

**Professional Development Programmes
for Secondary School Principals and Teachers
(Web Version)
2021/22**

**Curriculum Development Institute
Education Bureau
July 2021**

Preface

Purpose

As a close partner with schools, the Curriculum Development Institute (CDI) has been organising a series of Professional Development Programmes (PDPs) on curriculum development every year for principals and teachers. The purposes are to help them achieve personal learning goals, gain professional knowledge, enhance pedagogical skills and develop leadership skills suited to the needs of their students and the contexts of their schools.

Under the ongoing renewal of the school curriculum, we trust that schools have already identified school-based capacity building needs for their teachers. We encourage schools to make full use of these PDPs in raising the awareness and enriching the knowledge of teachers. Upon completing the courses, teachers may integrate what they have learnt with their school-based professional development programmes in professional sharing, as well as collaborative learning amongst teachers in schools as learning communities.

To enable schools to plan and co-ordinate the professional development of teachers for the 2021/22 school year, the CDI has prepared this booklet on *Professional Development Programmes for Secondary School Principals and Teachers (Web Version) 2021/22* for schools' reference. Final details of the PDPs will be uploaded in phases in the Training Calendar System (TCS) of the EDB (<https://tcs.edb.gov.hk>). In addition, school principals and teachers can make reference to the training arrangements for newly-joined teachers and in-service teachers stipulated in the EDB Circular No. 6/2020 "Implementation of the Recommendations of the Task Force on Professional Development of Teachers" to plan school-based professional development.

Foci of the Programmes

The PDPs offered in this booklet aim to sustain the *Learning to Learn* curriculum reform introduced since the 2001/02 school year and its ongoing renewal and development, as well as to support the implementation of the senior secondary curriculum and the recommendations of the Task Force on Review of

School Curriculum, in order to further enhance the quality of secondary education. With reference to the feedback collected from different channels, the PDPs to be offered in the 2021/22 school year focus on the following:

- i) Support in four areas to prepare teachers for teaching senior secondary subjects, including courses that address the optimising measures of the four senior secondary core subjects. These include Understanding and Interpreting the Curriculum, Assessing Student Learning, Learning and Teaching Strategies, and Enriching Knowledge;
- ii) Support for school leaders, middle managers and teachers in curriculum management, leadership and planning;
- iii) Support for teachers on promoting Science, Technology, Engineering and Mathematics (STEM) education, values education (including moral, civic and national education, Constitution, Basic Law and national security education, etc.), Reading/Language across the Curriculum, self-directed learning, enhancing learning and teaching strategies, and catering for learner diversity; and
- iv) Support for teachers to promote information technology in education (including e-learning, media and information literacy, etc.).

Organisation of the Booklet

PDPs in this booklet are organised under KLAs / subjects / curriculum areas, covering four broad categories: Programmes on Senior Secondary Curriculum and Assessment, Curriculum Management, Leadership and Planning, Sustaining the Curriculum and Assessment Reform, and Induction Courses, all of which include a variety of programmes on the curriculum emphases, learning and teaching strategies for the various curriculum areas, and courses for specific groups of school personnel. The title of each course indicates whether it is a "new", "re-run" (programme contents identical or with minor adaptations) or "refreshed" (programme with more than half of its contents updated) course. Principals, teachers and other members of staff can quickly identify programmes that may interest them through searching the columns on the left of the tables

which indicate the curriculum area / theme, the target group and the title of the programmes, as well as the area codes shown on the right-hand most column. Brief information in the Annex on student activities provided by different organisations will facilitate schools' early planning of student learning activities in the 2021/22 school year.

Feedback

The CDI will take into consideration feedback from participants on the courses delivered in the current school year and continue to design appropriate programmes in the coming school years. Suggestions from principals and teachers are welcome and they can be sent to:

Council and Secondary Section
Curriculum Development Institute
Education Bureau
13/F, Wu Chung House, 213 Queen's Road East
Wan Chai, Hong Kong

Fax: 2573 5299

E-mail: csscdi@edb.gov.hk

Abbreviation List

AE	Arts Education
ApL	Applied Learning
BAFS	Business, Accounting and Financial Studies
C&S	Council and Secondary
CDI	Curriculum Development Institute
CLE	Chinese Language Education
CR	Curriculum Resources
D&T	Design and Technology
EDB	Education Bureau
ELE	English Language Education
GE	Gifted Education
HEc	Home Economics
HKDSE	Hong Kong Diploma of Secondary Education
HKEAA	Hong Kong Examinations and Assessment Authority
HMSC	Health Management and Social Care
IT	Information Technology
ITE	Information Technology in Education
KLA	Key Learning Area
LCSD	Leisure and Cultural Services Department
LS / CS	Liberal Studies / Citizenship and Social Development
LWL	Life-wide Learning
MCNE	Moral, Civic and National Education

ME	Mathematics Education
NET	Native-speaking English Teacher
OLE	Other Learning Experiences
PDP	Professional Development Programme
PE	Physical Education
PSHE	Personal, Social & Humanities Education
SBA	School-based Assessment
SE	Science Education
SEN	Special Educational Needs
SLP	Student Learning Profile
SS	Senior Secondary
STEM Education	Science, Technology, Engineering and Mathematics Education
TE	Technology Education

Categories in this booklet*

(A) Senior Secondary Curriculum and Assessment

- I.** Understanding and Interpreting the Curriculum
- II.** Assessing Student Learning
- III.** Learning and Teaching Strategies
- IV.** Enriching Knowledge

(B) Curriculum Management, Leadership and Planning

- I.** Curriculum Leadership for School Principals / Vice-Principals / KLA Coordinators / Subject Panel Heads: Whole-school Curriculum Planning and Evaluation (e.g. Optimising the Four Senior Secondary Core Subjects, Curriculum Interface, Learning to Learn 2+, Self-directed Learning, Assessment Policy)
- II.** Professional Development and Learning Culture

(C) Sustaining the Curriculum and Assessment Reform

- I.** Curriculum Emphases and Cross-curricular Learning (e.g. STEM Education, Reading/Language across the Curriculum, Chinese History and Chinese Culture, Constitution, Basic Law and National Security Education, the Belt and Road Initiative, the Greater Bay Areas, Entrepreneurial Spirit, Humanistic Qualities, Generic Skills)
- II.** Effective Learning and Teaching (e.g. Use of Learning and Teaching Resources, Catering for Learner Diversity, Learning and Teaching Strategies)
- III.** Enhancing Assessment Literacy (e.g. Assessment Policy, Assessment for Learning, Assessment as Learning, Good Use of Assessment Data to Facilitate Learning and Teaching)
- IV.** Enriching Knowledge (e.g. Chinese History and Chinese Culture, Constitution, Basic Law and National Security Education, STEM Education, Subject-based Knowledge)
- V.** Chinese Language Curriculum Second Language Learning Framework
- VI.** Information Technology in Education
 - 1.** Technological Series (e.g. Effective Use of Apps for Education)
 - 2.** Leadership and Management Series (e.g. Setting up of Infrastructure, Building Professional Leadership, Procurement and Management of Mobile Devices, Acceptable Use Policy, Community of Practice)
 - 3.** Promoting an e-Learning Repertoire Series
 - (a)** Curriculum Content (e.g. Computational Thinking, Coding Education / Programming, Apps Development, Curriculum Renewal and Development such as School-based e-Learning Courses)
 - (b)** Pedagogical and Assessment Practices (e.g. Transforming the Learning and Teaching Culture, Promotion of Self-directed Learning, Skills Development for e-Learning)
 - (c)** e-Resources (e.g. Use of e-Textbook, Use of EDB One-stop Portal / HKEdCity / Other Web Resources, Developing e-Resources)
 - (d)** Media and Information Literacy (e.g. Respect for Intellectual Property Rights, Understanding of Online Risks, Protection of Privacy, Prevention of Internet Addiction, Handling of Cyber-bullying)
- VII.** Students with Special Education Needs (e.g. Integrated Education, Gifted, Intellectual Disabilities, Autism Spectrum Disorders, Attention Deficit / Hyperactivity Disorder, Specific Learning Difficulties)
- VIII.** Values Education (e.g. Constitution, Basic Law and National Security Education, Moral, Civic and National Education, Life Education, Education for Sustainable Development / Environmental Education / Biodiversity Education, Climate Change, Sex Education, Healthy Lifestyle, Healthy Eating, Mental Health/Affective Education, Entrepreneurial Spirit)

(D) Induction Courses

Target Group(s)^**P:** Principals / Vice-Principals**M:** Middle Managers / Panel Chairs / Curriculum Leaders /
Coordinators**T:** Teachers / Teacher-Librarians / Laboratory Technicians**Area(s) Covered#**

1	Whole-school Curriculum Planning	4d	The Belt and Road Initiative	4n(ii)	Non-Chinese-Speaking Students Related / Learning and Teaching of Chinese History
2	Curriculum Leadership	4e	The Greater Bay Area	5	Generic Skills
3	Curriculum Interface / Interface between Key Stages	4f	Entrepreneurial Spirit	6	Catering for Learner Diversity
4	Ongoing Renewal of the School Curriculum	4g	Humanistic Qualities	7	Effective Learning and Teaching
4a	Optimising the Four Senior Secondary Core Subjects	4h	STEM Education	8	Enhancing Assessment Literacy
4b	Values Education	4h(i)	Scientific Investigation	9	Self-directed Learning
4b(i)	Moral, Civic and National Education	4h(ii)	Design and Make	10	Project Learning
4b(ii)	Life Education (e.g. caring, facing adversity, caring for animals)	4h(iii)	Mathematical Modelling / Applications of Mathematics	11	Gifted Education
4b(iii)	Constitution, Basic Law and National Security Education	4j	Media and Information Literacy	12	Special Educational Needs (SEN)
4b(iv)	Climate Change	4k	e-Learning	13	Healthy Lifestyle / Leisure and Physical Activities / Healthy Eating
4b(v)	Sex Education	4k(i)	Coding Education / Programming	14	Mental Health / Affective Education
4b(vi)	Education for Sustainable Development / Environmental Education / Biodiversity Education	4m	Reading / Language across the Curriculum	15	Whole-person Development / Life-wide Learning / OLE / SLP
4c	Chinese History and Chinese Culture	4n(i)	Non-Chinese-Speaking Students Related / Learning and Teaching of Chinese as a Second Language	16	Others (as specified in the table)

Contents

1. Chinese Language Education	1
2. English Language Education	4
3. Mathematics Education	9
4. Liberal Studies / Citizenship and Social Development	13
5. Science Education	14
6. Technology Education	22
7. Personal, Social and Humanities Education	22
8. Arts Education	38
9. Physical Education	38
10. Applied Learning	44
11. Values Education	45
12. Information Technology in Education	48
13. Gifted Education	48
14. Special Educational Needs	59
15. Life-wide Learning	60
16. Assessment	62
17. Curriculum Resources	66
18. Cross Curriculum	67
19. Others	68
Annex: Information of Student Learning Activities 2021/22 (Secondary)	69

1. Chinese Language Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AI, BI, CI, CII, CIII	中國語文教育	中國語文	M, T	高中中國語文科優化措施——課程及評估的規劃與實施 (新辦)	10	40	3	課程及網上課程	7月至3月	2021/2022	顏婉璧女士	2892 5833	中國語文教育	1,2,3,4a, 4b(iii),7,8	
CI, CII, CIII, CIV	中國語文教育	中國語文	M, T	文化交流的規劃與實踐 (新辦)	1	50	3	研討會	9月至12月	2021	顏婉璧女士	2892 5833	中國語文教育	4c,7,8	
CI, CII, CIV	中國語文教育	中國語文	M, T	重讀經典 (新辦)	4	100	3	研討會	10月至12月	2021	顏婉璧女士	2892 5833	中國語文教育	4a,4c,4g,7	
AI, BI, CI, CII, CIII	中國語文教育	中國語文	M, T	中學中國語文科課程詮釋及資源簡介 (修訂)	1	100	2	課程	10月至12月	2021	顏婉璧女士	2892 5833	中國語文教育	1,3,4b(iii),7,8	
CII, CIII	中國語文教育	中國語文	M, T	寫作能力評核工作坊 (修訂)	1	100	3	工作坊	11月至12月	2021	顏婉璧女士	2892 5833	中國語文教育	課程與香港考試及評核局合辦。 7,8	
CII, CIII	中國語文教育	中國語文	M, T	善用閱讀評估提升閱讀教學效能 (修訂)	1	100	3	工作坊	11月至12月	2021	顏婉璧女士	2892 5833	中國語文教育	課程與香港考試及評核局合辦。 7,8	
CII, CVI3(b)	中國語文教育	中國語文	M, T	善用資訊科技促進中國語文科的學與教 (修訂)	2	40	2	網上課程	11月至5月	2021/2022	顏婉璧女士	2892 5833	中國語文教育	4k,6,7	
BI, CI, CII, CIV	中國語文教育	中國語文	M, T	中學中國語文科課程中的文學文化及國家安全教育 (新辦)	1	200	3	課程	12月至1月	2021/2022	顏婉璧女士	2892 5833	中國語文教育	1,4b(iii),4c,4g,7	
CII, CIV	中國語文教育	中國語文	M, T	粵語正音與粵語流行曲的文學意象 (新辦)	1	40	3	工作坊	1月至3月	2022	顏婉璧女士	2892 5833	中國語文教育	4c,7	
CI, CII, CIV	中國語文教育	中國語文	M, T	經典、書法與中華文化 (新辦)	1	50	3	工作坊	1月至4月	2022	顏婉璧女士	2892 5833	中國語文教育	4c,4g,7	
CII, CIV	中國語文教育	中國語文	M, T	閱讀教學與中華文化學習 (修訂)	2	80	3	研討會	3月至6月	2022	顏婉璧女士	2892 5833	中國語文教育	4b(iii),4c,7	
AI, BI, CII, CIII	中國語文教育	中國語文	M, T	高中中國語文課程融合必修和選修部分教學經驗分享 (修訂)	1	80	3	研討會	3月至6月	2022	顏婉璧女士	2892 5833	中國語文教育	4a,7,8	
CI, CII, CIV	中國語文教育	中國語文	M, T	對聯與文化 (新辦)	1	100	3	研討會	4月至6月	2022	顏婉璧女士	2892 5833	中國語文教育	4c,4g,7	
BI, CI, CII	中國語文教育	中國語文	M, T	2021/22 種籽計劃分享會：在中學中國語文課程加強文學和中華文化學習 (新辦)	1	80	2	研討會	7月	2022	顏婉璧女士	2892 5833	中國語文教育	1,4c,7	
AI, CI, CII, CIII	中國語文教育	中國文學	M, T	中學中國文學科教師導引：課程詮釋及學習評估 (修訂)	1	40	6	課程	10月至11月	2021	關嫻英女士	2892 5878	中國語文教育	1,4b(iii),7,8	
CII	中國語文教育	中國文學	M, T	新詩創作 (新辦)	1	40	3	工作坊	10月至12月	2021	關嫻英女士	2892 5878	中國語文教育	7	
CII, CIV	中國語文教育	中國文學	M, T	詩詞賞析與教學 (修訂)	1	80	3	課程	1月至3月	2022	關嫻英女士	2892 5878	中國語文教育	4c,7	
BI	中國語文教育	中國文學	M, T	初中語文科與高中文學科課程銜接學校分享 (新辦)	1	50	3	研討會	1月至3月	2022	關嫻英女士	2892 5878	中國語文教育	1,3	
CII, CIV	中國語文教育	中國文學	M, T	戲劇欣賞 (新辦)	1	40	3	課程	4月至6月	2022	關嫻英女士	2892 5878	中國語文教育	4c,7	
CII	中國語文教育	中國文學	M, T	現當代小說選讀 (修訂)	1	40	3	課程	4月至6月	2022	關嫻英女士	2892 5878	中國語文教育	7	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII	中國語文教育	中國文學	M, T	從 PISA 的研究發現探討如何提升香港學生的閱讀素養 (新辦)	1	80	3	研討會	4 月至 6 月	2022	關憫英女士	2892 5878	中國語文教育	4m, 7	
CI, CV	中國語文教育	中國語文課程第二語言學習架構	M, T	課程詮釋：中國語文課程第二語言學習架構 (中學) (修訂)	1	80	3	工作坊	11 月至 2 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4b(iii), 4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	學習評估：有效運用中國語文校內評估工具促進非華語學生學習中國語文 (修訂)	1	100	3	工作坊	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：學與教資源的運用 (修訂)	1	300	3	網上學習 (網上自學課程)	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	第二語言學習的理念和學與教策略 (新辦)	1	100	3	網上學習 (網上研討會)	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：語文教學與文化共融 (修訂)	1	100	3	網上學習 (網上研討會)	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：字詞與語法學習 (修訂)	1	100	3	研討會	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：閱讀教學 (新辦)	1	100	3	網上學習 (網上研討會)	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：寫作教學 (新辦)	1	50	3	工作坊	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
CV	中國語文教育	中國語文課程第二語言學習架構	M, T	中國語文課程第二語言學習架構的學與教：照顧學生多樣性的單元規劃 (新辦)	1	50	3	工作坊	11 月至 7 月	2021/2022	石佩儀博士	2892 5869	中國語文教育	4n(i)	
BII, CII, CIV	中國語文教育	普通話	M, T	普通話與表演藝術 (中小學) (新辦)	1	200	3	研討會	10 月至 12 月	2021	周健博士	2892 5837	中國語文教育	4g, 7	
BI, BII, CI, CII, CIII, CIV	中國語文教育	普通話	M, T	普通話課程詮釋 (重辦)	1	100	3	研討會	2 月至 4 月	2022	周健博士	2892 5837	中國語文教育	4b(iii), 7, 8	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BII, CI, CII, CIV	中國語文教育	普通話	M, T	普通話語用與表達 (中小學) (新辦)	1	200	3	研討會	3月至5月	2022	周健博士	2892 5837	中國語文教育		4c, 4g, 7

2. English Language Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	ELE	English Language	T	Introduction to English-related Applied Learning Courses (New)	1	300	3	Online Learning (Webinar)	Oct – Nov	2021	Ms Ingrid TO	2892 5433	ELE	1, 4a, 6	
BI, CI	ELE	English Language	M, T	Curriculum Leadership and Management for the English Language Education Key Learning Area Series: Holistic Planning and Implementation of the Secondary English Language Curriculum for English Panel Chairpersons (New)	1	35	3	Seminar-cum-Workshop	Nov – Dec	2021	Ms Isa KONG	2892 6470	ELE	1, 2, 3, 4	
BI, CI	ELE	English Language	M, T	Curriculum Leadership and Management for the English Language Education Key Learning Area Series: Holistic Planning and Implementation of the Secondary English Language Curriculum for English Teachers (New)	1	35	3	Online Learning (Self-learning Course)	Nov – Dec	2021	Ms Helen LI	2892 6481	ELE	1, 2, 3, 4	
CI, CII, CIII	ELE	English Language	T	Developing Reading and Listening Skills of Secondary Students with Reference to the Learning Progression Framework (Refreshed)	2	35	3	Seminar-cum-Workshop	Nov – Dec	2021	Ms Iris HUNG	2892 5994	ELE	This is a refreshed programme, similar to that organised in Apr – Jun 2021 (ID: CDI020210538).	3, 4k, 6, 7, 8
AI, BI	ELE	English Language	M, T	Optimising Senior Secondary English Language Series: Effective Curriculum Planning and Implementation for English Panel Chairpersons (New)	2	35	3	Seminar-cum-Workshop	Nov – Dec	2021	Ms Pauline PANG	2892 6482	ELE	2, 4a, 4m, 6, 7	
CIII	ELE	English Language	T	Effective Assessment Practices in the English Language Curriculum (Refreshed)	2	35	3	Seminar-cum-Workshop	Jan – Feb	2022	Ms Jane CHENG	2892 5454	ELE	This is a refreshed programme, similar to that organised in Apr – Jun 2021 (ID: CDI020210539).	7, 8
CII	ELE	English Language	T	Adopting an Inductive Approach to Enhance Secondary Students' Grammar Knowledge and Promote Self-directed Learning (Re-run)	2	35	3	Seminar-cum-Workshop	Jan – Mar	2022	Ms Esther NG	2892 6414	ELE	This is a re-run programme, identical to that organised in Jan – Mar 2021 (ID: CDI020210521).	7, 9
CI, CII	ELE	English Language	T	Enhancing the Learning and Teaching of English Vocabulary for Cross-curricular Learning in the Secondary English Classroom (Re-run)	2	35	3	Seminar-cum-Workshop	Jan – Mar	2022	Ms Esther NG	2892 6414	ELE	This is a re-run programme, identical to that organised in Apr – Jun 2021 (ID: CDI020210530).	4, 4m, 7
AIII, CII	ELE	English Language	T	Optimising Senior Secondary English Language Series: Using Language Arts to Promote the Creative Use of English (New)	2	35	3	Seminar-cum-Workshop	Mar – Apr	2022	Ms Pauline PANG	2892 6482	ELE	4a, 7	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CII	ELE	English Language	T	Optimising Senior Secondary English Language Series: The Role of Grammar and Vocabulary in Academic Reading and Writing (New)	2	35	3	Seminar-cum-Workshop	Mar – Apr	2022	Ms Ingrid TO	2892 5433	ELE		4a, 4m, 7
CI, CII	ELE	English Language	T	Enhancing Students' Literacy Skills Development through Promoting Language across the Curriculum in the Junior Secondary English Classroom (New)	2	35	3	Seminar-cum-Workshop	Apr – Jun	2022	Ms Iris HUNG	2892 5994	ELE		4, 4b(ii), 4m, 7
CII, CVI3(b), CVII	ELE	English Language	T	Supporting Students with Special Educational Needs through Integrating New Literacies in the Junior Secondary English Classroom (New)	2	35	3	Seminar-cum-Workshop	Apr – Jun	2022	Ms Helen LI	2892 6481	ELE		4k, 6, 7, 12
CII, CVI3(b), CVI3(c)	ELE	English Language	T	Strategies on Using e-Resources to Develop Students' English Language Skills and Promote the Creative Use of English at the Secondary Level (New)	2	35	3	Seminar-cum-Workshop	Apr – Jun	2022	Ms Isa KONG	2892 6470	ELE		4, 4k, 7
CI, CII, CIII	ELE	English Language	T	Developing Secondary Students' Writing and Speaking Skills with Reference to the Learning Progression Framework (Refreshed)	2	35	3	Seminar-cum-Workshop	Apr – Jun	2022	Ms Iris HUNG	2892 5994	ELE	This is a refreshed programme, similar to that organised in Apr – Jun 2021 (ID: CDI020210541).	3, 4k, 6, 7, 8
AIII, AIV	ELE	Literature in English	T	Appreciating Music and Sound Effects in Films (New)	1	35	3	Seminar-cum-Workshop	May – Jun	2022	Ms Samantha TSANG	2892 6572	ELE		7
AIII, AIV	ELE	Literature in English	T	Exploring Point of View and Narrative Techniques in Fiction (New)	1	35	3	Seminar-cum-Workshop	May – Jun	2022	Ms Jane CHENG	2892 5454	ELE		7
CII	ELE	English Language	T	Critical Reading and Viewing: Developing Students' Visual Literacy in the English Language Classroom (Re-run)	1	100	3	Online Learning (Self-learning Course)	May – Jun	2022	Ms Samantha TSANG	2892 6572	ELE	This is a re-run programme, identical to that organised in Aug 2021 (ID: CDI020210540).	4b, 4j, 5, 7
AIII, CI, CII	ELE	English Language	M, T	21st Century Literacy Skills Series: From Critical Thinking to Critical Literacy: Developing Smart Readers through Identifying Teachable Moments in the English Reading Lessons (Re-run)	2	60	8	Online Learning (Self-learning)	Sep – Jan	2021/2022	Mr William CHENG	3549 8339	NET	This is a re-run online programme, identical to the one that will be organised in the 2020/21 school year.	4b, 4j, 5, 7, 8
CI, CII, CVI3(d)	ELE	English Language	M, T	21st Century Literacy Skills Series: Information Literacy in the English Language Classroom (Online/Self-paced) (Re-run)	2	60	6	Online Learning (Self-learning)	Nov – Mar	2021/2022	Mr William CHENG	3549 8339	NET	This is a re-run online programme, identical to the one that was organised in May and Jun 2021 (ID: CDI020210476).	4j, 5, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CIII, CVI3(b)	ELE	English Language	M, T	Language Arts Series: Teaching Film Appreciation in the English Language Classroom (Re-run)	1	60	6	Others (Hybrid)	Oct	2021	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Sep 2020 (ID: CDI020210446).	7, 8
CII, CIII, CVI3(b)	ELE	English Language	M, T	e-Learning Series: Designing Real-time Student Centred Online English Lessons (Re-run)	1	60	4	Others (Hybrid)	Oct	2021	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Oct 2020 (ID: CDI020210473).	4k, 6, 7, 8
CII, CVI3(b)	ELE	English Language	M, T	21st Century Literacy Skills Series: Reading and Creating Multimodal Texts in the English Language Classroom (Refreshed)	1	60	6	Others (Hybrid)	Oct	2021	Mr William CHENG	3549 8339	NET	This is a refreshed programme similar to the one organised in Oct 2020 (ID: CDI020210452).	4k, 7, 8
CII	ELE	English Language	M, T	Competitions Series: "Speak Up-Act Out" Improvised Drama Competition Workshop (Re-run)	1	40	6	Workshop	Nov	2021	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Nov 2020 (ID: CDI020210455).	7, 8
CII	ELE	English Language	M, T	Competitions Series: Speaking with Purpose - From Public Speaking to Teaching Public Speaking (Re-run)	1	60	6	Workshop	Nov	2021	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Nov 2020 (ID: CDI020210456).	7, 8
CII, CII, CVI3(b)	ELE	English Language	M, T	21st Century Literacy Skills Series: Collaborative Writing in the English Language Classroom (New)	1	40	6	Others (Hybrid)	Nov	2021	Mr William CHENG	3549 8339	NET		4k, 6, 7, 8
CII, CIV	ELE	English Language	M, T	Competitions Series: Creative Techniques for Devising Drama (Re-run)	1	25	6	Workshop	Nov	2021	Mr William CHENG	3549 8339	NET	This is a re-run programme similar to the one organised in Jun 2021 (ID: CDI020210462).	6, 7, 8
CI, CII, CVI3(d)	ELE	English Language	M, T	21st Century Literacy Skills Series: Design Thinking in the English Language Classroom (Refreshed)	1	30	6	Workshop	Dec	2021	Mr William CHENG	3549 8339	NET	This is a refreshed programme similar to the one organised in Apr 2021 (ID: CDI020210478).	4h, 4h(ii), 5, 7, 10
CII	ELE	English Language	M, T	Competition Series: Adapting Short Stories for the Stage (Re-run)	1	40	6	Others (Hybrid)	Jan	2022	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Jan 2021 (ID: CDI020210464).	7
AIII, CII	ELE	English Language	M, T	21st Century Literacy Skills Series: Learning, Teaching and Assessment of Reading (Refreshed)	2	60	6	Online Learning (Self-learning)	Jan	2022	Mr William CHENG	3549 8339	NET	This is a refreshed programme similar to the one organised in Apr 2021 (ID: CDI020210480).	7, 8
CIII, CVI1, CVI3(b)	ELE	English Language	M, T	e-Learning Series: Using e-tools to Deliver Interactive English Language Lessons (New)	2	50	2.5	Others (Hybrid)	Jan – May	2022	Mr William CHENG	3549 8339	NET		4k, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CIII	ELE	English Language	M, T	Catering for Learner Diversity Series: Maximising Student Participation in the Online or Face-to-face English Language Classroom (Refreshed)	1	40	6	Others (Hybrid)	Feb	2022	Mr William CHENG	3549 8339	NET	This is a refreshed programme similar to the one organised in Dec 2020 (ID: CDI020210460).	6, 7, 8
CI	ELE	English Language	M, T	Bitesize Series: Designing Experiential Learning Experiences to Extend Students' English Language Learning (New)	1	40	2.5	Seminar	Feb	2022	Mr William CHENG	3549 8339	NET		5, 10
CI, CII	ELE	English Language	M, T	Competitions Series: Filmit 2022 - From Film Appreciation to the Making and Production of Short Films (Re-run)	1	40	6	Workshop	Feb	2022	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Mar 2021 (ID: CDI020211062).	7
CII, CIII	ELE	English Language	M, T	Bitesize Series: Foundation Pedagogy for a Learning English Language Classroom (New)	3	60	1.5	Online learning	Nov – May	2021/2022	Mr William CHENG	3549 8339	NET		6, 7, 8
CII, CIII	ELE	English Language	M, T	21st Century Literacy Skills Series: Developing Effective Oral Communicative Skills in English Classes with a Diverse Range of Learning Needs (Re-run)	1	60	6	Others (Hybrid)	Mar	2022	Mr William CHENG	3549 8339	NET	This is a re-run workshop identical to the one organised in Apr 2021 (ID: CDI020210474).	6, 7, 8
CI, CII, CIII	ELE	English Language	M, T	21st Century Literacy Skills Series: Scaffolding Reading and Writing Across the Curriculum in the English Language Classroom (New)	1	60	6	Others (Hybrid)	Mar	2022	Mr William CHENG	3549 8339	NET		5, 7, 8
CI, CII, CVIII	ELE	English Language	M, T	21st Century Literacy Skills / Language Arts Series: Developing Thinking Skills through the Use of Language Arts/Literary Texts from the Non-English-Speaking World (Re-run)	1	60	6	Others (Hybrid)	Apr	2022	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Apr 2021 (ID: CDI020210482).	5, 7, 8
CI, CII	ELE	English Language	M, T	21st Century Literacy Skills Series: Supporting STEM Education in the English Language Classroom (Refreshed)	1	40	3	Seminar	Apr	2022	Mr William CHENG	3549 8339	NET	This is a refreshed programme similar to the one organised in Jun 2021 (ID: CDI020220055).	4h, 5, 7
CIV	ELE	English Language	M, T	21st Century Literacy Skills Series: Mastering the Art of Public Speaking (Re-run)	1	40	3	Workshop	May	2022	Mr William CHENG	3549 8339	NET	This is a re-run programme identical to the one organised in Apr 2021 (ID: CDI020210481).	5
CII	ELE	English Language	M, T	"Seed" Project Experience-sharing Session 2021/22 (New)	1	100	3	Seminar	Jun	2022	Mr William CHENG	3549 8339	NET		4h(ii), 4k, 5, 6, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
D	ELE	English Language	M, T	Induction Programme for NETs Newly Appointed under the Native-speaking English Teacher (NET) Schemes (Refreshed)	1	50	24	Seminar	Aug – May	2021/2022	Mr William CHENG	3549 8339	NET	As the Programme is for newly appointed NETs in 2021/22, enrolment is by invitation only. The Programme consists of one 6-hour plenary sessions and 6 3-hour cluster meetings.	16 (teacher professional growth)
BII	ELE	English Language	P, M	School Managers' Seminar on Hiring, Keeping and Achieving the Best (Refreshed)	1	40	2	Seminar	May	2022	Mr William CHENG	3549 8339	NET	The seminar is specifically for managers from schools which plan to recruit a new NET in the following school year. Enrolment is by invitation only.	16 (staff deployment)
D	ELE	English Language	M, T	Introduction to the Enhanced NET Scheme in Secondary Schools and the Services in Place to Support the Scheme (for Newly Recruited English Teachers in Secondary Schools) (Re-run)	1	60	1	Online Seminar	Sep	2021	Mr William CHENG	3549 8339	NET		16 (Teacher professional growth)

3. Mathematics Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI	ME	Mathematics	M, T	Diversified Learning Activities in Secondary Mathematics Series: (1) 2021/22 Statistical Project Competition for Secondary School Students – Briefing Seminar cum Exhibition of Past Winning Projects (Re-run)	1	400	2	Seminar	Oct	2021	Mr S T CHAN	2153 7465	ME	This is a re-run programme, identical to that organised in Oct 2020 (ID: CDI020210173).	4h(iii), 5, 10
CI	ME	Mathematics	M, T	Diversified Learning Activities in Secondary Mathematics Series: (2) Mathematics Project Competition and Mathematics Book Report Competition for Secondary Schools (2021/22) – Briefing Seminar cum Exhibition of Past Winning Entries (Re-run)	1	50	2	Seminar	Dec	2021	Mr K S LEE	2153 7456	ME	This is a re-run programme, identical to that organised in Dec 2020 (ID: CDI020210225).	4h(iii), 4m, 5, 10
CI	ME	Mathematics	M, T	Diversified Learning Activities in Secondary Mathematics Series: (3) Hong Kong Mathematics Olympiad (2021/21) – Briefing Seminar cum Training Workshop for Teachers (Refreshed)	1	50	3	Seminar & Workshop	Jan	2022	Mr S M CHENG	2153 7436	ME	This is a refreshed programme, similar to that organised in Nov 2019 (ID: CDI020200156).	6
CI	ME	Mathematics	M, T	Diversified Learning Activities in Secondary Mathematics Series: (4) Creative Infographic Design Competition on Applications of Mathematics for Primary and Secondary Schools (2021/22) – Briefing Seminar cum Exhibition of Past Winning Entries and Prize Presentation Ceremony (New)	1	80	3	Seminar	Dec	2021	Dr T W CHEUNG	2153 7470	ME		4h(iii), 5
AI, BI	ME	Mathematics	M, T	Understanding and Interpreting the Revised Secondary Mathematics Curriculum (Re-run)	2	200	3	Seminar	Nov & Jan	2021/2022	Mr K K CHANG	2153 7455	ME	(1) This is a re-run programme, identical to that organised in Jan 2021 (ID: CDI020210198). (2) Including the element of STEM education.	1, 2, 3, 4, 4h
BI, CII	ME	Mathematics	M, T	Seminar on Transitional Arrangements for the Implementation of the Revised Junior Secondary Mathematics Curriculum (Re-run)	2	100	2	Seminar	Nov & Mar	2021/2022	Mr K S LEE	2153 7456	ME	This is a re-run programme, identical to that organised in Mar 2021 (ID: CDI020210206).	1, 3, 4, 7
AIV, CI, CIV	ME	Mathematics	M, T	STEM Education Enriching Knowledge Series: (1) Applications of Mathematics (Knowledge Enrichment) (New)	2	100	2	Seminar	Nov & May	2021/2022	Dr T W CHEUNG	2153 7470	ME	Including the elements of STEM education and mathematical modelling.	4h(iii), 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI, CIV	ME	Mathematics	M, T	STEM Education Enriching Knowledge Series: (2) Artificial Intelligence, Big Data and Mathematics (Re-run)	2	50	3	Seminar	Jun & Jul	2022	Mr S T CHAN	2153 7465	ME	(1) This is a re-run programme, identical to that organised in Jul 2021 (ID: CDI020210217). (2) Including the element of STEM education and mathematical modelling.	4h(iii), 7
BI, CI	ME	Mathematics	M, T	Curriculum Leadership and Curriculum Planning for Mathematics Teachers (Re-run)	1	50	3	Seminar	Dec	2021	Dr T W CHEUNG	2153 7470	ME	(1) This is a re-run programme, identical to that organised in Dec 2020 (ID: CDI020210224). (2) Including the element of STEM education.	1, 2, 3, 4h
AI, BI	ME	Mathematics	M, T	Seminar on Timetabling and Learning and Teaching Arrangements for the Senior Secondary Mathematics Curriculum (Target participants: Mathematics teachers and teachers involved in timetabling) (Refreshed)	2	50	3	Seminar	Dec & Apr	2021/2022	Mr S T CHAN	2153 7465	ME	This is a refreshed programme, similar to that organised in Dec 2020 (ID: CDI020210226).	1, 3, 4a
AII, CIII	ME	Mathematics	M, T	Assessing Student Learning for the Secondary Mathematics Curriculum (Re-run)	1	50	3	Seminar & Workshop	Jan	2022	Mr K L CHAN	2153 7467	ME	This is a re-run programme, identical to that organised in Jan 2021 (ID: CDI020210195).	6, 8
AIII, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (1) Learning and Teaching of Selected Topics in the Revised Secondary Mathematics Curriculum (Re-run)	2	50	3	Seminar	Jan & May	2022	Mr K K CHANG	2153 7455	ME	This is a re-run programme, identical to that organised in May 2021 (ID: CDI020210210).	7
CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (2) Learning and Teaching Strategies in Mathematics Related to Non-Chinese-Speaking Students (Refreshed)	2	40	3	Seminar & Workshop	Jan & Apr	2022	Dr T W CHEUNG	2153 7470	ME	This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020210227).	6, 7
AIII, CI, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (3) Reading to Learn (Re-run)	1	50	3	Seminar	Feb	2022	Mr K L CHAN	2153 7467	ME	This is a re-run programme, identical to that organised in Jan 2021 (ID: CDI020210228).	4m, 5, 7
AIII, CI, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (4) Inquiry, Investigation and Problem Solving in Revised Secondary Mathematics Curriculum (Re-run)	1	50	3	Seminar	May	2022	Ms M S CHEUNG	2153 7430	ME	(1) This is a re-run programme, identical to that organised in May 2021 (ID: CDI020210212). (2) Including the elements of STEM education and mathematical modelling.	4, 4h(iii), 6, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CI, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (5) Promoting Critical Thinking Skills and Creativity (Re-run)	1	50	3	Workshop	Mar	2022	Ms S C LAU	2153 7459	ME	This is a re-run programme, identical to that organised in Mar 2021 (ID: CDI020210204).	5, 7
AIII, CI, CII, CVIII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (6) Promoting Moral and Civic Education (Re-run)	1	50	3	Seminar	Mar	2022	Ms S C LAU	2153 7459	ME	This is a re-run programme, identical to that organised in Mar 2021 (ID: CDI020210205).	4b(i), 4j, 7
AIII, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (7) Remedial Teaching in Secondary Mathematics (Re-run)	2	50	3	Seminar & Workshop	Nov & Apr	2021/2022	Mr K K CHANG	2153 7455	ME	This is a re-run programme, identical to that organised in Apr 2021 (ID: CDI020210208).	6, 7
AIII, CI, CII, CVII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (8) Gifted Education in Secondary Mathematics (Re-run)	1	50	3	Workshop	Feb	2022	Mr K S LEE	2153 7456	ME	This is a re-run programme, identical to that organised in Feb 2021 (ID: CDI020210201).	6, 7, 11
CII, CIII, D	ME	Mathematics	T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (9) Induction on the Learning and Teaching of Mathematics for New Teachers (Re-run)	1	50	6	Seminar & Workshop	Oct	2021	Mr S T CHAN	2153 7465	ME	This is a re-run programme, identical to that organised in Oct 2020 (ID: CDI020210222).	4, 7
AIII, CI, CII	ME	Mathematics	M, T	Learning and Teaching Strategies for the Secondary Mathematics Curriculum Series: (10) Strategies for Organising Mathematics Learning Activities Outside Lessons (Re-run)	2	40	3	Seminar & Workshop	Feb & May	2022	Ms M S CHEUNG	2153 7430	ME	(1) This is a re-run programme, identical to that organised in May 2021 (ID: CDI020210211). (2) Including the element of STEM education.	4h, 5, 6, 7, 15
AIII, CI, CII	ME	Mathematics	M, T	STEM Education Learning, Teaching and Assessment Series: (1) Promoting STEM Education in Mathematics (Refreshed)	2	50	3	Seminar	Jan & May	2022	Dr T W CHEUNG	2153 7470	ME	(1) This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020210209). (2) Including the element of STEM education.	4, 4h(iii), 7
AIII, CI, CII	ME	Mathematics	M, T	STEM Education Learning, Teaching and Assessment Series: (2) Mathematical Modelling (Refreshed)	2	50	3	Seminar	Dec & Jun	2021/2022	Mr K S LEE	2153 7456	ME	(1) This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020210218). (2) Including the element of STEM education and mathematical modelling.	4h(iii), 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII	ME	Mathematics	M, T	STEM Education Learning, Teaching and Assessment Series: (3) Sharing Seminar of the "Seed" Project "Promotion of STEM Education by Infusing Mathematical Modelling into Secondary Mathematics" (Refreshed)	1	100	2	Seminar	Jun	2022	Mr K S LEE	2153 7456	ME	(1) This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020210216). (2) Including the element of STEM education and mathematical modelling.	4h(iii), 7
BI	ME	Mathematics	M, T	Briefing Session for the Updates in Basic Competency for Key Stage 3 Mathematics (Refreshed)	1	200	2	Seminar	Feb	2022	Mr S M CHENG	2153 7436	ME	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020210193).	4, 8
AIII, CII, CVI3(c)	ME	Mathematics	M, T	e-Learning in Secondary Mathematics Series: (1) Effective Use of GeoGebra in Mathematics Lessons (Introductory) (Refreshed)	2	30	3	Workshop	Feb & Mar	2022	Mr S L HUI	2153 7466	ME	This is a refreshed programme, identical to that organised in Mar 2021 (ID: CDI020210199).	4k, 7
AIII, CII, CVI3(c)	ME	Mathematics	M, T	e-Learning in Secondary Mathematics Series: (2) Effective Use of GeoGebra in Mathematics Lessons (Advanced) (Refreshed)	2	30	3	Workshop	Mar & Apr	2022	Mr S L HUI	2153 7466	ME	This is a refreshed programme, similar to that organised in May 2021 (ID: CDI020210207).	4k, 7
AIII, CII, CVI3(c)	ME	Mathematics	M, T	e-Learning in Secondary Mathematics Series: (3) Effective Use of Resources for e-Learning in Mathematics (Re-run)	2	30	3	Seminar	Mar & Apr	2022	Mr K L CHAN	2153 7467	ME	This is a re-run programme, identical to that organised in Apr 2021 (ID: CDI020210203).	4k, 7
AIII, CII, CVI3(c)	ME	Mathematics	M, T	e-Learning in Secondary Mathematics Series: (4) Effective Use of Desmos in Mathematics Lessons (New)	2	30	3	Workshop	May & Jun	2022	Mr S L HUI	2153 7466	ME		4k, 7
AIII, CI, CII	ME	Mathematics	M, T	Sharing Seminar of the "Seed" Project "The Use of Higher-order Thinking Problems in the Learning and Teaching of Secondary Mathematics" (New)	1	100	2	Seminar	Jun	2022	Mr K L CHAN	2153 7467	ME		5, 7
AIII, CI, CII, CVI3(b)	ME	Mathematics	M, T	Sharing Seminar of the "Seed" Project "Bringing Mathematics Lessons into Data Age" (New)	1	100	2	Seminar	Jun	2022	Mr S T CHAN	2153 7465	ME	Including the element of STEM education and e-learning.	4h(iii), 4k, 7
AIV, CI, CIV	ME	Mathematics	M, T	Enriching Knowledge for the Secondary Mathematics Curriculum Series: (1) History of Mathematics: Selected Topic (New)	2	100	3	Seminar	Jun & Jul	2022	Mr K K CHANG	2153 7455	ME		4c, 7

4. Liberal Studies / Citizenship and Social Development

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AI, D	CS	Citizenship and Social Development	P, M, T	Understanding and Interpreting the SS Citizenship and Social Development Curriculum (Refreshed)	2	1000	2	Online Learning (Webinar)	Jun – Jul	2022	Ms Y Y WANG	2892 6420	LS/CS		4a, 4b(iii), 7, 8
AII, CIII	CS	Citizenship and Social Development	M, T	Assessment Strategy for SS Citizenship and Social Development Curriculum (New)	2	600	2	Online Learning (Webinar)	Sep – Jul	2021/2022	Ms Y Y WANG	2892 6420	LS/CS		4a, 8
AIII, BI, CIV, CVI3(b)	CS	Citizenship and Social Development	M, T	Learning and Teaching Strategies of SS Citizenship and Social Development Curriculum (New) 【Applicable to SS Liberal Studies】	4	600	2	Online Learning (Webinar)	Sep – Jul	2021/2022	Ms Y Y WANG	2892 6420	LS/CS	【Applicable to SS Liberal Studies】	1, 2, 4, 4a, 4j, 4k, 6, 7
AIV, CI, CIV	CS	Citizenship and Social Development	M, T	SS Enriching Knowledge Series for the Citizenship and Social Development Curriculum (New) 【Applicable to SS Liberal Studies】	8	600	2	Online Learning (Webinar)	Sep – Jul	2021/2022	Ms Y Y WANG	2892 6420	LS/CS	【Applicable to SS Liberal Studies】	2, 4a, 4b(iii), 4c, 4d, 4e, 4m

5. Science Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	Enriching Knowledge Series: (1) Visit to Sustainability Gallery — Exploring Biodiversity Through AR & VR (New)	2	30	2	Visit	Dec – Jan	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of biodiversity education and effective learning and teaching.	4b(vi),7
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	Enriching Knowledge Series : (2) Applied Ecology — Visit to a Local Organic Farm (New)	2	30	3	Visit	Mar – Apr	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of biodiversity education and effective learning and teaching.	4b(vi),7
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	Enriching Knowledge Series : (3) Applied Ecology — Marine Diversity and Coral Restoration in Hong Kong (New)	1	100	2	Seminar	Dec – Feb	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of biodiversity education and effective learning and teaching.	4b(vi),7
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	Enriching Knowledge Series : (4) Biodiversity and Evolution (New)	1	100	2	Seminar	Jan – Mar	2022	Mr Johnny SZE	3698 3432	SE	Including the element of biodiversity education and effective learning and teaching.	4b(vi),7
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	Enriching Knowledge Series : (5) COVID-19 Pandemic and Vaccination (New)	1	100	2	Seminar	Oct – Dec	2021	Mr Johnny SZE	3698 3432	SE	Including the element of effective learning and teaching.	7
CI, CII, CVIII	SE	Biology/ Combined Science (Biology Part)	M, T	Implementation of National Security Education in the Biology Curriculum (New)	1	200	2	Online Learning (Seminar)	Oct – Dec	2021	Mr Johnny SZE	3698 3432	SE	Including the elements of National Security Education and effective learning and teaching.	4b(iii), 7
AIII, CII, CIII, CVI3(b), CVI3(c)	SE	Biology / Combined Science (Biology Part)	M, T	Learning and Teaching Strategies Series: (1) Workshop on Effective Use of IT (New)	3	30	3	Workshop	Jan – Feb	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of e-learning, catering for learner diversity, effective learning and teaching, enhancing assessment literacy and self-directed learning.	4k,6,7,8,9
AIII, CI, CII	SE	Biology / Combined Science (Biology Part)	M, T	Learning and Teaching Strategies Series: (2) Workshops on Practical Activities in Biology (New)	3	30	3	Workshop	Apr – Jun	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of scientific investigation and effective learning and teaching.	4h(i),7
AIV, CIV, CVIII	SE	Biology / Combined Science (Biology Part)	M, T	STEM Education Enriching Knowledge Series: Application of Biotechnology—Visit to a Local Biotech Safety Testing Startup (New)	2	30	3	Visit	Mar – May	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education" and entrepreneurial spirit.	4f,4h

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CI, CII	SE	Biology / Combined Science (Biology Part)	M, T	STEM Education Learning, Teaching and Assessment Series: STEM-related Practical Activities of Biology (New)	3	30	3	Workshop	May – Jul	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education" scientific investigation and effective learning and teaching.	4h,4h(i),7
AII, AIII, CII, CIII	SE	Chemistry / Combined Science (Chemistry Part)	M, T	Assessing Student Learning Series: From Analysing Assessment Data to Finding Strategies for Enhancing Chemistry Learning (New)	1	100	2.5	Workshop	Jan – Jun	2022	Mr M K LAU	3698 3440	SE	Including the elements of effective learning and teaching and enhancing assessment literacy.	7,8
AI, CII, CVI3(b), CVIII	SE	Chemistry / Combined Science (Chemistry Part)	M, T	Understanding and Interpreting the Chemistry and Combined Science (Chemistry Part) Curricula (Refreshed)	1	400	3	Online Learning (Self-learning Course)	Oct – Dec	2021	Mr M K LAU	3698 3440	SE	(1) This is a refreshed programme, similar to that organised in Oct 2020 (ID: CDI020200426). (2) Including the elements of National Security Education, e-learning, catering for learner diversity and effective learning and teaching.	4b(iii),4k,6,7
AIV, CI, CII, CIV	SE	Chemistry/ Combined Science (Chemistry Part)	M, T	Enriching Knowledge Series: (1) National Security Education and Resource Security - Clean and Sustainable Energy in Transportation (New)	2	200	2.5	Seminar-cum-Online Learning (Self-learning Course)	Oct – Jan	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of National Security Education, "STEM Education", scientific investigation and effective learning and teaching.	4b(iii) ,4h, 4h(i), 7
AIV, CI, CIV, CVIII	SE	Chemistry / Combined Science (Chemistry Part)	M, T	Enriching Knowledge Series: (2) Visit to energy technology-related facilities / exhibition (New)	1	80	3	Visit and Talk	Nov – Mar	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of National Security Education and education for sustainable development / environmental education.	4b(iii), 4b(iv)
AIV, CI, CII, CIV	SE	Chemistry / Combined Science (Chemistry Part)	M, T	Enriching Knowledge Series: (3) Chemistry in Daily Life (New)	2	200	2.5	Seminar-cum-Online Learning (Self-learning Course)	Apr – Jul	2022	Mr M K LAU	3698 3440	SE	Including the elements of "STEM Education", scientific investigation and effective learning and teaching.	4h, 4h(i), 7
AIV, CI, CIV, CVI3(b)	SE	Chemistry / Combined Science (Chemistry Part)	M, T	STEM Education Enriching Knowledge Series: (1) Workshop on Building Air Quality Monitoring Device (New)	1	16	6	Workshop	Oct – Mar	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of "STEM Education", scientific investigation, e-learning and effective learning and teaching.	4h,4h(i),4k,7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI, CIV	SE	Chemistry / Combined Science (Chemistry Part)	M, T	STEM Education Enriching Knowledge Series: (2) Visit to Local Chemistry-related Institute and Conduct Chemistry related Experiment (New)	2	20	2.5	Visit and Workshop	Nov – Jul	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of "STEM Education" and scientific investigation.	4h,4h(i)
AIV, CI, CIV, CVI3(b)	SE	Chemistry / Combined Science (Chemistry Part)	T	Course for Laboratory Technicians: Workshop on Building Air Quality Monitoring Device (New)	1	16	6	Workshop	Oct – Mar	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of "STEM Education", scientific investigation, e-learning and effective learning and teaching.	4h,4h(i),4k,7
AIV, CI, CII, CIV	SE	Chemistry / Combined Science (Chemistry Part)	T	Course for Laboratory Technicians: Clean and Sustainable Energy in Transportation (New)	1	200	2.5	Online Learning (Self-learning course)	Dec – Mar	2021/2022	Mr M K LAU	3698 3440	SE	Including the elements of National Security Education, "STEM Education", scientific investigation and effective learning and teaching.	4b(iii), 4h, 4h(i), 7
AIV, CI, CII, CIV	SE	Chemistry / Combined Science (Chemistry Part)	T	Course for Laboratory Technicians: Chemistry in Daily Life (New)	1	200	2.5	Online Learning (Self-learning course)	Apr – Jul	2022	Mr M K LAU	3698 3440	SE	Including the elements of "STEM Education", scientific investigation and effective learning and teaching.	4h, 4h(i), 7
AIII, CII, CVI3(b)	SE	Chemistry / Combined Science (Chemistry Part)	M, T	Learning and Teaching Strategies Series: Practical-based Chemistry Learning Tasks (Re-run)	1	48	5	Online Learning (Seminar-cum-self-learning course)	Mar – Jun	2022	Mr M K LAU	3698 3440	SE	(1) This is a re-run programme, identical to that organised in May 2021 (ID: CDI020211030) (2) Including the elements of e-learning, catering for learner diversity and effective learning and teaching.	4k,6,7
AIV, CIV	SE	Laboratory Safety and Management	M, T	Laboratory Safety and Disposal of Chemical Waste (New)	1	200	3	Seminar	Apr – Jul	2022	Mr M K LAU	3698 3440	SE	Including the element of laboratory safety and management.	16 (laboratory safety and management)
AI, CII, CVI3(c), CVIII	SE	Physics / Combined Science (Physics Part)	M, T	Understanding and Interpreting the Physics and Combined Science (Physics Part) Curricula (Refreshed)	1	100	3	Seminar	Oct – Dec	2021	Ms W L WAN	3698 3448	SE	(1) This is a refreshed programme, similar to that organised in Jul 2021 (ID: CDI020210880). (2) Including the elements of National Security Education, scientific investigation, e-learning, catering for learner diversity, effective learning and teaching and enhancing assessment literacy.	4b(iii),4h(i), 4k, 6, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI, CIV, CVIII	SE	Physics / Combined Science (Physics Part)	M, T	Enriching Knowledge Series : (2) Visit to Low Carbon Energy Education Centre (New)	1	30	3	Seminar & Visit	Oct – Feb	2021/2022	Ms W L WAN	3698 3448	SE	(1) Including the elements of Values Education, National Security Education, catering for learner diversity and effective learning and teaching. (2) Co-organised with CLP Power Hong Kong Limited.	4b, 4b(iii), 6, 7
AIV, CIV	SE	Physics / Combined Science (Physics Part)	M, T	Enriching Knowledge Series : (3) Astronomical Observation and Visit to Astropark (Refreshed)	1	20	6	Seminar & Visit	Nov – Dec	2021	Ms W L WAN	3698 3448	SE	(1) This is a refreshed programme, similar to that organised in Dec 2018 (ID: CDI020181347). (2) Including the elements of catering for learner diversity and effective learning and teaching. (3) Co-organised with Hong Kong Space Museum.	6, 7
AIV, CI, CIV, CVIII	SE	Physics / Combined Science (Physics Part)	M, T	Enriching Knowledge Series: (4) Visit to the Exhibition Halls in the Hong Kong Space Museum (Refreshed)	1	30	3	Seminar & Visit	Jan – Jun	2022	Ms W L WAN	3698 3448	SE	(1) This is a refreshed programme, similar to that organised in Jan 2020 (ID: CDI020200483). (2) Including the elements of National Security Education, catering for learner diversity and effective learning and teaching. (3) Co-organised with Hong Kong Space Museum.	4b(iii), 6, 7
AIV, CIV	SE	Physics / Combined Science (Physics Part)	M, T	Enriching Knowledge Series: (5) Seminar on Space Science (Refreshed)	1	100	3	Seminar	Jan – Jun	2022	Ms W L WAN	3698 3448	SE	(1) This is a refreshed programme, similar to that organised in Feb 2019 (ID: CDI020181460). (2) Including the elements of catering for learner diversity and effective learning and teaching. (3) Co-organised with Hong Kong Space Museum.	6, 7
AIII, CII, CVI3(c)	SE	Physics / Combined Science (Physics Part)	M, T	Learning and Teaching Strategies Series: (1) Dissemination of Good Practices in Learning and Teaching of Physics (New)	2	100	3	Seminar	Feb – Jun	2022	Ms W L WAN	3698 3448	SE	Including the elements of scientific investigation, e-learning, catering for learner diversity and effective learning and teaching.	4h(i), 4k, 6, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CII, CVI3(c)	SE	Physics / Combined Science (Physics Part)	M, T	Learning and Teaching Strategies Series: (2) Use of IT Tools to Facilitate the Learning and Teaching of Physics (New)	2	100	3	Seminar	Mar – Jun	2022	Ms W L WAN	3698 3448	SE	Including the elements of e-learning, catering for learner diversity and effective learning and teaching.	4k, 6, 7
CI, CII, CVIII	SE	Physics	M, T	Implementation of National Security Education in Physics (S4-6) Curriculum (New)	1	200	2	Online Learning (Webinar)	Oct – Dec	2021	Ms W L WAN	3698 3448	SE	Including the elements of National Security Education and effective learning and teaching.	4b(iii), 7
AIV, CI, CIV, CVIII	SE	Physics	M, T	Enriching Knowledge Series: (1) Seminar on Elective Part of Physics Curriculum – Energy and Use of Energy (New)	1	100	3	Seminar	Oct – Dec	2021	Ms W L WAN	3698 3448	SE	Including the elements of Values Education, "STEM Education" and effective learning and teaching.	4b, 4h, 7
AIV, CI, CIV	SE	Physics	M, T	Enriching Knowledge Series: (6) Seminar on Elective Part of Physics Curriculum – Medical Physics (New)	1	100	3	Seminar	Mar – Jun	2022	Ms W L WAN	3698 3448	SE	Including the elements of "STEM Education" and effective learning and teaching.	4h, 7
CI, CII, CIII	SE	Science (S1-3)	M, T	Understanding and Interpreting the Updated Science (S1-3) Curriculum (Refreshed)	1	200	2.5	Seminar	Oct – Dec	2021	Mr Johnny SZE	3698 3432	SE	(1) Including the elements of national security education, catering for learner diversity, effective learning and teaching and enhancing assessment literacy. (2) This is a refreshed programme, similar to that organised in Nov 2019 and Nov 2020 (ID: CDIO20191330 and CDIO20210023).	4b(iii), 6, 7, 8
CI, CII, CVIII	SE	Science (S1-3)	M, T	Implementation of National Security Education in the Science (S1-3) Curriculum (New)	1	200	2	Online Learning (Seminar)	Oct – Dec	2021	Mr Johnny SZE	3698 3432	SE	Including the elements of National Security Education and effective learning and teaching.	4b(iii), 7
CII, CIII	SE	Science (S1-3)	M, T	Learning and Teaching Series for Science (S1-3) Curriculum: (1) Using Molecular Diagrams to facilitate Learning, Teaching and Assessment in Science (S1-3) (New)	1	20	2.5	Workshop	Nov – Jan	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of catering for learner diversity, effective learning and teaching and enhancing assessment literacy.	6, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII, CIII, CVI3(b), CVI3(c)	SE	Science (S1-3)	M, T	Learning and Teaching Series for Science (S1-3) Curriculum: (2) Computer-Simulation-based Science Learning Activities (New)	1	200	2.5	Seminar	Mar – Jun	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of scientific investigation, e-learning, catering for learner diversity, effective learning and teaching, enhancing assessment literacy and self-directed learning.	4h(i), 4k, 6, 7, 8, 9
CII, CIV	SE	Science (S1-3)	M, T	Enriching Knowledge Series for Science (S1-3) Curriculum: (1) Visit to "Ngau Tam Mei Water Treatment Works" (New)	1	20	3	Visit	Nov – Feb	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of catering for learner diversity and effective learning and teaching.	6, 7
CII, CIV, CVIII	SE	Science (S1-3)	M, T	Enriching Knowledge Series for Science (S1-3) Curriculum: (2) Biodiversity Conservation in Hong Kong (New)	1	200	2.5	Seminar	Dec – Feb	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of values education, biodiversity education, catering for learner diversity and effective learning and teaching.	4b, 4b(vi), 6, 7
CII, CIV, CVIII	SE	Science (S1-3)	M, T	Enriching Knowledge Series for Science (S1-3) Curriculum: (3) Visit to "H2OPE Water Resources Education Centre" (New)	2	20	2	Visit	Mar – Jun	2022	Mr Johnny SZE	3698 3432	SE	(1) Including the elements of values education, national security education, education for sustainable development, catering for learner diversity and effective learning and teaching. (2) Co-organised with Water Supplies Department.	4b, 4b(iii), 4b(vi), 6, 7
CII, CIV, CVIII	SE	Science (S1-3)	M, T	Enriching Knowledge Series for Science (S1-3) Curriculum: (4) Visit to "CLP Power Low Carbon Energy Education Centre" (Re-run)	1	20	3	Visit	Mar – Jun	2022	Mr Johnny SZE	3698 3432	SE	(1) Including the elements of values education, national security education, education for sustainable development, catering for learner diversity and effective learning and teaching. (2) Co-organised with CLP Power Hong Kong Limited. (3) This is a re-run programme, identical to that organised in Jan 2018 and May 2019 (ID: CDI020180442 and CDI020190204).	4b, 4b(iii), 4b(vi), 6, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AII, AIII, CII, CIII	SE	Integrated Science (S4-6)	M, T	Sharing on Learning, Teaching and Assessment Strategies of Integrated Science (S4-6) Curriculum (New)	1	30	3	Workshop	Apr – Jun	2022	Mr C M CHEUNG	3698 3445	SE	(1) Co-organised with HKEAA. (2) Including the elements of scientific investigation, catering for learner diversity, effective learning and teaching, and Assessment for Learning.	4h(i), 6, 7, 8
CI, CII, CIV	SE	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: (1) Workshop for STEM Learning Activity (New)	3	30	3	Workshop	Jan – Jun	2022	Ms W L WAN	3698 3448	SE	Including the elements of "STEM Education", scientific investigation and effective learning and teaching.	4h, 4h(i), 7
CI, CII, CIV, CVI3(c)	SE	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: (2) Use of IT Tools for STEM Learning Activity (New)	3	30	3	Workshop	Jan – Jun	2022	Ms W L WAN	3698 3448	SE	Including the elements of "STEM Education", scientific investigation, e-learning and effective learning and teaching.	4h, 4h(i), 4k, 7
CI, CII, CIV, CVI3(c), CVIII	SE	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: (3) Science (S1-3) Biodiversity-related mobile learning activities (New)	1	20	3	Visit	Nov – Feb	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education", value education, environmental education, e-learning, catering for learner diversity and effective learning and teaching.	4b, 4b(vi), 4h, 4k, 6, 7
CI, CII, CVI3(b)	SE	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: (4) Using Mobile Device to Conduct Science (S1-3) Practical Tasks (New)	1	200	2.5	Seminar	Mar – Jun	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education", scientific investigation, e-learning, catering for learner diversity and effective learning and teaching.	4h, 4h(i), 4k, 6, 7
CI, CII	SE	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: (5) Sharing on Good Practices in STEM Education for Secondary Schools (New)	1	200	3	Seminar	Jun – Jul	2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education", catering for learner diversity and effective learning and teaching.	4h, 6, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII, CIV	SE	STEM Education	M, T	STEM Education Enriching Knowledge Series: (1) Visit to the Exhibition Hall in the Hong Kong Science Museum and Book Sharing (New)	1	40	3	Seminar & Visit	Jan – Jun	2022	Ms W L WAN	3698 3448	SE	(1) Including the elements of "STEM Education", reading across the curriculum, catering for learner diversity and effective learning and teaching. (2) Co-organised with Hong Kong Science Museum.	4h, 4m, 6, 7
CI, CII, CIV	SE	STEM Education	M, T	STEM Education Enriching Knowledge Series: (2) One-day Study Tour to Guangdong Science Centre (New)	1	20	8	Study Tour	Dec – Feb	2021/2022	Mr Johnny SZE	3698 3432	SE	Including the elements of "STEM Education", catering for learner diversity and effective learning and teaching.	4e, 4h, 6, 7
CI, CII, CIV	SE	STEM Education	M, T	STEM Education Enriching Knowledge Series: (3) Climate Monitoring in Hong Kong (New)	1	200	2.5	Seminar	Feb – Jun	2022	Mr Johnny SZE	3698 3432	SE	(1) Including the elements of "STEM Education", scientific investigation, catering for learner diversity and effective learning and teaching. (2) Co-organised with Hong Kong Observatory.	4h, 4h(i), 6, 7

6. Technology Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CII	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Workshop on Using Board Game in Teaching “Stock Trading as an Investment” (Re-run)	2	50	3	Workshop	Oct – Feb	2021/2022	Mr Patrick HO	3698 3128	TE	(1) This is a re-run programme, identical to that organised in Nov 2019 (ID: CDI020200500). (2) Co-organised with the Investor and Financial Education Council.	4f, 6, 7, 9
BI, CI, CII, CVI3(c)	TE	Business, Accounting and Financial Studies (BAFS)	P, M, T	Enriching Students' Learning in Business and National Security Education through Curriculum Planning and Implementation (Refreshed)	1	100	3	Seminar	Nov – Jan	2021/2022	Dr Grace CHAN	3698 3123	TE	This is a refreshed programme, similar to that organised in Aug 2021 (ID: CDI020210243).	1, 2, 3, 4b(iii), 4f, 4h, 4k, 6, 7, 9
AIII, CII	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Knowledge Sharing on Personal Financial Planning and Teaching Strategies of Personal Finance at Junior Secondary Level (Refreshed)	1	100	3	Sharing	Nov – Mar	2021/2022	Mr Patrick HO	3698 3128	TE	(1) This is a refreshed programme, similar to that organised in Mar 2021 (ID: CDI020210342). (2) Co-organised with the Investor and Financial Education Council.	4f, 6, 7
AIV, CIV	TE	Business, Accounting and Financial Studies (BAFS)	M, T	New Trends and Business Practices in Marketing & Human Resources Management (New)	1	50	2.5	Seminar	Nov – Mar	2021/2022	Ms Winky WONG	3698 3124	TE		7
AIV, CIV	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Small and Medium Enterprises (SMEs) Management and Entrepreneurship in Practice (refreshed)	1	100	3	Sharing	Dec – Mar	2021/2022	Mr Patrick HO	3698 3128	TE	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020210340).	4f, 7, 9
AIV, CIV	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Personal Financial Planning at Different Life Stages – Common Financial Products for Pre/Post-retirement Financial Planning (Refreshed)	1	100	3	Seminar	Feb – May	2022	Ms Winky WONG	3698 3124	TE	(1) This is a refreshed programme, similar to that organised in Apr & May 2021 (ID: CDI020210294 & CDI020210309). (2) Co-organised with the Investor and Financial Education Council.	7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CIV	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Latest Developments in Stock Market (New)	1	100	2.5	Seminar	Feb – May	2022	Ms Winky WONG	3698 3124	TE	(1) Including the element of effective learning and teaching. (2) Co-organised with the Investor and Financial Education Council.	7
AIII, CII	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Sharing of Learning and Teaching Strategies in Teaching Business, Accounting and Financial Studies (BAFS) (New)	1	100	3	Sharing	Mar – Jun	2022	Mr Rex NG	3698 3125	TE	Including the element of catering for learner diversity.	4f, 6, 7
AIII, CII, CVII, CVI3(b)	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Sharing of Good Practices in Using e-Learning Platform to Facilitate Student Learning (New)	2	20	2.5	Sharing	Apr – Jun	2022	Mr Rex NG	3698 3125	TE	Including the element of e-learning.	4k, 6, 7, 9
AIV, CIV	TE	Business, Accounting and Financial Studies (BAFS)	M, T	Hong Kong Financial and Cost Accounting in Practice and Trends in Accounting Practices (Refreshed)	1	100	3	Seminar	Jun – Jul	2022	Mr Rex NG	3698 3125	TE	(1) This is a refreshed programme, similar to that organised in Jul 2021 (ID: CDI020211385). (2) Co-organised with the Hong Kong Institute of Certified Public Accountants (HKICPA).	7
AIV, CI, CIV	TE	Coding Education, STEM Education	M, T	STEM Education Enriching Knowledge Series: Drone Programming with Python and Artificial Intelligence (AI) Applications (Re-run)	1	16	3	Workshop	Oct – Dec	2021	Mr David WU	3698 3134	TE	This is a re-run programme, identical to that organised in May 2019 (ID: CDI020190934).	4h, 4k(i)
AIV, CI, CIV	TE	Coding Education, STEM Education	M, T	STEM Education Enriching Knowledge Series: Future Talents in AI & Robotics Industries (New)	2	30	3	Workshop	Nov – Jan	2021/2022	Mr David WU	3698 3134	TE		4h, 4k(i)
AIV, CI, CIV	TE	Coding Education, STEM Education	M, T	STEM Education Enriching Knowledge Series: Robotics Technology and Artificial Intelligence (AI) Programming (Refreshed)	1	16	3	Workshop	Jan – Mar	2022	Mr David WU	3698 3134	TE	This is a refreshed programme, similar to that organised in Oct 2020 (ID: CDI020201455).	4h, 4k(i)
AII, CIII	TE	Information and Communication Technology	M, T	Briefing Session on 2021 HKDSE Information and Communication Technology Examination (New)	1	400	3	Seminar	Oct – Dec	2021	Ms Vesta NGAN	3698 3130	TE		8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AI	TE	Information and Communication Technology	M, T	Briefing Session on the Revised Information and Communication Technology Curriculum including the teaching of National Security Education (Refreshed)	1	100	1.5	Seminar	Nov – Jan	2021/2022	Ms Vesta NGAN, Mr Michael LUI	3698 3130 / 3698 3129	TE		4, 4b(iii)
AIII, CII	TE	Information and Communication Technology	M, T	Effective Use of Electronic Learning and Teaching Resource Materials in Teaching Web Application Development (New)	1	50	3	Seminar	Apr – Jun	2022	Ms Vesta NGAN	3698 3130	TE		4k(i), 7
AIV, CIV	TE	Information and Communication Technology	M, T	Current Position of Technological Development in the Greater Bay Area – Visit to the Innovation Technology Industry (New)	1	25	6	Others (Exchange Activity)	May – Jun	2022	Ms Vesta NGAN	3698 3130	TE		4e, 4h
AIII, AIV, CII	TE	Design and Technology / Design and Applied Technology	M, T	Effective Use of Visual & Audio Equipment and Software in Video Production (New)	1	20	9	Workshop	Oct – Dec	2021	Mr POON Gong	3698 3145	TE		4h(ii), 4k, 7
AIII, AIV, CII	TE	Design and Technology / Design and Applied Technology	M, T	STEM Education Enriching Knowledge Series: Workshop on Building Air Quality Monitoring Device (Refreshed)	1	20	6	Workshop	Oct – Dec	2021	Mr POON Gong	3698 3145	TE		4h, 4h(ii), 4k, 7
AIII, BI, CII	TE	Design and Technology / Design and Applied Technology	M, T	Experience Sharing on Curriculum Planning and Management for D&T Subjects (Refreshed)	1	20	3	Seminar	Oct – Dec	2021	Ms Cathy HO	3698 3147	TE		1, 2, 4h, 4h(ii), 4k, 7
AIV, CII	TE	Design and Technology / Design and Applied Technology	M, T	Planning, Management and Safety Issues of the Design and Technology Workshop and Introduction of Learning & Teaching Resources for National Security Education – Technological Security(Refreshed)	1	20	3	Seminar	Nov – Jan	2021/2022	Mr POON Gong	3698 3145	TE		4b(iii), 4h
AIII, CII	TE	Design and Technology / Design and Applied Technology	M, T	Integrated Hands-on Skills Training for D&T Subjects (Part 1) (New)	1	40	12	Workshop	Dec – Jan	2021/2022	Ms Cathy HO	3698 3147	TE		4h(ii), 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, AIV, CII	TE	Design and Technology / Design and Applied Technology	M, T	Learning and Teaching Strategies of Electronic Components and Circuits Basics (New)	1	20	3	Workshop	Jan – Apr	2022	Mr POON Gong	3698 3145	TE		4h(ii), 7
AIII, AIV, CII	TE	Design and Technology / Design and Applied Technology	M, T	Using 2D and 3D Animation to Present Ideas (New)	1	20	12	Workshop	Jan – Apr	2022	Mr POON Gong	3698 3145	TE		4h(ii),4k, 7
AIV, CII, CIV	TE	Design and Technology / Design and Applied Technology	M, T	Current Position and Role of Technological Development in the Greater Bay Area – Understand the Innovation Technology Industry (Refreshed)	1	25	6	Visit	May – Jul	2022	Mr POON Gong	3698 3145	TE		2, 4e, 4h
AIII, CII	TE	Design and Technology / Design and Applied Technology	M, T	Integrated Hands-on Skills Training for D&T Subjects (Part2) (New)	1	40	12	Workshop	Jun – Jul	2022	Ms Cathy HO	3698 3147	TE		4h(ii), 7
AIV	TE	Health Management and Social Care	M, T	Domestic Violence: Web-based Learning Session (New)	1	100	2	Web-based Learning Session	Nov	2021	Ms Josephine WU	3698 3138	TE		4b(ii),14
AIII, CIII	TE	Health Management and Social Care	M, T	Effective Use of Learning and Teaching Materials on Infectious Diseases and National Security Education (New)	1	30	3	Workshop	Nov – Jan	2021/2022	Ms Josephine WU	3698 3138	TE		4b(iii),9,10,13
AIII, CIII	TE	Health Management and Social Care	M, T	Effective Use of Learning and Teaching Materials on Assessment of Learning (New)	1	30	3	Workshop	Dec	2021	Ms Josephine WU	3698 3138	TE		6,7,8
AI, CVIII, D	TE	Health Management and Social Care	M, T	Understanding and Interpreting the Health Management and Social Care Curriculum (Re-run)	1	30	3	Workshop	Jan – Mar	2022	Ms Josephine WU	3698 3138	TE	Teachers who plan to teach HMSC in Sep 2022 or after are encouraged to attend the course.	4b,13,14,15
AII, CIII, D	TE	Health Management and Social Care	M, T	Assessment for Learning for the Health Management and Social Care Curriculum (Re-run)	1	30	3	Workshop	Jan – Mar	2022	Ms Josephine WU	3698 3138	TE	Teachers who plan to teach HMSC in Sep 2022 or after are encouraged to attend the course.	6,8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV	TE	Health Management and Social Care	M, T	Concepts and Theories in Personal Development: Web-based Learning Session (New)	1	100	3	Web-based Learning Session	Apr	2022	Ms Josephine WU	3698 3138	TE	4b(ii),13, 14,15	
BI	TE	Health Management and Social Care	M, T	Curriculum Management, Leadership and Planning in Health Management and Social Care (New)	1	30	3	Workshop	Jun	2022	Ms Josephine WU	3698 3138	TE	1,2,3	
AI	TE	Technology and Living	M, T	Understanding and Interpreting the Senior Secondary Technology and Living Curriculum (Re-run)	1	20	3	Workshop	Feb – Aug	2022	Ms Cindy POON	3698 3142	TE	3, 4h, 6, 7, 13	
AII, CIII	TE	Technology and Living	M, T	Assessment for Learning for the Senior Secondary Technology and Living Curriculum (Re-run)	1	20	3	Workshop	Feb – Aug	2022	Ms Jeannie LING	3698 3137	TE	4h, 6, 7, 8, 9	
AIII	TE	Technology and Living	M, T	Learning and Teaching Strategies for the Senior Secondary Technology and Living Curriculum (Re-run)	1	20	3	Workshop	Feb – Aug	2022	Ms Cindy POON	3698 3142	TE	4h, 6, 7, 10, 14	
AIV, CIV	TE	Technology and Living	M, T	Technology and Living - Food Science and Technology Strand: Web-based Learning Session (Re-run)	1	20	54	Web-based Course	Jun – Aug	2022	Ms Jeannie LING	3698 3137	TE	4h	
AIV, CIV	TE	Technology and Living	M, T	Technology and Living - Fashion, Clothing and Textiles Strand: Web-based Learning Session (Re-run)	1	20	27	Web-based Course	Jun – Aug	2022	Ms Cindy POON	3698 3142	TE	4h	
AIV, CIV	TE	Home Economics / Technology and Living	M, T	Digital Fashion Design (Re-run)	1	14	6	Workshop	Oct – Dec	2021	Ms Cindy POON	3698 3142	TE	4h, 4k	
CII, CVI3(c)	TE	Home Economics / Technology and Living	M, T	Effective Use of Learning and Teaching Materials in Home Economics / Technology and Living – Textile Technology (New)	1	50	2	Seminar	Jan – Feb	2022	Ms Cindy POON	3698 3142	TE	4k, 10	
AIV, CIV	TE	Home Economics / Technology and Living	M, T	Food Safety and Quality Control (New)	1	20	12	Workshop	Jan – Feb	2022	Ms Jeannie LING	3698 3137	TE	4h, 7	
BI, CI	TE	Home Economics / Technology and Living	M, T	Curriculum Management, Planning and Leadership in Home Economics / Technology and Living (Re-run)	1	50	3	Workshop	Feb – Aug	2022	Ms Cindy POON	3698 3142	TE	2, 3, 4, 4h	

7. Personal, Social and Humanities Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI, CI	PSHE	PSHE	M, T	Planning and Implementing the Personal, Social and Humanities Education Key Learning Area Curriculum Series: Major Curriculum Updates and Key Focuses for Curriculum Development (Re-run)	4	100	2.5	Online Learning (Self-learning Course)	Oct – Jun	2021/2022	Ms W H HO	2892 5865	PSHE		1, 2, 4
CI, CIV	PSHE	PSHE	P, M, T	Diffusion of Chinese Culture - Han to Song Dynasties Costume Show (New)	1	500	2.5	Seminar	Jun	2022	Ms Connie WU	2892 6654	PSHE		4b, 4c, 4g
CI	PSHE	Guangdong-Hong Kong-Macao Greater Bay Area / Life and Society	T	Two-day Study Tour to the Guangdong - Hong Kong-Macao Greater Bay Area for Life and Society (Secondary 1-3) Teachers: Smart City Development in the Greater Bay Area (New)	1	30	16	Field Study	Oct – Mar	2021/2022	Dr Y C FONG	2892 5735	PSHE		4e
CI	PSHE	Guangdong-Hong Kong-Macao Greater Bay Area / Life and Society	T	Two-day Study Tour to the Guangdong - Hong Kong - Macao Greater Bay Area for Life and Society (Secondary 1-3) Teachers: Innovation and Technology Development (New)	1	30	16	Field Study	Oct – Mar	2021/2022	Dr Y C FONG	2892 5735	PSHE		4e
CI, CIV, CVIII	PSHE	Constitution, Basic Law and National Security Education	P, M, T	Basic Law Knowledge Enrichment Online Course for Secondary School Teachers (Re-run)	8	1000	15	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised from 2016/17 s.y. to 2020/21 s.y.	4b(iii)
CI, CIV, CVIII	PSHE	Constitution, Basic Law and National Security Education	P, M, T	Advanced Basic Law Knowledge Enrichment Online Course for Secondary School Teachers (Re-run)	6	1000	24	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised from 2019/20 s.y. to 2020/21 s.y.	4b(iii)
CI, CIV, CVIII	PSHE	Constitution, Basic Law and National Security Education	P, M, T	Online Knowledge Enrichment Programmes on "Understanding Our Country": (1) Constitution and Basic Law (Re-run)	6	1200	3	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised in 2020/21 s.y.	4b(iii)
CI, CIV, CVIII	PSHE	Constitution, Basic Law and National Security Education	P, M, T	Online Knowledge Enrichment Programmes on "Understanding Our Country": (2) National Security (Re-run)	6	1200	3	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised in 2020/21 s.y.	4b(iii)

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CIV	PSHE	Belt and Road Initiative, Guangdong-Hong Kong-Macao Greater Bay Area	P, M, T	Online Knowledge Enrichment Programmes on "Understanding Our Country": (3) Belt and Road Initiative and Guangdong-Hong Kong-Macao Greater Bay Area (Re-run)	6	1200	3	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised in 2020/21 s.y.	4b(iii), 4d, 4e
CII, CVIII	PSHE	Constitution, Basic Law and National Security Education / Life and Society	P, M, T	Online Knowledge Enrichment Programmes on "Understanding Our Country": (4) Exemplars of Teaching Strategies - Junior Secondary Life and Society (Re-run)	6	400	3	Online Learning (Self-learning Course)	Oct – Jul	2021/2022	Dr Y C FONG	2892 5735	PSHE	This is a re-run programme, identical to the intakes organised in 2020/21 s.y.	4b(iii), 7
CI, CII	PSHE	Life and Society	M, T	"Support the Offering of Life and Society (Secondary 1-3)" Learning and Teaching Resources: Teaching Manual on promoting Language across the Curriculum (Re-run)	1	100	2	Online Learning (Self-learning Course)	Sep – Jan	2021/2022	Ms W H HO	2892 5865	PSHE		4m, 7
D	PSHE	Life and Society	T	Induction Course for Newly-joined Life and Society Teachers: Introduction to the Life and Society (Secondary 1-3) curriculum and its latest developments (New)	1	50	2	Online Learning (Self-learning Course)	Sep – Jan	2021/2022	Ms W H HO	2892 5865	PSHE		1, 3
AIII	PSHE	Life and Society	M, T	Introduction to "Life and Society Curriculum (Secondary 1-3) Support Materials on Strand 5: Resources and Economic Activities" and Knowledge Enrichment on Hong Kong Youth Employment (Refreshed)	1	90	2.5	Online Learning (Seminar)	Oct – Dec	2021	Ms Serena CHAN	2892 5497	PSHE		7
BI, CII	PSHE	Life and Society	M, T	"Support the Offering of Life and Society (Secondary 1-3)" Seminar Series: Seminars on "From School-based Curriculum to Life and Society" (Re-run)	4	100	3	Online Learning (Self-learning Course)	Oct – Jun	2021/2022	Ms W H HO	2892 5865	PSHE		1, 2
BI, CII	PSHE	Life and Society	M, T	"Support the Offering of Life and Society (Secondary 1-3)" Learning Circle Series: Workshops on "Planning the Life and Society Curriculum" (Re-run)	4	35	2.5	Workshop	Oct – Jun	2021/2022	Ms W H HO	2892 5865	PSHE		1, 2

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII, CIV, CVIII	PSHE	Life and Society	M, T	Implementation of the National Security Education in the Life and Society Curriculum (New)	1	200	2	Online Learning (Self-learning Course)	Oct – Nov	2021	Ms W H HO	2892 5865	PSHE	2, 4b, 4b(iii), 7	
AI	PSHE	Ethics and Religious Studies	M, T	Understanding and Interpreting the Curriculum cum Knowledge Cafe for the Improvement of Learning and Teaching in SS Ethics and Religious Studies (Re-run)	2	20	3	Seminar	Nov	2021	Mr Eric YIP	2892 5475	PSHE	This is a re-run programme, identical to that organised in Apr 2021 (ID: CDI020211144).	2
AII, CIII	PSHE	Ethics and Religious Studies	T	A Hands-on Workshop for the Enhancement of Assessment Literacy of Ethics and Religious Studies Teachers (Re-run)	2	30	3	Workshop	Jun	2022	Mr Eric YIP	2892 5475	PSHE	(1) This is a re-run programme, identical to that organised in Mar 2019 (ID: CDI020190767). (2) Co-organised with HKEAA.	8
CI	PSHE	Ethics and Religious Studies	T	Critical Thinking and Moral Reasoning through Ethics and Religious Studies (New)	1	40	3	Seminar	Jul	2022	Mr Eric YIP	2892 5475	PSHE	5	
CVIII	PSHE	Religious Education	T	Respect for the Universe and Caring for Life: Cultivation of Humanistic Qualities through Religious Education (New)	1	60	3	Seminar	Dec – Apr	2021/2022	Mr Eric YIP	2892 5475	PSHE	4b(ii)	
CVIII	PSHE	Religious Education	T	Workshop on "Developing Priority Values through 'Audio Moral Stories' " (Re-run)	1	30	3	Workshop	Feb	2022	Mr Eric YIP	2892 5475	PSHE	This is a re-run programme, identical to that organised in May 2021 (ID: CDI020211200).	4b(i)
CII	PSHE	Religious Education	M, T	Interpretation, Planning and Implementation of Religious Education (S1-3) (New)	2	60	3	Seminar	Jun	2022	Mr Eric YIP	2892 5475	PSHE	4	
CVIII	PSHE	Religious Education	T	Dissemination of e-learning Resources on Local Religious Buildings to Promote Priority Values (New)	1	60	3	Seminar	Jun	2022	Mr Eric YIP	2892 5475	PSHE	4b, 4k	
AIII, BI, D	PSHE	Economics	M, T	Induction Course for New Economics Panelhead (New)	1	30	2.5	Online Learning (Workshop)	Oct – Dec	2021	Ms Grace WONG	2892 6513	PSHE	2	
AIV, CI, CIV	PSHE	Economics	M, T	Enriching Knowledge Series: (1) National Security and Financial Security (New)	1	200	3	Online Learning (Seminar)	Oct – Nov	2021	Ms Grace WONG	2892 6513	PSHE	4b(iii), 7	
AIV, CI, CIV	PSHE	Economics	M, T	Enriching Knowledge Series: (2) Financial Reform in China (New)	1	90	3	Online Learning (Seminar)	Oct – Dec	2021	Ms Grace WONG	2892 6513	PSHE	7	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI, CIV	PSHE	Economics	M, T	Enriching Knowledge Series: (3) Digital Currency in China (New)	1	90	3	Online Learning (Seminar)	Jan – Mar	2022	Ms Grace WONG	2892 6513	PSHE	7	
AIV, CIV	PSHE	Economics	M, T	Enriching Knowledge Series: (4) The Future Aviation Development in Hong Kong (New)	1	90	3	Online Learning (Seminar)	Jan – Mar	2022	Ms Grace WONG	2892 6513	PSHE	7	
AIV, CVIII	PSHE	Economics / Life and Society	M, T	Enriching Knowledge Series: (5) Economic Integration of the Mainland and Hong Kong (New)	1	90	3	Online Learning (Seminar)	Mar – Jul	2022	Ms Serena CHAN	2892 5497	PSHE	4e, 7	
AIII, CII	PSHE	Economics	M, T	Learning and Teaching Strategies Series: (1) Teaching Abstract Concepts in Microeconomics (New)	1	90	2.5	Online Learning (Workshop)	Jan – Mar	2022	Ms Grace WONG	2892 6513	PSHE	6, 7	
AIII, CII	PSHE	Economics	M, T	Learning and Teaching Strategies Series : (2) Teaching Abstract Concepts in Macroeconomics (New)	1	90	2.5	Online Learning (Workshop)	Jan – Mar	2022	Ms Grace WONG	2892 6513	PSHE	6, 7	
AIII, CII, CVI3(b)	PSHE	Economics	M, T	Learning and Teaching Strategies Series : (3) Promoting Self-directed Learning through e-Learning in Economics (New)	1	90	25	Online Learning (Workshop)	Jan – Mar	2022	Ms Grace WONG	2892 6513	PSHE	4k, 6	
AII, CIII	PSHE	Economics	M, T	Development of Economics through Data-response Questions (New)	6	50	2.5	Online Learning (Workshop)	Mar – Jul	2022	Ms Grace WONG	2892 6513	PSHE	8	
AII, CIII	PSHE	Economics	M, T	Assessment for Learning in Economics (New)	1	40	2.5	Online Learning (Workshop)	Mar – Jul	2022	Ms Serena CHAN	2892 5497	PSHE	6, 8	
CI, CIV	PSHE	Economics / Life and Society	M, T	Nurturing Students' Entrepreneurial Spirit and Humanistic Qualities through Design Thinking (Refreshed)	1	90	3	Online Learning (Seminar)	Oct – Dec	2021	Ms Grace WONG	2892 6513	PSHE	4f, 4g	
AIII	PSHE	Economics / Life and Society	M, T	How to enhance students' financial literacy (New)	1	90	2.5	Online Learning (Seminar)	Mar – Jul	2022	Ms Serena CHAN	2892 5497	PSHE	4b	
D	PSHE	Geography	M, T	Induction Course for New Geography Teachers (New)	1	40	3	Workshop	Sep	2021	Ms Connie WU	2892 6654	PSHE	3, 5, 7	
AIII	PSHE	Geography	M, T	Learning and Teaching Strategies Series: (1) Basic Training and Experience Sharing on Conducting Fieldwork on Rivers and Green Canopy (New)	1	200	3	Seminar	Oct – Dec	2021	Ms Jenny YAU	2892 5866	PSHE	4b(vi), 4k, 5, 7, 15	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIII, CVI3(c)	PSHE	Geography	M, T	Learning and Teaching Strategies Series: (2) Using VR CAVE for Effective Learning and Teaching of Geography (New)	2	20	2	Lesson Observation	Jan – Apr	2022	Ms Jenny YAU	2892 5866	PSHE		4h, 4k, 7
AIII	PSHE	Geography	M, T	Learning and Teaching Strategies Series: (3) Developing Students' Geographical Fieldwork Skills through Curriculum Planning and Fieldwork - Advanced Course (New)	1	40	7	Workshop & Field Study	Feb – May	2022	Ms Connie WU	2892 6654	PSHE		5, 7, 15
AIII	PSHE	Geography	M, T	Learning and Teaching Strategies Series: (4) Experience Sharing on Geography Education in Hong Kong (2022) (New)	1	300	3	Seminar	Jun – Aug	2022	Ms Jenny YAU	2892 5866	PSHE		4b, 4h, 4k, 5, 7
CVI3(c)	PSHE	Geography	M, T	e-Learning in Geography - Using Information Technology for Developing Virtual Fieldwork Materials (New)	3	25	6	Workshop	Oct – Jan	2021/2022	Ms Jenny YAU	2892 5866	PSHE		4k, 7
AIV	PSHE	Geography	M, T	Enriching Knowledge Series: (1) Fluvial and Coastal Environments of Hong Kong (New)	2	25	3	Field Study	Nov – Jan	2021/2022	Ms Jenny YAU	2892 5866	PSHE		4b(vi), 15
AIV	PSHE	Geography	M, T	Enriching Knowledge Series: (2) Geology of Hong Kong - Seminar (New)	1	200	3	Seminar	Dec	2021	Ms Connie WU	2892 6654	PSHE		7
AIV, CIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (3) Hainan Study Tour on Tropical Rain Forest, Volcanoes and Sustainable Development (New)	1	20	40	Study Tour	Dec – Mar	2021/2022	Ms Jenny YAU	2892 5866	PSHE		4b(iii), 4b(vi), 5, 15
AIV, CIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (4) Geography of China (New)	2	200	3	Seminar	Dec – Apr	2021/2022	Ms Jenny YAU	2892 5866	PSHE		4b(iii), 4b(vi), 4e
AIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (5) Climate and Climate Change (New)	1	200	3	Seminar	Feb – Jun	2022	Ms Jenny YAU	2892 5866	PSHE		4b(iv), 4b(vi)
AIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (6) Transport Innovations and Transit-oriented Development (New)	1	30	4	Field Study	Feb – Jun	2022	Ms Jenny YAU	2892 5866	PSHE		4b(vi), 4e, 15
AIV, CIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (7) Huang He Study Tour (New)	1	20	40	Study Tour	Mar – Apr	2022	Ms Jenny YAU	2892 5866	PSHE		4b(iii), 4b(vi), 5, 15
AIV	PSHE	Geography	M, T	Enriching Knowledge Series: (8) Smart Sustainable City and Industrial Development (New)	2	30	3	Field Study	Mar – Jul	2022	Ms Jenny YAU	2892 5866	PSHE		4b(vi), 15
AIV, CIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (9) Recent Development of the Zhujiang Delta Region (New)	1	20	16	Field Study	Apr – Aug	2022	Ms Jenny YAU	2892 5866	PSHE		4b(iii), 4b(vi), 4e, 15

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CVIII	PSHE	Geography	M, T	Enriching Knowledge Series: (10) Building a Sustainable City - Seminar (New)	1	100	3	Seminar	May – Jul	2022	Ms Connie WU	2892 6654	PSHE		4b(vi), 7
CI, CII, CIV, CVIII	PSHE	Geography	M, T	Implementation of the National Security Education into the Geography Curriculum - Seminar (Refreshed)	1	200	3	Seminar	Nov – Dec	2021	Ms Connie WU	2892 6654	PSHE	This is a refreshed seminar that some contents are similar to the one held in Aug 2021.	2, 4b, 4b(iii), 7
CI, CII, CIV, CVIII	PSHE	Geography	M, T	Implementation of the National Security Education into the Geography Curriculum - Workshop (New)	2	40	3	Workshop	Nov – Dec	2021	Ms Connie WU	2892 6654	PSHE		2, 4b, 4b(iii), 7
CII	PSHE	Geography	M, T	Workshop on developing students' map reading skills in Geography curriculum (New)	1	40	3	Workshop	Jan – Feb	2022	Ms Connie WU	2892 6654	PSHE		5, 7
CI, CII, CIV, CVIII	PSHE	Geography	M, T	2-day Geography Study Tour to Greater Bay Area: The Agricultural and Industrial Development of the Greater Bay Area (New)	1	20	12	Study Tour	Apr – Jun	2022	Ms Connie WU	2892 6654	PSHE		4b(vi), 4c, 7
CI, CIV, CVIII	PSHE	中國歷史	M, T	「從人物走進隋唐大歷史」講座系列 (新辦)	1	70	3	研討會	9 月	2021	鄺麗嫦女士	2892 6528	個人、社會及人文教育		4b(i), 4c, 4g, 4m
CI, CIV, CVIII	PSHE	中國歷史	M, T	「從人物看中華民國歷史」講座系列 (新辦)	2	70	3	研討會	9 月至 10 月	2021	陳家橋先生	2892 6290	個人、社會及人文教育		4b(i), 4c, 4g
CI, CII, CIV, CVI3(b), CVIII	PSHE	中國歷史	M, T	初中中國歷史科修訂課程學與教策略 網上自學課程系列：中一級課題 (新辦)	4	100	3	網上學習 (自學課程)	9 月至 5 月	2021/2022	鄺麗嫦女士	2892 6528	個人、社會及人文教育		4c, 4f, 4k, 6, 7, 9
CI, CII, CIV, CVI3(b), CVIII	PSHE	中國歷史	M, T	初中中國歷史科修訂課程：中二級課程詮釋與多元教學分享 (新辦)	4	70	3	分享會	9 月至 5 月	2021/2022	鄺麗嫦女士	2892 6528	個人、社會及人文教育		4c, 4f, 4k, 6, 7, 9
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	「歷史好知味」教師培訓活動系列 (新辦)	2	25	4	實地考察	10 月及 11 月	2021	鄺麗嫦女士	2892 6528	個人、社會及人文教育		4b(i), 4c, 4f, 4g, 7, 15
AIII, CI, CII	PSHE	中國歷史	M, T	博物館學習中國歷史文化系列 (新辦)	2	100	3	研討會及參觀	10 月至 12 月； 2 月至 6 月	2021/2022	黃浩明先生	3540 6829	個人、社會及人文教育		4c, 7, 15
CI, CII	PSHE	中國歷史	M, T	「初中非華語學生學習中國歷史—專業支援計劃 (2021/22)」學習圈活動 (新辦)	2	50	3	分享會	10 月至 12 月； 2 月至 6 月	2021/2022	羅嘉恩女士	2892 5882	個人、社會及人文教育		4c, 4n(ii), 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI	PSHE	中國歷史	M, T	教育局—香港城市大學中文及歷史系趣味中國史講座系列 (新辦)	4	300	3	網上課程 (研討會)	10月至12月; 4月至6月	2021/2022	朱治夫 博士	2892 5716	個人、社會及 人文教育	課程與香港城市大學中文及歷史學系合辦	4c
CI, CII, CIV, CVI3(b), CVI3(c), CVIII	PSHE	中國歷史	M, T	初中中國歷史科修訂課程教師培訓系列: 運用資訊科技提升學與教效能網上自學課程 (新辦)	2	100	3	網上學習 (自學課程)	10月至2月	2021/2022	陳家橋 先生	2892 6290	個人、社會及 人文教育	課程與香港大學電子學習發展實驗室合辦。	4c, 4f, 4h, 4k, 6, 7, 9
CI, CII, CIV, CVI3(b), CVI3(c), CVIII	PSHE	中國歷史	M, T	初中中國歷史科修訂課程教師培訓系列: 運用資訊科技提升學與教效能 (重辦)	2	25	9	工作坊	10月至2月	2021/2022	陳家橋 先生	2892 6290	個人、社會及 人文教育	(1) 重辦課程, 內容與2019年6月至2021年2月舉辦的課程 (編號: CDI020191024, CDI020191257, CDI020191370 及 CDI020211023)相同。 (2) 課程與香港大學電子學習發展實驗室合辦。	4c, 4f, 4h, 4k, 6, 7, 9
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	教育局—嶺南大學歷史系「古物新知」講座系列 (新辦)	3	70	3	研討會	10月至6月	2021/2022	鄺麗嫦 女士	2892 6528	個人、社會及 人文教育		4b(i), 4c, 4g, 6, 7
CI, CIV	PSHE	中國歷史	M, T	中國歷史科國家安全教育課堂設計分享 (新辦)	2	200	2	網上學習 (網上自學課程)	11月至1月	2021/2022	羅嘉恩女士; 陳家橋先生	2892 5882 / 2892 6290	個人、社會及 人文教育		4b, 4b(iii), 4c, 7
CI, CIV, CVIII	PSHE	中國歷史	M, T	「明史新視角」講座系列 (新辦)	3	70	3	研討會	11月至2月	2021/2022	陳家橋 先生	2892 6290	個人、社會及 人文教育		4b(i), 4c, 4g
CI, CII	PSHE	中國歷史	M, T	華南地區歷史及多元文化考察(任教非華語學生教師) (新辦)	1	30	24	考察團	12月至6月	2021/2022	朱治夫 博士	2892 5716	個人、社會及 人文教育		4c, 4n(ii), 7, 15
BI, CI, CII	PSHE	中國歷史	P, M, T	非華語學生中國歷史科的課程規劃 (新辦)	1	50	3	研討會	12月至6月	2021/2022	黃浩明 先生	3540 6829	個人、社會及 人文教育		2, 4c, 4n(ii), 7
CI, CIV, CVIII	PSHE	中國歷史	M, T	「中華民國社會及文化發展」講座系列 (新辦)	3	70	3	研討會	1月至6月	2022	陳家橋 先生	2892 6290	個人、社會及 人文教育		4b(i), 4c, 4g
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	中國古都名城考察: 西安 (新辦)	1	30	40	考察團	3月	2022	陳家橋 先生	2892 6290	個人、社會及 人文教育	課程與香港科技大學華南研究中心合辦。	4b(i), 4c, 4g, 15
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	中國古都名城專題講座暨考察簡介會: 西安 (新辦)	1	70	3	研討會	3月	2022	陳家橋 先生	2892 6290	個人、社會及 人文教育	課程與香港科技大學華南研究中心合辦。	4b(i), 4c, 4g, 15
CI, CII, CVI3(b)	PSHE	中國歷史	M, T	非華語學生學習中國歷史學與教系列(1): 利用歷史圖像及電子學習教授歷史概念 (新辦)	1	100	3	工作坊	3月至6月	2022	黃浩明 先生	3540 6829	個人、社會及 人文教育		4c, 4k, 4n(ii), 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII	PSHE	中國歷史	M, T	非華語學生學習中國歷史學與教系列(2): 推廣閱讀及照顧學生的多樣性(新辦)	1	100	3	研討會	3月至7月	2022	羅嘉恩女士	2892 5882	個人、社會及人文教育		4c, 4m, 4n(ii), 6, 7
CI, CII	PSHE	中國歷史	M, T	非華語學生學習中國歷史學與教系列(3): 怎樣預備初中非華語學生學習中國歷史及中華文化(新辦)	1	50	3	研討會及參觀	3月至7月	2022	朱治夫博士	2892 5716	個人、社會及人文教育		3, 4c, 4n(ii), 7
CI, CII	PSHE	中國歷史	M, T	非華語學生學習中國歷史學與教系列(4): 觀課及交流活動(新辦)	2	15	2	觀課及交流活動	10月至12月; 4月至6月	2021/2022	羅嘉恩女士	2892 5882	個人、社會及人文教育		4c, 4n(ii), 7, 8
CI, CII	PSHE	中國歷史	M, T	非華語學生學習中國歷史學與教系列(5): 戶外考察(新辦)	1	30	3	實地考察	2月至6月	2022	朱治夫博士	2892 5716	個人、社會及人文教育		4c, 4n(ii), 7, 15
CI, CIV	PSHE	中國歷史	M, T	初中中國歷史科中三級知識增益講座系列(新辦)	2	200	3	網上課程(研討會暨網上自學課程)	4月至6月	2022	黃浩明先生	3540 6829	個人、社會及人文教育		4b(iii), 4c
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	中國古都名城專題講座暨考察簡介會: 天津(新辦)	1	70	3	研討會	6月	2022	龐麗嫦女士	2892 6528	個人、社會及人文教育	課程與嶺南大學香港與華南歷史研究部合辦。	4b(i), 4c, 4g, 15
CI, CII, CIV, CVIII	PSHE	中國歷史	M, T	中國古都名城考察: 天津(新辦)	1	30	40	考察團	7月	2022	龐麗嫦女士	2892 6528	個人、社會及人文教育	課程與嶺南大學香港與華南歷史研究部合辦。	4b(i), 4c, 4g, 15
BII, CII, CVII, CVI3(b)	PSHE	History	M, T	Lesson Demonstration and Experience Sharing on e-Learning in History (New)	2	15	3	Lesson Observation	Sep – Jun	2021/2022	Mr Keith WOO	2892 6527	PSHE		4k, 6, 7, 9
CI	PSHE	History	M, T	Learning and Teaching Strategies Series: Seminar and Sharing Sessions on Learning History through Reading (New)	3	100	3	Seminar & Sharing	Sep – Jun	2021/2022	Mr Alex HO	2892 5867	PSHE		4g, 7, 9
CII, CVII, CVI3(b)	PSHE	History	M, T	e-Learning in History Series: Using Information Technology to Enhance Learning and Teaching Effectiveness for the Revised Junior Secondary History Curriculum (Re-run)	3	30	9	Seminar & Workshop	Sep – Jun	2021/2022	Mr Alex HO	2892 5867	PSHE	This is a re-run programme, identical to that organised in Jun 2021 (ID: CDI020211335).	4k, 6, 7, 9
CIII	PSHE	History	M, T	How to Conduct Assessment for Learning in History (New)	1	40	3	Seminar & Workshop	Oct – Dec	2021	Mr Kelvin IP	2892 5899	PSHE		6, 7, 8
AII, AIII, CII, CVI3(c)	PSHE	History	M, T	Online Professional Development Programme for teachers on How to cater for learning diversity in History class (Refreshed)	1	150	4	Online Learning (Self-learning Course)	Oct – Dec	2021	Mr Alex HO	2892 5867	PSHE		4k, 6, 7, 9

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	PSHE	History	M, T	Seminar on Curriculum Leadership for History Panel Heads (New)	2	50	3	Seminar	Oct – Dec & Feb – May	2021/2022	Mr Keith WOO	2892 6527	PSHE	1, 2, 3	
BI, CII	PSHE	History	M, T	Seminars and Sharing Sessions on the Interpretation and Curriculum Leadership of the Revised Junior Secondary History Curriculum (New)	2	100	3	Seminar & Sharing	Oct – Mar	2021/2022	Mr Kelvin IP	2892 5899	PSHE	1, 2, 3, 7	
BI, CII	PSHE	History	M, T	Sharing on lesson planning of National Security Education in the History Curriculum (New)	2	200	2	Online Learning (Self-learning Course)	Nov – Jan	2021/2022	Mr Alex HO	2892 5867	PSHE	4b, 4b(iii), 4c, 7	
CII	PSHE	History	M, T	Experience Sharing on Using Enquiry Approach to Study History (New)	1	40	3	Seminar & Workshop	Jan – Mar	2022	Mr Keith WOO	2892 6527	PSHE	5, 7, 9	
AIII, AIV, CII, CIV, CVI3(c)	PSHE	History	M, T	Online Professional Training Course for teachers on 'Housing Development in Hong Kong in the 1950s -70s' (Refreshed)	1	150	4	Online Learning (Self-learning Course)	Jan – Mar	2022	Mr Alex HO	2892 5867	PSHE	4g, 7, 9	
AIII, CII, CVI3(b)	PSHE	History	M, T	How to Use e-Learning Tools in Site Visit: Seminar and Site Visit about Wong Nai Chung Gap Historical Trail (New)	1	30	3	Seminar & Field Study	Feb – Mar	2022	Mr Keith WOO	2892 6527	PSHE	4g, 4k, 7, 9	
AIII, CII, CVI3(b)	PSHE	History	M, T	How to Use e-Learning Tools in Site Visit: Seminar and Site Visit about Hong Kong Cemetery (New)	1	30	3	Seminar & Field Study	Mar – Apr	2022	Mr Alex HO	2892 5867	PSHE	4g, 4k, 7, 9	
AIII	PSHE	History	M, T	How to Use Diversified Learning and Teaching Strategies to Enhance Senior Secondary Students' Historical Thinking (New)	1	80	3	Seminar	Mar – May	2022	Mr Alex HO	2892 5867	PSHE	5, 7	
CIII	PSHE	History	M, T	How to Assess Students' Understanding on Historical Concepts by Designing Appropriate Assignments and Assessment Items (New)	1	60	3	Seminar & Workshop	Mar – Jun	2022	Mr Alex HO	2892 5867	PSHE	5, 7, 8	
AIII, CII, CVI3(b)	PSHE	History	M, T	How to Use e-Learning Tools in Site Visit: Seminar and Site Visit about the Relics of Local Organisations in 19th Century Hong Kong (New)	1	30	3	Seminar & Field Study	Apr – May	2022	Mr Alex HO	2892 5867	PSHE	4g, 4k, 7, 9	
CI, CIV	PSHE	History	M, T	Study Tour about Intangible Cultural Heritage in the Mainland: Suzhou (New)	1	30	30	Study Tour	May – Jul	2022	Mr Keith WOO	2892 6527	PSHE	2, 4c, 4g, 7	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AIV, CI, CIV	PSHE	History	M, T	Enriching Knowledge Series: (3) Local Intangible Cultural Heritage Studies (New)	1	30	3	Workshop	Sep – Jun	2021/2022	Mr Alex HO	2892 5867	PSHE	4c, 4g, 7	
CI, CIV	PSHE	History	M, T	Enriching Knowledge Series: (4) Mainland Intangible Cultural Heritage Studies (New)	1	100	3	Seminar	Oct – Dec	2021	Mr Alex HO	2892 5867	PSHE	4c, 4g, 7	
AIV, CI, CIV, CVI3(c)	PSHE	History	M, T	Enriching Knowledge Series: (5) Online Professional Training Course on 'Local Intangible Cultural Heritage' (New)	1	150	4	Online Learning (Self-learning Course)	Jan – Mar	2022	Mr Alex HO	2892 5867	PSHE	4c, 4g, 7	
AIV, CI, CIV, CVIII	PSHE	History	M, T	Enriching Knowledge Series: (6) A Commitment to Care: Charity Works and the Development of Hong Kong in the 20th Century (New)	3	80	3	Seminar & Field Study	Oct – Dec	2021	Mr Kelvin IP	2892 5899	PSHE	4c, 4g, 7, 15	
AIV, CIV	PSHE	History	M, T	Enriching Knowledge Series: (7) Key Topics of Modern World History (New)	4	80	3	Seminar	Jan – Mar	2022	Mr Keith WOO	2892 6527	PSHE	4d, 4g, 7	
AIV, CI, CIV	PSHE	History	M, T	Enriching Knowledge Series: (8) The Economic Development of Hong Kong in the 20th Century (New)	2	80	3	Seminar	Apr – Jun	2022	Mr Kelvin IP	2892 5899	PSHE	4b, 4g, 7	
AIV, CI, CIV, CVIII	PSHE	History	M, T	Enriching Knowledge Series: (9) Inclusiveness & Respect: Cultural Diversification in Hong Kong through Site Visits about Islamic Culture (New)	1	30	3	Field Study	Mar – Jun	2022	Mr Kelvin IP	2892 5899	PSHE	4b, 4d, 4g, 7, 9	
BI, CIV	PSHE	History	M, T	Enriching Knowledge Series: (10) Rise and Development of Islamic Civilisation (New)	4	80	3	Seminar	Nov – Mar	2021/2022	Mr Kelvin IP	2892 5899	PSHE	4d, 4g, 7	
AIV, CI, CIV	PSHE	Chinese History & History	M, T	Enriching Knowledge Series: (1) Field Study Tour Series on the History and Culture of Lingnan Region (New)	5	30	12	Study Tour	Oct – Aug	2021/2022	Mr Alex HO	2892 5867	PSHE	2, 4c, 4e, 7	
AIV, CI, CIV	PSHE	Chinese History & History	M, T	Enriching Knowledge Series: (2) Seminar on the History and Culture of the Lingnan Region (New)	1	100	3	Seminar	Oct – Dec	2021	Mr Alex HO	2892 5867	PSHE	4c, 4d, 4g, 7	
AIV, CI, CIV	PSHE	Chinese History & History	M, T	The centenary development of Beijing: Study Tour to Beijing (New)	1	30	40	Study Tour	May	2022	Mr Kelvin IP	2892 5899	PSHE	2, 4c, 4e, 7	
AIV, CI, CIV	PSHE	Chinese History & History	M, T	The centenary development of Beijing: Thematic Talk cum Study Tour Briefing Session (New)	1	70	3	Seminar	May	2022	Mr Kelvin IP	2892 5899	PSHE	4c, 4d, 4g, 7	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AII	PSHE	Tourism and Hospitality Studies	M, T	Briefing Session on 2021 HKDSE Tourism and Hospitality Studies Examination (New)	1	200	3	Seminar	Sep – Nov	2021	Mr Alex HO	2892 5867	PSHE	8	
AI	PSHE	Tourism and Hospitality Studies	M, T	Understanding and Interpreting the Tourism and Hospitality Studies Curriculum (New)	2	80	3	Seminar	Jan – Feb	2022	Mr Alex HO	2892 5867	PSHE	1, 2, 3, 7	
AIII, CII	PSHE	Tourism and Hospitality Studies	M, T	Learning and Teaching in the Tourism and Hospitality Studies Curriculum (New)	2	80	3	Seminar	Feb – Mar	2022	Mr Alex HO	2892 5867	PSHE	1, 2, 3, 7	
AII, CIII	PSHE	Tourism and Hospitality Studies	M, T	Assessment Strategies in the Tourism and Hospitality Studies Curriculum (New)	2	80	3	Seminar	Mar – Apr	2022	Mr Alex HO	2892 5867	PSHE	1, 2, 3, 8	
CVI3(c)	PSHE	Tourism and Hospitality Studies	M, T	Developing e-Resources for Learning and Teaching in Tourism and Hospitality Studies (New)	1	40	3	Workshop	Apr – Jun	2022	Mr Kelvin IP	2892 5899	PSHE	4k, 6, 7, 9	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (1) Introduction to Tourism and Destination Geography (New)	1	40	4	Seminar	May – Jul	2022	Mr Alex HO	2892 5867	PSHE	4b(vi), 5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (2) Introduction to Hospitality: Accommodation (New)	1	40	3	Seminar	May – Jul	2022	Mr Alex HO	2892 5867	PSHE	4b(vi), 5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (3) Introduction to Hospitality: Food & Beverage (New)	1	40	2	Seminar	May – Jul	2022	Mr Kelvin IP	2892 5899	PSHE	4b(vi), 5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (4) Theme Parks (New)	1	40	2	Seminar	May – Jul	2022	Mr Kelvin IP	2892 5899	PSHE	4b(vi), 5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (5) Customer Relations and Services (New)	1	40	2.5	Seminar	May – Jul	2022	Mr Kelvin IP	2892 5899	PSHE	4b), 5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (6) Meetings, Incentives, Conventions and Exhibitions (MICE) (New)	1	40	2	Seminar	May – Jul	2022	Mr Kelvin IP	2892 5899	PSHE	5, 7	
AIV	PSHE	Tourism and Hospitality Studies	M, T	Tourism and Hospitality Studies Enriching Knowledge Series: (7) Trends & Issues in the Tourism and Hospitality Industry (New)	1	40	2	Seminar	May – Jul	2022	Mr Kelvin IP	2892 5899	PSHE	4b(vi), 5, 7	

8. Arts Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CIV	AE	Arts Education	M, T	Knowledge Enrichment: Music and Film (New)	1	40	3	Seminar	Sep	2021	Ms S N CHEUNG	3698 3548	AE		4b, 6, 7
BII, CI, CII, CIV, CVIII	AE	Arts Education	M, T	Music and Language across the Curriculum Series: (3) Music and Lyrics (New)	1	25	3	Seminar	Dec	2021	Mr Albert LAU	3698 3543	AE		4b, 4m, 7
CI, CII, CIV, CVIII	AE	Arts Education	M, T	Music and Language across the Curriculum Series: (4) Music Appreciation and Reading (Secondary) (New)	1	50	3	Seminar	May	2022	Ms S N CHEUNG	3698 3548	AE		4b, 4m, 5, 6, 7
BI, CI, CII, CVIII	AE	Music	M, T	Learning and Teaching in Music Lesson: The Learning of the National Anthem (Re-run)	1	60	2	Seminar	Sep & Jul	2021/2022	Mr Albert LAU	3698 3543	AE	This is a re-run programme, identical to that organised in Mar 2021 (ID: CDI020211061).	4b(i), 4c, 7
BI, CII	AE	Music	M, T	Induction for Music Panel Chairpersons in Secondary Schools (Re-run)	1	40	3	Seminar	Oct	2021	Mr C S YEH	3698 3531	AE	This is a re-run programme, identical to that organised in Nov 2020 (ID: CDI020201529).	1, 2, 7
CII, CIV	AE	Music	M, T	Appreciation Workshop: Works for Cello and Erhu (New)	1	50	4	Workshop	Nov	2021	Ms S N CHEUNG	3698 3548	AE	This programme is presented by the Hong Kong Composers' Guild and supported by the Education Bureau.	4c, 7
CII, CIV, CVIII	AE	Music	M, T	Knowledge Enrichment: Introduction to Local and Western Popular Music (Re-run)	1	50	4	Seminar	Nov	2021	Mr C S YEH	3698 3531	AE	This is a re-run programme, identical to that organised in Apr 2018 (ID: CDI020180842).	6, 7
CII, CIV, CVIII	AE	Music	M, T	Cantonese Operatic Music: Workshop on Singing Banghuang (New)	1	20	6	Workshop	Dec	2021	Mr Tommy LEUNG	3698 3532	AE		4b, 4c, 5, 7
CII, CIV	AE	Music	P, M, T	GalaMusica · School Creative Works 2022 (New)	1	50	3	Seminar	Jan	2022	Ms S N CHEUNG	3698 3548	AE		5, 6, 7
BI, BII, CII	AE	Music	M, T	Planning and Implementation of the Junior Secondary Music Curriculum (Refreshed)	1	50	3	Seminar	Jan	2022	Mr Albert LAU	3698 3543	AE	This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020211404).	1, 2, 7
CII, CIV, CVIII	AE	Music	M, T	Cantonese Operatic Music: A Field Study of Performance Contexts (Secondary) (New)	1	30	3	Field Study	Feb	2022	Ms S N CHEUNG	3698 3548	AE		4b, 4c, 5, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CIV	AE	Music	M, T	Workshop on Classroom Music Creating (Secondary) (New)	1	30	6	Workshop	Feb	2022	Mr Tommy LEUNG	3698 3532	AE		5, 6, 7
CII, CIV, CVIII	AE	Music	M, T	Knowledge Enrichment: Appreciation of Music in Different Cultural Contexts (New)	1	30	3	Seminar	Apr	2022	Mr C S YEH	3698 3531	AE		4b, 4c, 7
CII, CIV, CVIII	AE	Music	M, T	Instrumental Masterclass (New)	1	50	3	Seminar	May	2022	Mr Albert LAU	3698 3543	AE		4b, 6, 7
CII, CIV, CVIII	AE	Music	M, T	Choral Workshop (Secondary) (New)	1	80	3	Workshop	Jun	2022	Mr Tommy LEUNG	3698 3532	AE		4b, 6, 7
BII, CII	AE	Visual Arts	M, T	Curriculum Planning for Secondary School Visual Arts Series: (1) Designing Teaching Unit of Topic(s) under a Theme (Re-run)	2	30	6	Workshop	Oct	2021	Ms Constance CHOW	3698 3536	AE	This is a re-run programme, identical to that organised in Oct 2020 (ID: CDI020201514).	7
BII, CII	AE	Visual Arts	M, T	Curriculum Planning for Secondary School Visual Arts Series: (2) Designing a Theme-based Teaching Unit (Re-run)	1	30	6	Workshop	May	2022	Ms Jessie HO	3698 3538	AE	This is a re-run programme, identical to that organised in Dec 2020 (ID: CDI020211089).	4b, 7
CII, CIV	AE	Visual Arts	M, T	Curriculum Planning for Secondary School Visual Arts Series: (3) Secondary School Curriculum Planning and Interface Across Key Stages (New)	1	50	6	Workshop	Sep	2021	Ms Jessie HO	3698 3538	AE		1, 2, 3
CI, CIV	AE	Visual Arts	T	Understanding Chinese Calligraphy (Refreshed)	1	80	3	Seminar	Dec	2021	Ms Linda LEE	3698 3539	AE	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020201181).	4b(i),4c
CI, CIV	AE	Visual Arts	T	Understanding Chinese Craft (Refreshed)	1	80	3	Seminar	Dec	2021	Ms Linda LEE	3698 3539	AE	This is a refreshed programme, similar to that organised in Jan2021 (ID: CDI020201183).	4b(i),4c
CI, CIV	AE	Visual Arts	T	Understanding Chinese Painting (Refreshed)	1	80	3	Seminar	Dec	2021	Ms Linda LEE	3698 3539	AE	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020201182).	4b(i),4c
CI, CII, CVIII	AE	Visual Arts	M, T	Interdisciplinary Learning in Secondary School Visual Arts (Refreshed)	1	80	3	Seminar	Jan	2022	Ms Constance CHOW	3698 3536	AE	This is a refreshed programme, similar to that organised in May 2021 (ID: CDI020211312).	4b, 4h, 4m

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CIV	AE	Visual Arts	T	Understanding Visual Communication Design: Typography (New)	1	80	3	Seminar	Feb	2022	Ms Linda LEE	3698 3539	AE		4h(ii)
CII, CIV	AE	Visual Arts	T	Understanding Visual Communication Design: Design for Print (New)	1	80	3	Seminar	Feb	2022	Ms Linda LEE	3698 3539	AE		4h(ii)
CII, CIV	AE	Visual Arts	T	Learning and Teaching of Design (New)	1	80	3	Seminar	Feb	2022	Ms Linda LEE	3698 3539	AE		4h(ii),7
AI, AII, AIII, AIV	AE	Visual Arts	M, T	Effective Development of Senior Secondary Visual Arts Portfolios (Refreshed)	1	80	6	Seminar	Mar	2022	Ms Jessie HO	3698 3538	AE	This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020211199).	7, 9
CII, CIV	AE	Visual Arts	T	Understanding Photography (Refreshed)	1	80	3	Seminar	Jul	2022	Ms Linda LEE	3698 3539	AE	This is a refreshed programme, similar to that organised in Oct 2016 (ID:CDI020161358).	4k

9. Physical Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
D	PE	Physical Education	T	Induction Course for New Secondary School PE Teachers (Refreshed)	1	40	3	Seminar	Oct	2021	Ms Shirley LEUNG	2624 4406	PE	This is a refreshed programme, similar to that organised in Oct 2020 (ID: CDI020210589).	1, 3, 4, 4b, 7, 13
AII, CIII	PE	Physical Education	M, T	Senior Secondary PE Elective Series: (1) Revisit of the Learning and Teaching Strategies for PE Practical Examination Assessment Contents (Refreshed)	1	50	3	Seminar	Oct	2021	Mr T M YEUNG	2713 3964	PE	This is a refreshed programme, similar to that organised in Jan 2020 (ID: CDI020190274).	6, 7, 8
AII, CIII	PE	Physical Education	M, T	Senior Secondary PE Elective Series: (2) Enhancing the Assessment Literacy of Teachers for Strengthening the Connections between the Assessment and Learning and Teaching (Refreshed)	1	30	3	Workshop	Oct	2021	Mr T M YEUNG	2713 3964	PE	This is a refreshed programme, similar to that organised in Nov 2018 (ID: CDI020190722).	6, 7, 8
AIII, CII	PE	Physical Education	M, T	Senior Secondary PE Elective Series: (3) Revisit of the Learning and Teaching Strategies of Theory Contents (New)	1	50	2	Online Seminar	Sep	2021	Mr T M YEUNG	2713 3964	PE		6, 7
AI	PE	Physical Education	P, M, T	Senior Secondary PE Elective Series: (4) Review the School Curriculum and Assessment (Refreshed)	1	50	3	Seminar	Jan	2022	Mr T M YEUNG	2713 3964	PE	This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020210772).	2, 3, 7
CII	PE	Physical Education	P, M, T	Seminar on School Physical Fitness Award Scheme (Refreshed)	1	150	2	Seminar	Nov	2021	Ms Shirley LEUNG	2624 4406	PE		7, 13
CII	PE	Physical Education	M, T	The Hong Kong Physical Education Teachers Conference 2022 Series: Action Research Workshop (Refreshed)	1	20	2	Workshop	Dec	2021	Mr Daniel NG	2760 7794	PE	The action research will be carried out from Jan to May 2022 and the research findings will be disseminated in the related conference	5, 6, 7, 8, 13
CI	PE	Physical Education	M, T	The Incorporation of PE and STEM Education (Refreshed)	1	40	3	Workshop	Feb	2022	Mr T M YEUNG	2713 3964	PE		4, 4h, 4k, 7
CVI3(a)	PE	Physical Education	M, T	STEM and IT in Education Learning and Teaching Series: (1) Use of Information Technology to Enhance Learning Effectiveness in PE (Refreshed)	2	30	3	Workshop	Feb	2022	Mr T M YEUNG	2713 3964	PE		4k, 7
CII	PE	Physical Education	M, T	The Hong Kong Physical Education Teachers Conference 2022 Series: Workshops on Teaching Physical Activities (I) (Refreshed)	3	30	12	Workshop	Mar – May	2022	Mr Daniel NG	2760 7794	PE	This is a refreshed programme, similar to that organised in Apr 2020 (ID: CDI020200799).	5, 6, 7, 13, 15

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII	PE	Physical Education	M, T	The Hong Kong Physical Education Teachers Conference 2022 Series: Workshops on Teaching Physical Activities (II) (Refreshed)	12	30	12	Workshop	Jul – Aug	2022	Mr Daniel NG	2760 7794	PE	This is a refreshed programme, similar to that organised in Jul 2020 (ID: CGCDI020201320).	5, 6, 7, 13, 15
CIV	PE	Physical Education	P, M, T	Seminar on organising Outdoor Education Camps (Refreshed)	1	100	3	Seminar	Apr	2022	Ms Shirley LEUNG	2624 4406	PE	This is a refreshed programme, similar to that organised in Mar 2021 (ID: CDI020210794).	4b, 4b(i), 13, 15
CII	PE	Physical Education	M, T	Schools Dance Festival Series: (1) Workshop (New)	1	30	6	Workshop	Apr	2022	Ms Jacqueline YUEN	2624 4281	PE		6, 7, 13
CII	PE	Physical Education	M, T	Schools Dance Festival Series: (2) Workshop (New)	1	30	6	Workshop	May	2022	Ms Jacqueline YUEN	2624 4281	PE		6, 7, 13
CII	PE	Physical Education	M, T	Schools Dance Festival Series: (3) Workshop (New)	1	30	6	Workshop	Jun	2022	Ms Jacqueline YUEN	2624 4281	PE		6, 7, 13
CI, CIV	PE	Physical Education	P, M, T	Long Distance Running Study Tour in Guangzhou for Teachers (New)	1	15	24	Exchange Activity	Apr	2022	Mr Daniel NG	2760 7794	PE		4e, 7, 13
CIV	PE	Physical Education	P, M, T	Water Safety Workshop for Primary and Secondary Schools (Re-run)	1	30	4	Workshop	May	2022	Mr T M YEUNG	2713 3964	PE		7, 13
BII	PE	Physical Education	P, M, T	Safety Seminar in the PE KLA (Refreshed)	1	50	3	Seminar	Jun	2022	Ms Shirley LEUNG	2624 4406	PE	This is a refreshed programme, similar to that organised in Jul 2021 (ID: CDI020210677).	7, 15
BII	PE	Physical Education	P, M, T	The Hong Kong Physical Education Teachers Conference 2022 Series: Conference (Secondary Schools) (New)	1	250	5.5	Conference - cum-seminar	Jun	2022	Mr Daniel NG	2760 7794	PE		1, 2, 4h, 4k, 5, 6, 7, 9, 12, 13, 15
BII	PE	Physical Education	P, M, T	Sharing Session on "Developing an Active and Healthy School Campus in Secondary Schools" (Refreshed)	1	50	2	Seminar	Jun	2022	Mr Daniel NG	2760 7794	PE	This is a refreshed programme, similar to that organised in Mar 2021 (ID: CDI020210791).	6, 7, 13
BI, D	PE	Physical Education	M	PE Curriculum Leadership Series: (1) Induction course for New Secondary School PE Panel Chairpersons (Refreshed)	1	40	3	Seminar	Sep	2021	Ms Shirley LEUNG	2624 4406	PE	This is a refreshed programme, similar to that organised in Oct 2020 (ID: CDI020210619).	1, 2, 3, 4, 4b, 7, 13
BI	PE	Physical Education	M, T	PE Curriculum Leadership Series: (3) School Curriculum Design - Learning Topics in the Six Strands of Physical Education for Secondary Schools (Refreshed)	1	40	3	Workshop	Jun	2022	Mr T M YEUNG	2713 3964	PE	This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020210780).	1, 2, 3, 4, 4b, 6, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	PE	Physical Education	M, T	PE Curriculum Leadership Series: (4) Workshop on the Physical Education Curriculum Planning in Secondary Schools (Refreshed)	1	40	3	Workshop	May	2022	Mr T M YEUNG	2713 3964	PE	This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020210781).	1, 2, 3, 4, 4b, 6, 7
BI	PE	Physical Education	M, T	PE Curriculum Leadership Series: (6) Workshop on "Developing an Active and Healthy School Campus" (Refreshed)	1	30	2	Workshop	Jun	2022	Ms Gigi CHO	2624 4256	PE	This is a refreshed programme, similar to that organised in May 2021 (ID: CDI020210676).	2, 7, 13, 15

10. Applied Learning

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	ApL	Applied Learning	P, M, T	Briefing Session on Senior Secondary Applied Learning Courses (2022-24 Cohort) (Refreshed)	1	400	3	Briefing	Oct	2021	Ms Dorothy MOK	3698 3165	ApL		1, 2, 6
AI	ApL	Applied Learning	M, T	Understanding and Interpreting the Applied Learning Curriculum (New)	2	60	3	Seminar-cum-workshop	Dec/Jan	2021/2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 6
AI	ApL	Applied Learning	M, T	Understanding Applied Learning Curriculum through Signature Activities of Courses in the 2022-24 cohort (New)	1	100	3	Workshop	Feb	2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 6
BI	ApL	Applied Learning	P, M, T	Developing Students' Aspiration for Further Studies and Career through Whole School Curriculum Planning with Applied Learning (New)	1	500	3	Online Learning (Seminar)	Apr	2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 2, 6
AIV	ApL	Applied Learning	M, T	Development in Professional Fields related to Applied Learning (New)	2	100	3	Seminar	May	2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 16 (career aspirations)
AIV	ApL	Applied Learning	M, T	Development in Professional Fields related to Applied Learning (New)	2	20	3	Visit	Jun	2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 16 (career aspirations)
AIV	ApL	Applied Learning	P, M, T	Two-day Study Tour on the Latest Development in Professional Fields related to Applied Learning in the Guangdong-Hong Kong-Macao Greater Bay Area (New)	1	40	24	Study Tour	Jun/Jul	2022	Ms Shereen CHEUNG	3698 3168	ApL		1, 4e, 16 (career aspirations)

11. Values Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVIII	Values Education	Life Education	P, M, T	Programme on Planning Life Education for Primary Schools (Refreshed)	1	200	18 days	Seminar	Sep – Aug	2021/2022	Mr Anson MAN	2153 7489	MCNE	The course started in Feb 2021.	1, 2, 4b, 4b(i), 4b(ii)
CVIII	Values Education	Life Education	P, M, T	Values Education (Life Education) Series: (1) Promotion of Respect for Life's Positive Values and Attitudes through Classroom Learning.(New)	1	100	3	Seminar	Mar	2022	Mr Anson MAN	2153 7489	MCNE		1, 2, 4b, 4b(i), 4b(ii)
CVI3(d)	Values Education	Life Education	P, M, T	Values Education (Life Education) Series: (2) To Foster Students' Positive Values and Attitudes for Dealing with Cyber Violence and Bullying (New)	1	100	3	Seminar	May	2022	Mr Anson MAN	2153 7489	MCNE		1, 2, 4b, 4b(i), 4b(ii),4j
CVIII	Values Education	Mental Health Education	P, M, T	Values Education (Health Education) Series: (1) Promotion of Students' Mental Health and Well-being (Refreshed)	1	100	3	Seminar	Apr	2022	Mr Anson MAN	2153 7489	MCNE		1, 2, 4b, 4b(i), 14
CVIII	Values Education	Sex Education	P, M, T	Course on Values Education: How to Plan and Promote Effective Sex Education (Secondary) - (1) Physical, Mental and Social Development of Adolescents (Refreshed)	2	30	12	Course	Nov & Apr	2021/2022	Ms Amy FUNG	2153 7488	MCNE		4b, 4b(i), 4b(v)
CVIII	Values Education	Sex Education	P, M, T	Course on Values Education: How to Plan and Promote Effective Sex Education (Secondary) - (2) Current and Social Issues (Refreshed)	2	30	12	Course	Dec & May	2021/2022	Ms Amy FUNG	2153 7488	MCNE		4b, 4b(i), 4b(v)
CVIII	Values Education	Sex Education	P, M, T	Values Education (Sex Education) Series: (1) Enhancing Self-protection Awareness among Students (New)	1	90	3	Seminar	Dec	2021	Ms Amy FUNG	2153 7488	MCNE		4b, 4b(i), 4b(v)
CVIII	Values Education	Sex Education	P, M, T	Values Education (Sex Education) Series: (2) Learning and Teaching Strategies on Preventing Sexually Transmitted Diseases and AIDS (Refreshed)	1	90	3	Seminar	May	2022	Ms Amy FUNG	2153 7488	MCNE		4b, 4b(i), 4b(v)
CVIII	Values Education	Sustainable Development	P, M, T	Values Education (Education for Sustainable Development) Series: (1) Sharing Session on the Learning Outcomes of "My Green Space" Green Building Competition for Schools 2020/21 (New)	1	90	3	Seminar	Oct	2021	Ms Y S LAM	2153 7480	MCNE		4b, 4b(i), 4b(v), 4b(vii)

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVIII	Values Education	Sustainable Development	P, M, T	Values Education (Education for Sustainable Development) Series: (2) Learning and Teaching Strategies of Climate Change Mitigation (Re-run)	1	90	3	Seminar	Jan	2022	Ms Y M LO	2153 7487	MCNE		4b, 4b(i), 4b(iv)
CVIII	Values Education	Sustainable Development	P, M, T	Values Education (Education for Sustainable Development) Series: (3) Learning and Teaching Strategies for Promotion of Students' Understanding of Biodiversity (New)	1	90	3	Seminar	Apr	2022	Ms Y M LO	2153 7487	MCNE		4b, 4b(i), 4b(vi)
CVIII	Values Education	Sustainable Development	P, M, T	Visiting Winning Schools of the 18th Hong Kong Green School Awards and 2019 Hong Kong Awards for Environmental Excellence (Secondary Schools) (Refreshed)	2	50	2	Seminar, Visit	Nov – Dec	2021	Ms Y S LAM	2153 7480	MCNE		4b, 4b(i), 4b(v), 4b(vii)
BI, CVIII	Values Education	Values Education	P, M, T	Values Education Series: (1) Values Education Curriculum Framework Briefing Session (Secondary) (New)	1	400	2	Seminar	Sep	2021	Ms Angela CHOW	2153 7484	MCNE		1,2, 4b, 4b(i), 4b(ii), 4b(iii), 4b(iv), 4b(v), 4b(vi), 4b(vii), 4j, 13,14
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (2) How to Implement “My Pledge to Act” (Refreshed)	1	100	3	Seminar	Oct	2021	Ms Cristal CHOW	2153 7490	MCNE		1, 2, 4b, 4b(i)
CVIII, D	Values Education	Values Education	T	Values Education Series: (3) Induction Programme of Values Education for Teachers (Refreshed)	1	90	2	Seminar	Nov	2021	Ms Y S LAM	2153 7480	MCNE		4b, 4b(i), 4b(ii), 4b(iv), 4b(v), 4b(vi), 4b(vii), 4j, 13, 14
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (4) Implementation Strategies of Values Education in Classroom Setting (Secondary) (New)	1	100	3	Seminar	Nov	2021	Ms Angela CHOW	2153 7484	MCNE		1,2,4b, 4b(i)
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (5) Whole-School Curriculum Planning in Values Education (Secondary) (Refreshed)	1	90	3	Seminar	Dec	2021	Ms Y S LAM	2153 7480	MCNE		1, 2, 4b
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (6) Promotion of values education through parent education in schools (New)	1	100	3	Seminar	Jan	2022	Ms Angela CHOW	2153 7484	MCNE		1, 2, 4b, 4b(i)

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (7) Learning and Teaching Strategies for Promotion of Law-abidingness and Empathy (New)	1	90	3	Seminar	Feb	2022	Ms Y S LAM	2153 7480	MCNE		4b, 4b(i)
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (8) Cultivating Students' Positive Values through Chinese Culture Learning (New)	1	100	3	Seminar	Feb	2022	Ms Angela CHOW	2153 7484	MCNE		1, 2, 4b, 4b(i)
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (9) Using Picture Books to Develop Students' Positive Values and Attitudes (Refreshed)	1	40	3	Workshop	May	2022	Ms Cristal CHOW	2153 7490	MCNE		1, 2, 4b, 4b(i)
CVIII	Values Education	Values Education	P, M, T	Values Education Series: (10) Sharing Session on the Learning Outcome of My Pledge to Act 2021/22 (Refreshed)	1	100	3	Seminar	Jun	2022	Ms Angela CHOW	2153 7484	MCNE		1, 2, 4b, 4b(i)
CVIII	Values Education	Values Education	P, M, T	Values Education (Information Literacy) Series: (1) Workshop on "Evaluating Internet Information and Enhancing the Learning and Teaching of Students' Information Literacy" (New)	1	60	3	Workshop	Dec	2021	Ms Cristal CHOW	2153 7490	MCNE		1, 2, 4b, 4b(i), 4j
BII, CVIII	Values Education	Values Education	P, M, T	Sharing Series of the Awarded Teachers of "The 4th Outstanding Teaching Award for Moral Education" (New)	4	200	3	Seminar	Nov – Dec	2021	Mr C T LAM	3698 3162	MCNE		1, 4b, 4b(i), 4b(ii)
BII, CVIII	Values Education	Values Education	P, M, T	Forum of "Learning Circle of Values Education" (2021/22) (New)	1	200	3	Seminar	Jul	2022	Mr C T LAM	3698 3162	MCNE		1, 4b, 4b(i)

12. Information Technology in Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVII	ITE	Information Technology Education	M, T	Technological Series: Administration of Learning Management Systems (LMS) in e-Learning (Refreshed)	6	38	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar and 5 workshop(s) with maximum enrolment of 100 and 25 per event respectively (2) For both primary and secondary schools	4k
CIV, CVII	ITE	Information Technology Education	M, T	Technological Series: Using Micro-computer Set / IT Tools to Promote Computational Thinking (Refreshed)	12	46	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 10 workshops and 2 online self-learning course(s) with maximum enrolment of 25 and 150 per event respectively (2) For both primary and secondary schools (3) Including the elements of STEM Education in some of the events	4h, 4k(i)
CIV, CVII	ITE	Information Technology Education	M, T	Technological Series: Use of Virtual Reality (VR) / Augmented Reality (AR) to Enhance Learning and Teaching (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k
CIV, CVII	ITE	Information Technology Education	M, T	Technological Series: Using Artificial Intelligence (AI)/Big Data to Enhance Learning and Teaching (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) For both primary and secondary schools (2) Including the elements of STEM Education in some of the events	4h, 4k
CIV, CVII	ITE	Information Technology Education	M, T	Technological Series: Using Drones in Learning Activities (New)	5	50	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 4 workshops and 1 online self-learning course with maximum enrolment of 25 and 150 per event respectively (2) For both primary and secondary schools	4k
CIV, CVII	ITE	Information Technology Education	M, T	Technological Series: Using IT Tools to Enhance Learning and Teaching Effectiveness (Refreshed)	30	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k
CIV, CVI2	ITE	Information Technology Education	P, M	e-Leadership Series: e-Learning Conference (Refreshed)	1	100	6	Seminar	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	1, 2, 4k

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVI2	ITE	Information Technology Education	P, M	e-Leadership Series: Whole School Planning on e-Learning Implementation (Refreshed)	5	70	2	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar, 2 workshops and 2 online self-learning courses with maximum enrolment of 100, 25 and 100 per event respectively (2) For both primary and secondary schools	1, 2, 4k
CVI2	ITE	Information Technology Education	P, M, T	e-Leadership Series: Support Services Provided by IT in Education Centre of Excellence (CoE) for Promoting School-based e-Learning Implementation (Refreshed)	1	100	3	Seminar	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	1, 2, 4k, 7
CVI3(b)	ITE	Information Technology Education	P, M, T	e-Leadership Series: The Strengths and Opportunities of e-Learning Development under the New Normal (New)	2	200	1	Seminar	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Chinese Language in Secondary Schools (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of English Language in Secondary Schools (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Mathematics in Secondary Schools (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	Including the elements of STEM Education in some of the events	4h, 4k, 7, 8
CIV, CVI3(a), CVI3(d)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Science Subjects in Secondary Schools (Refreshed)	5	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	Including the elements of STEM Education in some of the events	4h, 4h(i), 4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Liberal Studies / Citizenship and Social Development / Life and Society in Secondary Schools (Refreshed)	4	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Personal, Social and Humanities Education Key Learning Area (Refreshed)	4	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7, 8
CIV, CVI3(a), CVI3(c)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools and e-Resources to Promote Reading in Chinese Language in Primary and Secondary Schools (Refreshed)	5	40	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar and 4 workshops with maximum enrolment of 100 and 25 per event respectively (2) For both primary and secondary schools	4k, 7, 8
CIV, CVI3(a), CVI3(c)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools and e-Resources to Promote Reading in English Language in Primary and Secondary Schools (Refreshed)	5	40	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar and 4 workshops with maximum enrolment of 100 and 25 per event respectively (2) For both primary and secondary schools	4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Music in Primary and Secondary Schools (Refreshed)	2	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools	4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Visual Arts in Primary and Secondary Schools (Refreshed)	2	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7, 8
CVI3(a), CVI3(b)	ITE	Information Technology Education	M, T	Subject-related Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / e-Assessment of Physical Education in Primary and Secondary Schools (New)	2	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7, 8
CIV, CVI3(a), CVI3(c)	ITE	Information Technology Education	T	Subject-related Series: Strategic Use of e-Reading Resources, IT Tools and Innovative Pedagogies to Enhance Student Reading Motivation in Language Subjects (Refreshed)	2	100	2	Online Self-learning Course	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7, 8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Promote e-Assessment (Refreshed)	11	32	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar and 10 workshops with maximum enrolment of 100 and 25 per event respectively (2) For both primary and secondary schools	4k, 7, 8
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Conduct Location-based Mobile Learning Activities (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Enhance Learning & Teaching Effectiveness / Promote Self-directed Learning (Basic Level) (Refreshed)	33	38	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar, 30 workshops and 2 online self-learning courses with maximum enrolment of 100, 25 and 200 per event respectively (2) For both primary and secondary schools	4k, 7, 9
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Enhance Learning and Teaching Effectiveness / Promote Self-directed Learning (Advanced Level) (Refreshed)	18	49	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar, 15 workshops and 2 online self-learning courses with maximum enrolment of 100, 25 and 200 per event respectively (2) For both primary and secondary schools	4k, 7
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Promote Collaborative Learning (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using Flipped Classroom to Promote Self-directed Learning (Refreshed)	10	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7, 9
CIV, CVI3(a), CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using Information Technology in STEM Learning Activities in Primary and Secondary Schools (Refreshed)	20	25	6	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) For both primary and secondary schools (2) Including the elements of STEM Education in some of the events	4h, 4k, 7
CIV, CVI3(b), CVI3(c)	ITE	Information Technology Education	M, T	Pedagogical Series: Using e-Resources to Enhance Learning and Teaching Effectiveness (Refreshed)	2	25	6	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVI3(b), CVII	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Create e-Learning Resources to Cater for Students with Special Educational Needs (SEN) (Refreshed)	4	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 6, 7, 12
CVI3(b), CVIII	ITE	Information Technology Education	T	Pedagogical Series: Using IT Tools to Facilitate the Learning and Teaching of Moral, Civic and National Education / Basic Law Education (Refreshed)	4	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4b(i), 4b(iii), 4k, 7
CIV, CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Use of Mobile Learning to Enhance Student Engagement and Learning Effectiveness (Refreshed)	5	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	1, 4k
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Using Smartphone to Create Videos for Flipped Classroom (Refreshed)	4	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k
CIV, CVII	ITE	Information Technology Education	T	Pedagogical Series: Nurturing Students' Information Literacy (IL) to Promote Self-directed Learning (New)	5	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4j, 9
CVI3(b)	ITE	Information Technology Education	T	Pedagogical Series: Use of IT Tools and Innovative Pedagogy to Cater for Learner Diversity and Develop Student's Creativity (New)	5	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 6
CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Information Literacy Education for Secondary Schools (Basic Level) (Refreshed)	4	53	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Wilson YUEN	3698 3608	ITE	Providing 3 workshops and 1 online self-learning course with maximum enrolment of 30 and 150 per event respectively.	4j, 4k
CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Supporting Parents on e-Learning (Secondary Schools) (Refreshed)	2	90	3	Others (Hybrid)	Sep – Aug	2021/2022	Ms Cecilia WONG	3698 3609	ITE	Providing 1 workshop and 1 online self-learning course with maximum enrolment of 30 and 150 per event respectively.	4j, 4k
CIV, CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Information Literacy Education in Secondary Schools – Liberal Studies / Citizenship and Social Development (Advanced Level)(Refreshed)	2	90	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Wilson YUEN	3698 3608	ITE	Providing 1 workshop and 1 online self-learning course with maximum enrolment of 30 and 150 per event respectively.	4j, 4k

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CIV, CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Information Literacy Education in Secondary Schools —Planning, Implementation and Evaluation of School-based IL Curriculum in Whole-School Approach (Advanced Level) (Refreshed)	2	90	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Wilson YUEN	3698 3608	ITE	Providing 1 workshop and 1 online self-learning course with maximum enrolment of 30 and 150 per event respectively.	4j, 4k
CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Information Literacy Education for Secondary Schools —Develop Students' Positive and Healthy Attitude in Using Information and IT (Advanced Level) (Refreshed)	2	90	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Wilson YUEN	3698 3608	ITE	Providing 1 workshop and 1 online self-learning course with maximum enrolment of 30 and 150 per event respectively.	4j, 4k
CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Briefing Session on Learning and Teaching Resource Pack on Information Literacy for Secondary Schools and Related Support Measures (New)	1	200	2	Seminar	Sep – Aug	2021/2022	Ms Cecilia WONG	3698 3609	ITE		4j, 4k
CVI3(d)	ITE	Information Technology Education	P, M, T	e-Safety Series: Differentiating the Authenticity of Information on the Internet and Preventing Cyberbullying (Secondary Schools) (Refreshed)	1	200	3	Seminar	Sep – Aug	2021/2022	Ms Cecilia WONG	3698 3609	ITE		4j, 4k
CVI2	ITE	Information Technology Education	T	e-Safety Series: Management, Security and Maintenance of School IT Facilities (Refreshed)	16	90	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Wilson YUEN	3698 3608	ITE	(1) Providing 8 workshops and 8 online self-learning courses with maximum enrolment of 30 and 150 per event respectively (2) For both primary and secondary schools	4j, 4k
CIV, CVI2	ITE	Information Technology Education	P, M, T	Blended Learning Series: Strategic Planning and Implementation of School-based Bring Your Own Device Policy and Acceptable Use Policy (Refreshed)	12	42	3	Others (Hybrid)	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	(1) Providing 1 seminar, 10 workshops and 1 online self-learning course with maximum enrolment of 100, 25 and 150 per event respectively (2) For both primary and secondary schools	1, 4k
CVI2	ITE	Information Technology Education	P, M, T	Blended Learning Series: Mobile Device Management (MDM) for BYOD (Refreshed)	5	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVI3(a)	ITE	Information Technology Education	P, M, T	Blended Learning Series: Implementation of BYOD to Enhance Learning and Teaching Effectiveness of Chinese Language / English Language / Mathematics in Secondary Schools (Refreshed)	6	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7
CVI3(a)	ITE	Information Technology Education	P, M, T	Blended Learning Series: Implementation of BYOD to Enhance Learning and Teaching Effectiveness of Various Subjects in Secondary Schools (Refreshed)	2	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE		4k, 7
CVI3(b)	ITE	Information Technology Education	T	Blended Learning Series: Enhancing Learning and Teaching Effectiveness of Blended Learning Mode (New)	2	25	3	Workshop	Sep – Aug	2021/2022	Mr Eddie KWAN	3698 3610	ITE	For both primary and secondary schools.	4k, 7

13. Gifted Education

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI, CI, CVII	GE	Gifted Education	P, M, T	Briefing Session on the School Nomination Mechanism of the Hong Kong Academy for Gifted Education (2021/22) (New)	1	450	1	Briefing	Sep	2021	Ms Shirley HO	3698 3482	GE	1, 2, 6, 11	
CII, CVII	GE	Gifted Education	P, M, T	Using Web-based Learning Courses to Support Gifted/More Able Students to Pursue Self-directed Learning (Re-run)	1	100	3	Seminar	Oct	2021	Mr Martin FONG	3698 3475	GE	This is a re-run programme, identical to that organised in Oct 2020 (ID: CDI020210094). 6, 7, 9, 11	
BI, CI, CVII	GE	Gifted Education	P, M, T	Identification of Gifted Students Series : (1) Setting up a School-based Student Talent Pool with the Use of WEBSAMS "Talent Databank" Module to Enhance the Holistic Development of the School-based Gifted Education (Secondary) (New)	2	45	3	Workshop	Oct & Apr	2021/2022	Ms Queenie MAN / Mr Martin FONG	3698 3474 / 3698 3475	GE	1, 2, 6, 11	
CII, CIV, CVII	GE	Gifted Education / STEM Education	M, T	Identification of Gifted Students Series : (2) Using STEM Education Related Performance Tasks to Identify and Nurture Gifted/More Able Students (Secondary) (Refreshed)	1	40	3	Seminar	Jan	2022	Mr Steven YU	3698 3477	GE	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020210153). 4h, 6, 7, 11	
BI	GE	Gifted Education	P, M, T	EDB Online Foundation Course for Teachers - Gifted Education (Re-run)	8	400	12	Online learning	Oct – Dec, Jan – Mar, Apr – Jun & Jul – Sep	2021/2022	Mr Roger CHONG	3698 3430	GE	(1) These programmes offer both Chinese and English versions. (2) These are re-run programmes, identical to those organised in 2020/21 Chinese version (ID: CDI020210083, CDI020210084, CDI020210085 and CDI020210086) English version (ID: CDI020210087, CDI020210088, CDI020210089 and CDI020210090) 1, 2, 11	
BI	GE	Gifted Education	P, M, T	Advanced Course (A): Setting Out the Blueprint for School-based Gifted Education (Secondary) (Refreshed)	1	60	3	Course	Nov	2021	Mr Roger CHONG	3698 3430	GE	This is a refreshed programme, similar to that organised in Nov 2020 (ID: CDI020210133). 1, 2, 11	

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	GE	Gifted Education	P, M, T	Advanced Course (B): SWOT Analysis for the Implementation of School-based Gifted Education (Secondary) (Refreshed)	1	60	3	Course	Jan	2022	Mr Roger CHONG	3698 3430	GE	This is a refreshed programme, similar to that organised in Jan 2021 (ID: CDI020210135).	1, 2, 11
BI	GE	Gifted Education	P, M, T	Advanced Course (C): Practical Cases Analysis: Three-tier Implementation Model of Gifted Education- Level 1 Whole-class Instruction (Secondary) (Refreshed)	1	60	3	Course	Feb	2022	Mr Martin FONG	3698 3475	GE	This is a refreshed programme, similar to that organised in Feb 2021 (ID: CDI020210136).	1, 2, 11
BI	GE	Gifted Education	P, M, T	Advanced Course (D): Practical Cases Analysis: Three-tier Implementation Model of Gifted Education - Level 2 Pull-out Programme (Secondary) (Refreshed)	1	60	3	Course	Feb	2022	Mr Steven YU	3698 3477	GE	This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020210138).	1, 2, 11
BI	GE	Gifted Education	P, M, T	Advanced Course (E): Student Cases Analysis & School-based Experience Sharing: Realising the Potential of Students and Nurturing Giftedness (Secondary) (Refreshed)	1	60	3	Course	May	2022	Ms Queenie MAN	3698 3474	GE	This is a refreshed programme, similar to that organised in Mar 2021 (ID: CDI020210140).	1, 2, 11
BI	GE	Gifted Education	P, M, T	Advanced Course (F): Professional Development for Teachers and Resources Deployment for Gifted Education (Secondary) (Refreshed)	1	60	3	Course	Jun	2022	Ms Shirley HO	3698 3482	GE	This is a refreshed programme, similar to that organised in Jun 2021 (ID: CDI020210141).	1, 2, 11
BI, CVII, CVIII	GE	Affective Education	P, M, T	EDB Online Foundation Course for Teachers - Affective Education for Gifted/More Able Students (Re-run)	8	400	16	Online learning	Nov – Jan, Feb – Apr, May – Jul & Aug – Oct	2021/2022	Mr Roger CHONG	3698 3430	GE	(1) These programmes offer both Chinese and English versions. (2) These are re-run programmes, identical to those organised in 2020/21 Chinese version (ID: CDI020210121 and CDI020210122) English version (ID: CDI020210170 and CDI020210171)	1, 2, 4b, 6, 11, 12, 14

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CVII, CVIII	GE	Affective Education	M, T	Affective Education Strategies in the Three-Tier Implementation Model: Understanding and Supporting the Affective Needs of Gifted Students (Secondary) (Re-run)	2	30	3	Workshop	Dec & Jun	2021/2022	Mr Roger CHONG	3698 3430	GE	(1) These programmes are co-organised by the Gifted Education Section and the Hong Kong Academy for Gifted Education. (2) These are re-run programmes, identical to those organised in 2020/21 (ID: CDI020210144 & CDI020210167).	4b, 6, 7, 11, 14
CII, CVII, CVIII	GE	Affective Education	M, T	Affective Education Series: (1) Supporting Gifted Students with Special Educational Needs (Twice-exceptional) in & beyond the Regular Classroom (Secondary) (New)	2	40	3	Workshop	Jan & Jun	2022	Ms Queenie MAN	3698 3474	GE		4b, 6, 7, 11, 12, 14
CII, CVII, CVIII	GE	Affective Education	M, T	Affective Education Series: (2) Supporting Gifted Underachievers in & beyond the Regular Classroom (Secondary) (New)	2	40	3	Workshop	Jan & Jun	2022	Ms Queenie MAN	3698 3474	GE		4b, 6, 7, 11, 12, 14
CII, CVII	GE	資優教育 / 中國語文	M, T	運用不同的適異性教學策略發展中國語文科資優 / 高能力學生的潛能(中學)(修訂)	1	50	3	研討會	10月至11月	2021	Ms Shirley HO	3698 3482	GE	修訂課程，內容與2021年2月及6月舉辦的課程(編號: CDI020210147及CDI020210162)相近。	6, 7, 11
CII, CVII	GE	資優教育 / 中國語文	M, T	從創意寫作發展中國語文科資優 / 高能力學生的創造力(中學)(新辦)	2	50	3	工作坊	12月至1月及5月至6月	2021/2022	Ms Shirley HO	3698 3482	GE		7, 11
CII, CVII	GE	Gifted Education / English Language	M, T	Beyond Creative Writing - Activating Gifted/More Able Students' Creativity Through Literacy (Secondary) (New)	1	40	3	Workshop	Dec	2021	Ms Queenie MAN	3698 3474	GE		6, 7, 11
CII, CVII	GE	Gifted Education / English Language	M, T	Enhancing the Creativity and Critical Thinking of Gifted/More Able Students with Language Arts Activities (Secondary) (New)	2	40	3	Workshop	Mar & Jun	2022	Ms Queenie MAN	3698 3474	GE		6, 7, 11
CII, CVII, CVII	GE	Gifted Education / Mathematics	M, T	Using e-Learning Tools to Enhance Problem-Solving Skills in Mathematics for Gifted/More Able Students (Secondary) (Refreshed)	1	30	3	Course	Nov	2021	Mr Martin FONG	3698 3475	GE	This is a refreshed programme, similar to that organised in Mar 2021 (ID: CDI020210156).	4k, 6, 7, 11

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CII, CVII	GE	Gifted Education / Mathematics	M, T	Design School-based Pull-out Programmes to Enhance Problem-solving Skills for Mathematically Gifted/More Able Students (Secondary) (New)	1	30	3	Course	Jan	2022	Mr Martin FONG	3698 3475	GE		6, 7, 11
CII, CVII	GE	Gifted Education / Mathematics	M, T	Design and Apply Open-ended Tasks to Enhance Mathematics Exploration for Gifted/More Able Students (Secondary) (Refreshed)	1	30	3	Course	Apr	2022	Mr Martin FONG	3698 3475	GE	This is a refreshed programme, similar to that organised in May 2021 (ID: CDI020210139).	6, 7, 11
CII, CVII	GE	Gifted Education / Personal, Social and Humanities Education	M, T	Enhancing the Effectiveness of Enquiry-based Learning to Cater for Learner Diversity in Personal, Social and Humanities Education Related Subjects (Secondary) (Refreshed)	1	50	3	Course	Feb	2022	Mr Roger CHONG	3698 3430	GE	This is a refreshed programme, similar to that organised in 2019/20 (ID: CDI020200079 & CDI020201160).	6, 7, 11
CII, CVII	GE	Gifted Education / Personal, Social and Humanities Education	M, T	Nurturing Creativity of Gifted/More Able Students in the Regular Classroom of Personal, Social and Humanities Education Related Subjects (Secondary) (Re-run)	1	50	3	Course	Apr	2022	Mr Roger CHONG	3698 3430	GE	This is a re-run programme, identical to that organised in Feb 2021 (ID: CDI020210155).	6, 7, 11
CII, CVII	GE	Gifted Education / Personal, Social and Humanities Education	M, T	Identifying and Nurturing Gifted/More Able Students of Personal, Social and Humanities Education Related Subjects through Field Study in Rural Areas (Secondary) (New)	1	25	6	Field study & workshop	Jun	2022	Mr Roger CHONG	3698 3430	GE		6, 7, 11
CII, CIV, CVII	GE	Gifted Education / Science Education	M, T	Infusion of Elements of STEM education in Scientific Investigations to Cater for the Learning Needs of the Scientifically Gifted/More Able Students (Secondary) (Refreshed)	1	25	6	Workshop	Apr	2022	Mr Steven YU	3698 3477	GE	This is a refreshed programme, similar to that organised in Apr 2021 (ID: CDI020210159).	4h, 6, 7, 11
CII, CIV, CVII	GE	Gifted Education / STEM Education	M, T	Using a Variety of Differentiated Instructional Strategies to Cater for the Learning Needs of the Gifted/More Able Students in STEM Education (Secondary) (New)	2	30	3	Workshop	Oct & Mar	2021/2022	Mr Steven YU	3698 3477	GE		4h, 6, 7, 11

14. Special Educational Needs

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CVII	SEN	SEN/ Intellectual Disability	P, M, T	Sharing Session on the School-based Support Project of Using Inquiry-based Approach for Implementing STEM Education in Special Schools (Refreshed)	1	100	3.5	Sharing Session	Oct	2021	Ms Jocelyn CHAN	2892 5474	SEN		1, 2, 3, 4h, 7, 8, 12
D	SEN	SEN/ Intellectual Disability	T	Induction for New Teachers in School for Children with Intellectual Disability (Refreshed)	1	50	3	Seminar	Nov	2021	Ms Bell NG	2892 5879	SEN		1, 3, 7, 8, 12
CVII	SEN	SEN/ Intellectual Disability	P, M, T	A Series of Seminars on Supporting Non-Chinese Speaking Students with Intellectual Disability in Learning the Chinese Language (New)	4	40	3	Seminar	Feb – May	2022	Ms Grace HON	2892 6418	SEN		1, 2, 3, 4n(i), 7, 8, 12
CVII	SEN	SEN/ Intellectual Disability	P, M, T	Experience Sharing Session on Developing the Visual Arts Curriculum and Examples of Visual Arts Curriculum Design for Students with Intellectual Disability (Primary 1- Secondary 3) (New)	1	80	3	Sharing Session	Jul	2022	Ms Grace HON	2892 6418	SEN		1, 2, 3, 7, 8, 12
CVII	SEN	SEN	P, M, T	Briefing Session on the Curriculum Guide for Special Schools in Hong Kong (New)	1	200	3	Seminar	Jan	2022	Mr Chris YEUNG	2892 6524	SEN		1, 2, 3, 7, 8, 12
CVII	SEN	Math/SEN/ Intellectual Disability	P, M, T	Facilitating effective Mathematics learning of students with intellectual disability through developing professional learning community and the use of "Learning Progression Framework" – online experience sharing session (Refreshed)	1	250	6	Sharing Session	Jul	2022	Ms S Y YEUNG	2892 6493	SEN		1, 2, 3, 7, 8, 12

15. Life-wide Learning

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AI	-	Life-wide Learning	P, M, T	Briefing Session on the Life-wide Learning Grant and Student Activities Support Grant (Refreshed)	2	150	2	Online Learning (Webinar)	Sep & Jul	2021/2022	Mr T F TSE	3540 6905	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (1) (New)	1	150	3	Online Learning (Webinar)	Sep	2021	Ms Susanna CHEUNG	2892 6494	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (2) (New)	1	150	3	Online Learning (Webinar)	Oct	2021	Mr Edward LAI	2892 5824	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (3) (New)	1	150	3	Online Learning (Webinar)	Dec	2021	Mr T F TSE	3540 6905	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (4) (New)	1	150	3	Online Learning (Webinar)	Feb	2022	Ms Susanna CHEUNG	2892 6494	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (5) (New)	1	150	3	Online Learning (Webinar)	Apr	2022	Mr Edward LAI	2892 5824	LWL		15
BI	-	Life-wide Learning	P, M, T	Life-wide Learning Highlights (6) (New)	1	150	3	Online Learning (Webinar)	Jun	2022	Mr Ray CHOI	2892 6490	LWL		15
BI, CII	-	Life-wide Learning	M, T	Training Programme for Life-wide Learning (LWL) Coordinators and Teachers for Secondary Schools (Re-run)	1	200	3	Online Learning (Webinar)	Oct	2021	Ms Susanna CHEUNG	2892 6494	LWL	This is a re-run programme, identical to the one organised in 2020/21 (ID: CDI020210650).	1, 4, 4a, 15
CVIII	-	Life-wide Learning	M, T	Experiential Learning Series: (1) Ocean Park (New)	1	30	3	Onsite visit	Oct	2021	Mr T F TSE	3540 6905	LWL		4b, 15
CVIII	-	Life-wide Learning	P, M	Experiential Learning Series: (2) Disciplined Services and Auxiliary Forces (New)	1	30	3	Onsite visit	Oct	2021	Ms Patsy LEE	2892 5806	LWL		4b, 15
BI	-	Life-wide Learning	M, T	Experiential Learning Series: (3) Provision of Career-related Experiences through Life-wide Learning (Refreshed)	1	80	1	Onsite visit	Mar	2022	Mr Ray CHOI	2892 6490	LWL		4h, 15
BII, CVIII	-	Life-wide Learning	P, M, T	Experiential Learning Series: (4) Hong Kong International Aviation Academy (Re-run)	1	50	6	Onsite visit	Mar	2022	Ms Susanna CHEUNG	2892 6494	LWL	This is a re-run programme, identical to the one organised in 2019/20 (ID: CDI020200517).	4b, 15

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BII, CVIII	-	Life-wide Learning	P, M, T	Experiential Learning Series: (5) West Kowloon Cultural District (New)	1	30	3	Onsite visit	Apr	2022	Ms Susanna CHEUNG	2892 6494	LWL		4b, 4c, 15
CVIII	-	Life-wide Learning	M, T	History and Culture Series: (1) Local Tour (New)	1	20	3	Study Tour	Nov	2021	Mr Ray CHOI	2892 6490	LWL		4c, 15
CVIII	-	Life-wide Learning	M, T	Life-wide Learning Study Tour Series: (1) Local Tour (New)	1	10	9	Study Tour	Nov	2021	Ms Vanessa LEE	2892 5830	LWL		4b, 15
BI	-	Life-wide Learning	M, T	Life-wide Learning Study Tour Series: (2) Chinese Medicine in Greater Bay Area (New)	1	20	18	Study Tour	Dec	2021	Mr Ray CHOI	2892 6490	LWL		4c, 4e, 15
BI, CVIII	-	Life-wide Learning	P, M, T	Life-wide Learning Study Tour Series: (3) Chengdu and Wolong Nature Reserve (New)	1	20	30	Study Tour	Apr	2022	Mr T F TSE	3540 6905	LWL		4b, 4c, 15
CVIII	-	Life-wide Learning	M, T	Love, Care and Respect Series: (1) Seminar on Animal Care and Welfare Life-wide Learning Activities (Re-run) (On-line)	1	150	3	Online Learning (Webinar)	Dec	2021	Ms Susanna CHEUNG	2892 6494	LWL	This is a re-run programme, identical to the one organised in 2020/21 (ID: CDI020211283).	4b(ii), 15
CVIII	-	Life-wide Learning	M, T	Love, Care and Respect Series: (2) Humane Education Experiential Learning: Animal Care Educational Talkand Tour (Re-run)	1	30	3	Onsite visit	May	2022	Ms Susanna CHEUNG	2892 6494	LWL	This is a re-run programme, identical to the one organised in 2020/21 (ID: CDI020211339).	4b(ii), 15
BI	-	"Seed" Projects	P, M, T	"Seed" Projects Briefing Session for the 2022/23 School Year (Refreshed)	5	30	1	Seminar	Feb	2022	Mr Edward LAI	2892 5824	LWL		1, 2, 4

16. Assessment

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CIII	-	Enhancing Assessment Literacy	M, T	Student Assessment Repository (STAR) Series: (1) New Platform Features to Support Learning, Teaching and Assessment (New)	1	300	3	Seminar	Jan – Mar	2022	Mr Anson CHEUNG	3168 3003	Assessment and HKEAA		8
CIII	-	Enhancing Assessment Literacy	P, M, T	Student Assessment Repository (STAR) Series: (2) Making Optimal Use of Assessment Data and Information to Inform Learning and Teaching (New)	1	30	3	Workshop	Apr – Jun	2022	Mr Anson CHEUNG	3168 3003	Assessment and HKEAA		8
AII	-	中國語文	M, T	2021 年香港中學文憑中國語文科考試簡報會 (新辦)	2	800	3	研討會	9 月至 11 月	2021	香港考試及評核局經理	3628 8070	香港考試及評核局		8
AII, CIII	-	中國語文	M, T	中國語文科校本評核教師會議 (修訂)	1	500	3	研討會	10 月至 11 月	2021	香港考試及評核局經理	3628 8070	香港考試及評核局		8
AII	-	中國文學	M, T	2021 年香港中學文憑中國文學科考試簡報會 (新辦)	1	400	3	研討會	9 月至 11 月	2021	香港考試及評核局經理	3628 8070	香港考試及評核局		8
AII, CIII	-	中國文學	M, T	中國文學科校本評核教師會議 (修訂)	1	400	3	研討會	10 月至 11 月	2021	香港考試及評核局經理	3628 8070	香港考試及評核局		8
AII	-	English Language	M, T	Briefing Session for the 2021 HKDSE English Language Exam (New)	2	600	3	Seminar	Sep – Oct	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	English Language	M, T	Briefing Session for the SBA Component of the 2021 HKDSE English Language Exam (New)	1	800	3	Seminar	Sep – Oct	2021	HKEAA Manager	3628 8070	HKEAA		8
AII, AIII	-	English Language	T	Professional Development for the School-based Assessment of the HKDSE English Language Exam (12-hour programme) (Re-run)	1	30	12	Seminar & Workshop	Oct – Dec	2021	HKEAA Manager	3628 8070	HKEAA	This is a re-run programme, identical to that organised in Oct - Dec 2020.	7,8
AII	-	Literature in English	M, T	Briefing Session on the 2021 HKDSE Literature in English Examination (New) and the SBA Component of the HKDSE Literature in English Exam (New)	1	100	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AII	-	ME	M, T	Briefing Session on 2021 HKDSE Mathematics Compulsory Part Examination (New)	2	300	2	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	ME	M, T	Briefing Session on 2021 HKDSE Mathematics Extended Part Examination (New)	2	200	2	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	LS	M, T	Briefing Session on 2021 HKDSE Liberal Studies Examination cum SBA conference (New)	2	500	4	Seminar	Oct – Dec	2021	HKEAA Manager	3628 8070	HKEAA		8
AII, CIII	-	Biology / Combined Science (Biology Part)	M, T	Assessing Student Learning Series: (1) Briefing Session on 2021 HKDSE Biology and Combined Science (Biology Part) Examination (New)	2	400	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the element of Assessment for Learning.	8
AII, CIII	-	Biology / Combined Science (Biology Part)	M, T	(2) Biology and Combined Science (Biology Part) SBA Conference (New)	1	600	3	Seminar	Oct – Nov	2021	Ms Tansy CHUN	3628 8068	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the element of Assessment for Learning.	8
AII, CIII, D	-	Biology / Combined Science (Biology Part)	T	(3) SBA of Biology and Combined Science (Biology Part) - Induction Course for New Teachers (Re-run)	1	40	6	Workshop	Oct – Nov	2021	HKEAA Manager	3628 8070	HKEAA	This is a re-run programme, similar to that organised in Oct 2020 (ID: CDI020210010).	8
AII, CIII	-	Chemistry / Combined Science (Chemistry Part)	M, T	Briefing Session on 2021 HKDSE Chemistry and Combined Science (Chemistry Part) Examination cum SBA Conference (New)	2	400	3.5	Seminar	Nov	2021	HKEAA Manager	3628 8070	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the element of Assessment for Learning.	8
AII, CIII	-	Physics / Combined Science (Physics Part)	M, T	Briefing Session for 2021 HKDSE Physics and Combined Science (Physics Part) Examination cum SBA Conference (New)	2	400	3	Seminar	Oct	2021	HKEAA Manager	3628 8070	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the element of Assessment for Learning.	8
AII, CIII	-	Integrated Science (S4-6)	M, T	Briefing Session on 2021 HKDSE Integrated Science Examination (New)	1	50	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the elements of Assessment for Learning.	8
AII, CIII	-	Integrated Science (S4-6)	M, T	Integrated Science SBA Conference (New)	1	50	3	Seminar	Oct – Nov	2021	HKEAA Manager	3628 8070	HKEAA	(1) This programme will be co-organised by HKEAA and CDI. (2) Including the elements of Assessment for Learning.	8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AII	-	Business, Accounting and Financial Studies	M, T	Briefing Session on 2021 HKDSE Business, Accounting and Financial Studies Examination (New)	2	400	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Design and Applied Technology	M, T	Briefing Session on 2021 HKDSE Design and Applied Technology Examination (New)	1	100	4	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Design and Applied Technology	M, T	Design and Applied Technology SBA Conference (New)	1	100	3	Seminar	May – Jul	2022	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Health Management and Social Care	M, T	Briefing Session on 2021 HKDSE Health Management and Social Care Examination (New)	2	50	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Health Management and Social Care	M, T	HKDSE Health Management and Social Care SBA Conference and District Meeting (New)	2	50	3	Seminar & District Meeting	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Information and Communication Technology	M, T	Briefing Session on 2021 HKDSE Information and Communication Technology Examination (New)	1	500	4	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Information and Communication Technology	M, T	Information and Communication Technology SBA Conference (New)	1	500	3	Seminar & District Meeting	Oct – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Information and Communication Technology	M, T	Briefing Session on 2025 HKDSE Information and Communication Technology Assessment Framework (New)	1	500	3	Seminar	Oct - Dec	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Technology and Living	M, T	Briefing Session on 2021 HKDSE Technology and Living Examination (New)	2	60	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Technology and Living	M, T	Technology and Living SBA Conference (New)	2	60	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	中國歷史	M, T	2021 年香港中學文憑中國歷史科考試簡報會 (新辦)	1	400	3	研討會	9 月至 11 月	2021	香港考試及評核局經理	3628 8070	香港考試及評核局		8
AII	-	Economics	M, T	Briefing Session on 2021 HKDSE Economics Examination (New)	2	400	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) [^]	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
AII	-	Ethics and Religious Studies	M, T	Briefing Session on 2021 HKDSE Ethics and Religious Studies Examination (New)	1	200	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Geography	M, T	Briefing Session on 2021 HKDSE Geography Examination (New)	2	400	3	Seminar	Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	History	M, T	Briefing Session on 2021 HKDSE History Examination (New)	1	400	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Tourism and Hospitality Studies	M, T	Briefing Session on 2021 HKDSE Tourism and Hospitality Studies Examination (New)	1	200	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Music	M, T	Briefing Session on 2021 HKDSE Music Examination Papers (New)	1	80	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Visual Arts	M, T	Briefing Session on 2021 HKDSE Visual Arts Examination Papers (New)	2	350	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Visual Arts	M, T	HKDSE Visual Arts SBA Conference and District Meeting (New)	2	350	3	Seminar & District Meeting	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII	-	Physical Education	M, T	Briefing Session on 2021 HKDSE Physical Education Examination (New)	1	100	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8
AII, CIII	-	Applied Learning	M, T	Briefing Session on 2021 HKDSE Applied Learning subjects (Refreshed)	1	100	3	Seminar	Sep – Nov	2021	HKEAA Manager	3628 8070	HKEAA		8

17. Curriculum Resources

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
D	CR	Library Support	T	Induction Course for Newly Appointed Teacher-librarians (Secondary) 2022 (New)	1	40	18	Seminar	Sep	2021	Ms Wandie WONG	3698 4433	CR	Library Support	4j, 4k, 4m, 5, 7, 16 (Library Support)
AII	CR	Library Support	T	2020-22 Diploma Course in Teacher Librarianship for Newly Appointed Teacher-librarians (Secondary) (New)	1	22	111	Lecture	Oct – Jul	2021/2022	Ms Wandie WONG	3698 4433	CR	Library Support	4j, 4k, 4m, 7, 10, 16 (Library Support)
AII	CR	Library Support	T	2021-23 Diploma Course in Teacher Librarianship for Newly Appointed Teacher-librarians (Secondary) (New)	1	18	114	Lecture	Oct – Jul	2021/2022	Ms Wandie WONG	3698 4433	CR	Library Support	4j, 4k, 4m, 7, 10, 16 (Library Support)
BI	CR	Library Support	M, T	Promotion of Reading through Collaboration (Re-run)	1	50	3	Seminar	Mar – May	2022	Ms Wandie WONG	3698 4433	CR	Library Support	4m, 7
CVI3(b)	CR	Library Support	T	Refresher Course for Teacher-librarians: Use of Information Technology to Promote Reading Culture Outside Schools (Secondary) (Re-run)	1	30	6	Seminar-cum-Workshop	May – Jun	2022	Ms Wandie WONG	3698 4433	CR	Library Support	4k, 7, 16 (Library Support)
CVI3(d)	CR	Library Support	T	Refresher Course for Teacher-librarians: Copyright and School Libraries (Re-run)	1	30	6	Seminar-cum-Workshop	May – Jun	2022	Ms Wandie WONG	3698 4433	CR	Library Support	4j, 4k, 7, 16 (Library Support)
CVI3(d)	CR	Effective Use of Quality Learning and Teaching Resources	P, M, T	Seminar on "Use of Copyright Materials for Education" (Refreshed)	1	200	3	Seminar	Oct	2021	Mr Michael LAU	3698 3962	CR		4j, 16 (Intellectual Property Rights)
CII	CR	Effective Use of Quality Learning and Teaching Resources	P, M, T	Seminar on "Selection of Quality Textbooks and Curriculum Resources for Use in Schools" (Refreshed)	1	350	3	Seminar	Mar	2022	Ms Vilas CHIU	3698 3946	CR		7, 16 (Learning and Teaching Resources Management)

18. Cross Curriculum

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
CI, CII	-	Science Education / Technology Education / Mathematics Education	M, T	STEM Education Learning Teaching, and Assessment Series: The Intensive Training Programme on STEM Education for STEM Teachers of Secondary Schools (Refreshed)	7	40	12	Workshop	Oct – Aug	2021/2022	Mr C M CHEUNG	3698 3445	SE	Co-organised by Science Education Section, Technology Education Section and Mathematics Education Section.	1, 4h, 7
BI, CI	-	Science Education / Technology Education / Mathematics Education	M, T	STEM Education Curriculum Planning Series: The Intensive Training Programme on STEM Education for STEM Coordinators of Secondary Schools (Refreshed)	7	40	12	Workshop	Oct – Aug	2021/2022	Mr Sean LIU	3698 3139	TE	Co-organised by Science Education Section, Technology Education Section and Mathematics EducationSection.	1, 2, 4h
BI, BII, CVI3(b)	-	STEM Education	M, T	STEM Education Learning, Teaching and Assessment Series: The Use of CAD Modelling and 3D-printing Technology for Conducting Science Practical Activities (Web-based) (Re-run)	1	400	3	Online Learning (Self-learning Course)	Mar – Jun	2022	Mr Johnny SZE	3698 3432	SE	(1) Including elements of STEM education, scientific investigation, design and make, catering for learner diversity, and effective learning and teaching. (2) Co-organised by Science Education Section and Technology Education Section. (3) This is a re-run programme, identical to that organised in Apr 2021 (ID: CDI020210033).	4h, 4h(i), 4h(ii), 6, 7

19. Others

Category *	KLA / Subject	Curriculum Area / Theme	Target Group(s) ^	Course Title	No. of Events	Max. Enrol. per Event	Duration per Event (hours)	Mode	Available in		Contact Person			Remarks	Area(s) Covered#
									Month	Year	Name	Tel. No.	Section		
BI	-	Timetabling at the Senior Secondary Level	P, M, T	Workshop on "Student Option Programme" (SOP) for Senior Secondary Timetabling (Re-run)	1	30	3.5	Workshop	Apr – Jun	2022	Ms Venus YEUNG	2892 5856	C&S	This is a re-run programme, identical to that organised in Apr 2019 (ID: CDI020190949).	1, 2

Annex: Information of Student Learning Activities 2021/22 (Secondary)

To facilitate early planning of student learning activities in the 2021/22 school year, and to promote Life-wide Learning in schools, brief information on some activities provided by different organisations is listed below for schools' reference. Details of each activity (e.g. date and application details) will be released by the organising bodies through proper channels in due course.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
中國語文教育	中國中學生作文大賽 —— 文學之星 (香港賽區) 比賽	中華文化促進中心	初中及高中	2021年10月至 2022年5月	透過作文比賽讓中學生通過對生活的反思，培養道德情操，加強品德情意教育；提高香港中學生的寫作水平，推動創作風氣，並為香港學界發掘具有文學創作潛質的人才。
ELE/English Language	Filmit 2022: A Student Film Competition	Native-speaking English Teacher Section in conjunction with European Union Office to Hong Kong and Macao	Primary, Junior and Senior Secondary	Oct 2021 – Jun 2022	Filmit 2022: A Student Film Competition is a film making competition involving oral and written narration based on a theme provided by the NET Section and the European Union Office to Hong Kong and Macao. It includes using student-generated film clips to apply English in investigating topics relevant to students' daily life.
ELE/English Language	Time to Talk Public Speaking Competition	Native-speaking English Teacher Section	Primary (TBC), Junior and Senior Secondary	May 2022	The Time to Talk Public Speaking Competition aims to give students an opportunity to (1) develop the skills to speak with confidence in public; (2) master skills to make successful presentations using visuals; and (3) experiment with the use of English for effective communication. The pilot competition consists of two rounds: Round 1 will take place at the school level and involve preliminary selection of candidates for Round 2, the final.
ELE/English Language	Speak Up-Act Out Improvised Drama Competition	Native-speaking English Teacher Section	Junior and Senior Secondary	Nov 2021, Mar 2022	The Speak Up-Act Out! Improvised Drama Competition involves teacher training to prepare students to perform an improvised drama. It provides an authentic opportunity for honing students' oral skills and dramatic techniques.
ELE/English Language	Stories on Stage Drama Competition	Native-speaking English Teacher Section	Junior and Senior Secondary	May 2022	The Stories on Stage Drama Competition is open to all students from secondary schools in Hong Kong. Students will work in teams of 4 to 5, choose one short story from a selection compiled by the NET Section, adapt it into a script for a ten-minute play, and perform it on the stage.
ME	39th Hong Kong Mathematics Olympiad	Mathematics Education Section and The Education University of Hong Kong	Secondary 5 or below	Nov 2021 – May 2022	The aims of the competition are to develop students' mathematical abilities, and foster their interest in mathematics.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
ME	Mathematics Project Competition for Secondary Schools (2021/22)	Mathematics Education Section	Junior and Senior Secondary	Dec 2021 – Jul 2022	The aims of the competition are to foster students' interest in mathematics, and develop their mathematical abilities, collaboration skills and problem solving skills in mathematical and STEM contexts through mathematics project learning.
ME	Mathematics Book Report Competition for Secondary Schools (2021/22)	Mathematics Education Section	Junior and Senior Secondary	Dec 2021 – Jul 2022	The aims of the competition are to raise students' interest in learning mathematics through reading, develop students' literacy, and promote reading across the curriculum.
ME	Statistical Project Competition for Secondary Students (2021/22)	Mathematics Education Section and the Hong Kong Statistical Society	Junior and Senior Secondary	Dec 2021 – May 2022	The aims of the competition are to raise students' interest in statistics and its applications, encourage students to understand the local community through the proper use of statistics, and nurture students' positive attitude in caring for the community.
ME	Creative Infographic Design Competition on Applications of Mathematics for Primary and Secondary Schools	Mathematics Education Section	Upper Primary, Junior and Senior Secondary	Dec 2021 – Jul 2022	The aims of the competition are to promote students' interest in learning Mathematics, and enhance students' recognition on applying mathematics in different aspects in real life through designing infographics.
CS	ICH Domain	Intangible Cultural Heritage Office	Senior Secondary	Sep 2021 – Sep 2023 (tentative)	This programme includes guided tours and workshops to offer an interesting perspective for students to learn about the intangible cultural heritage of Hong Kong, the history of Sam Tung Uk and the culture of traditional villages.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	Shopping in Canton (tentative)	Hong Kong Museum of Art	Junior and Senior Secondary	19 Nov 2021 – mid-Oct 2022 (tentative)	Featuring a selection of exhibits from the Hong Kong Museum of Art's and private collections, the exhibition takes the audience on a journey back to the 18 th and 19 th century Canton, one of the greatest shopping centres in Asia. The exhibition provides an insight into the shopping experience of the foreigners and the interaction between local merchants and foreign customers through displaying an array of foreigners' favourite local goods.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	A Tale of Three Cities: Guangdong-Hong Kong-Macao Greater Bay Area and Export of Silk Products in Ming and Qing Dynasties	Hong Kong Museum of Art	Junior and Senior Secondary	3 Jun – 15 Sep 2022	Jointly presented by the Department of Culture and Tourism of Guangdong Province, the Home Affairs Bureau of the Hong Kong Special Administrative Region, and the Cultural Affairs Bureau of the Government of the Macao SAR, the Hong Kong Museum of Art will join hands with museums in Guangdong and Macao to co-organise a travelling exhibition with a focus on export silk products. Showcasing

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					some 160 sets of exhibits from the three participating museums, the exhibition offers an overview of the history of the silk trade in the Ming and Qing Dynasties as well as the uniqueness of China export silk products.
PSHE • Chinese History	Let's Talk about Tea through the Ages	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	Permanent	This exhibition introduces the history of Chinese tea drinking and features various kinds of tea ware, from the Western Zhou (1027 B.C. – 771 B.C.) to the 20th century. 1. Video Program 2. Education Corner 3. Worksheet
PSHE • Chinese History	Chinese Ceramics and Seals Donated by the K.S. Lo Foundation	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	Permanent	This exhibition features rare Chinese ceramics dating back to the Song (960-1279), Yuan (1271-1368) and Ming (1368-1644) dynasties, and a selection of seals from the late Ming Dynasty to the 20th century, generously donated by the K. S. Lo Foundation. 1. Video Programme 2. Education Corner
PSHE • Chinese History	Seal Carving in Lingnan: Gems of Chinese Seals Donated by the K.S. Lo Foundation of the Flagstaff House Museum of Tea Ware	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	Permanent	Featuring over 60 Chinese seals generously donated by the K. S. Lo Foundation, this exhibition introduces the history of early Hong Kong seal carving and the cultural interflow between Hong Kong and Mainland China in the early days. 1. Video Programme 2. Education Corner 3. Worksheet
PSHE • Chinese History • History	Flagstaff House Through The Ages (in Cantonese / English / Putonghua)	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	5, 12, 19 & 26 Sep 2021	Flagstaff House in the old days was the office and residence of the Commander of British Forces in Hong Kong. Today, it is a museum with Chinese culture atmosphere where the Chinese tea ware are on display. Our docents will tell visitors about the development of Flagstaff House and bring visitors to see the treasures of tea ware. Time: 11:00am – 12:00nn, 3:00pm – 4:00pm
PSHE • Chinese History • History	“1847 or 2021?” Travelling in Time Special Guided Tour (in Cantonese)	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	(1) 20 Nov 2021 (2) 21, 27 & 28 Nov 2021	In this dramatised guided tour, visitors can re-visit the historical scenes and meet “Major General D’Aguilar” and the young potter. Visitors can explore more about the history and architecture of the museum as well as some interesting stories of Dr. K.S. Lo’s collection together. (1) Time: 2:00pm – 3:00pm, 3:30pm – 4:30pm

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					(2) Time: 11:00am – 12:00nn, 2:00 – 3:00pm
PSHE <ul style="list-style-type: none"> • Chinese History • History 	History Through the Lens: Photographs of Early Hong Kong	Hong Kong Museum of History	Junior and Senior Secondary	14 Sep 2020 – 29 Nov 2021 (tentative)	Featuring a fine selection of stunning photos from the museum’s collection supplemented by succinct captions, the exhibition introduces the development of the urbanised area in the northern part of Hong Kong Island from the mid-19 th to the mid-20 th century.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	The 11th Inter-School Competition of Project Learning on Hong Kong’s History and Culture	Hong Kong Museum of History	Junior and Senior Secondary	Sep 2021 – Oct 2022 (tentative)	Jointly organised with HKIPCC, the competition aims to arouse secondary school students’ interest in learning history either through written project or multi-media production. It also aims to enhance students’ interest in and understanding of the historical development and the unique heritage of Hong Kong.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	School Culture Day Scheme 2021/22 (In Cantonese)	Hong Kong Museum of History	Junior and Senior Secondary	Topic 1: Date: 16 & 17 Dec 2021 (Thu and Fri); 13 & 14 Jan, 17 & 18 Feb 2022 (Thu and Fri) Topic 2: Date: 17 & 18 Mar 2022 (Thu and Fri); 7 & 8 Apr 2022 (Thu and Fri); 5 & 6 May 2022 (Thu and Fri)	“History Around Us” Topic 1: Tour & Workshop: History on the Board Time: 10:15am – 11:45am Topic 2: Tour & Workshop: Ancient Treasure Box Time: 10:15am – 11:45am This programme includes a brief introduction to the theme, a handicraft workshop, games and a gallery tour, so as to offer an interesting perspective for students to learn more about the history of Hong Kong through varied activities.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	Future Curator Training Course 2022 (Jointly organised with the Hong Kong Academy of Gifted Education)	Hong Kong Museum of History	Junior and Senior Secondary	Jul/Aug 2022 (tentative)	The course is specially designed for gifted secondary school students. A series of workshops, lectures, visits and sharing session with curators will be designed for students according to different themes of each year for them to acquire a better understanding of museum’s functions and curatorial work.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
PSHE <ul style="list-style-type: none"> • Chinese History • History 	Permanent Exhibition	Hong Kong Museum of Coastal Defence	Junior and Senior Secondary	The Museum is currently closed for facility improvement and revamping of its permanent exhibition and Historical Trail, and will tentatively re-open by late 2021 or early 2022.	The revamped permanent exhibition of Hong Kong Museum of Coastal Defence comprises a total of 13 galleries. It takes a thematic and multi-perspective approach to present the history of coastal defence and military affairs in Hong Kong from Tang Dynasty up to the present, with a view to illustrating the roles of Hong Kong in the ever-changing world. Details can be found at: https://hk.coastaldefence.museum/
PSHE <ul style="list-style-type: none"> • Chinese History • History 	School Programmes Special Docent Service for the Travelling Exhibitions	Hong Kong Museum of Coastal Defence	Junior and Senior Secondary	Permanent (Prior booking is required)	The services are available to school groups. A number of travelling exhibitions, including the history of Island East, China's War of Resistance against Japan, the Nanjing Massacre, the War of Resistance against Japan in Hong Kong and the history of Hong Kong's Coastal Defence, are on loan to schools for display with a view to enhancing students' interest in learning history.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	"Dr Sun Yat-sen and Modern China" Permanent Exhibition	Dr Sun Yat-sen Museum	Junior and Senior Secondary	Permanent	The exhibition aims at explaining how Dr Sun Yat-sen was transformed from an aspiring medical student into a renowned revolutionary leader. Supplemented with a scene setting and historical photographs, the invaluable artefacts will help reconstruct the legendary life of this great Chinese statesman. Associated education programmes will include guided tours, public lectures, workshops and an education kit.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	"Hong Kong in Dr Sun Yat-sen's Time" Permanent Exhibition	Dr Sun Yat-sen Museum	Junior and Senior Secondary	Permanent	Apart from going through Dr Sun Yat-sen's activities in Hong Kong, the exhibition will inspire visitors to probe into an intriguing question – why and how Hong Kong in the late 19th century nurtured someone like Dr Sun who possessed such progressive revolutionary ideas. The exhibition also illustrates explicitly the role of Hong Kong as a revolutionary pivot in the late Qing era. Associated education programmes will include guided tours, public lectures, workshops and an education kit.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
PSHE <ul style="list-style-type: none"> Chinese History History 	School Culture Day Scheme 2021/22: Exploring Architecture: Tour of Dr Sun Yat-sen Museum (in Cantonese / English / Putonghua)	Dr Sun Yat-sen Museum	Junior and Senior Secondary	23 Sep, 21 Oct, 18 Nov 2021 24 Feb, 10 & 24 Mar 2022	Through the guided tour, students will understand the architectural features of Kom Tong Hall and know more about the life of Chinese merchants at that time. Time: 10:30 am – 12:00 noon
PSHE <ul style="list-style-type: none"> Chinese History History 	The “Four Great Outlaws” Exhibition (tentative title)	Dr Sun Yat-sen Museum	Junior and Senior Secondary	Dec 2021 to Mar 2022	Jointly organised with The Museum of Dr Sun Yat-sen, the exhibition will introduce the “Four Great Outlaws” headed by Dr Sun Yat-sen, covering their origins, interactions and the process of achieving the ideals by the youngsters, and reflecting the relationship between the “Four Great Outlaws” and the late Qing and early Republican periods of China. Associated education programmes will include guided tours, public lectures and workshops.
PSHE <ul style="list-style-type: none"> Chinese History History 	School Talks	Dr Sun Yat-sen Museum	Junior and Senior Secondary	Permanent (Prior booking is required)	To provide talks to primary and secondary schools upon request, for the purpose of introducing Dr Sun Yat-sen’s life history and the relationship between Hong Kong as well as the 1911 Revolution to students.
PSHE <ul style="list-style-type: none"> Chinese History History 	Free Loan and Delivery Service of Travelling Exhibition Panels to Schools	Dr Sun Yat-sen Museum	Junior and Senior Secondary	Permanent (Prior booking is required)	To provide free loan and delivery service of exhibition panels like “Dr Sun Yat-sen and Modern China” and “Dr Sun Yat-sen and Family” to schools to enhance students’ interest in learning history and provide teachers with more information for teaching the history of Dr Sun and modern China.
PSHE <ul style="list-style-type: none"> Chinese History History 	Lei Cheng Uk Han Tomb Permanent Exhibition	Lei Cheng Uk Han Tomb Museum	Junior and Senior Secondary	Permanent	The Lei Cheng Uk Han Tomb was discovered in 1955 when the Government was levelling a hill slope at the Lei Cheng Uk Village for the construction of resettlement buildings. According to its structure, inscriptions on the tomb bricks and tomb finds, it is believed that the tomb was built in the Eastern Han Dynasty (AD 25 - 220). The tomb was declared as a gazetted monument in 1988. An exhibition hall was built adjacent to the tomb. In addition to the display of pottery and bronze wares excavated from the tomb, there is an exhibition namely “Lei Cheng Uk Han Tomb” on display. Texts, graphics, photos, maps, videos and models are used to introduce the geographical situation,

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					discovery and structure of the tomb.
PSHE <ul style="list-style-type: none"> Chinese History 	Trade Passages: A Pictorial Exhibition of the Silk Road in the Han Dynasty	Lei Cheng Uk Han Tomb Museum	Junior and Senior Secondary	29 Jan 2019 onwards	Making use of textual illustrations and photographs of relics discovered along the land and sea routes of the Silk Road, this exhibition introduces transportation and trade in the Han Dynasty to give visitors an understanding of the explosion of trade in the Han Dynasty
PSHE <ul style="list-style-type: none"> Chinese History History 	2021/22 School Culture Day	Lei Cheng Uk Han Tomb Museum	Junior and Senior Secondary	10 Nov, 8 Dec 2021 5 Jan, 9 Mar, 4 May 2022	Guided Tour: Monument in the City: Visiting the Lei Cheng Uk Han Tomb Museum (In Cantonese) Time: 10:30am – 11:30am, 2:30pm – 3:30pm
PSHE <ul style="list-style-type: none"> Chinese History History 	On-line programmes : Be by Guest – Law Uk Virtual Tour	Law Uk Folk Museum	Junior and Senior Secondary	15 Oct 2020 onwards	“Be my guest – Law Uk Virtual Tour” showcases the architectural characteristics and interior structure of Law Uk, as well as the furniture and farming tools. It also reveals the humanistic stories of the house and reconstructs the original appearance of Hakka livelihood.
PSHE <ul style="list-style-type: none"> Chinese History History 	2021/22 School Culture Day	Law Uk Folk Museum	Junior and Senior Secondary	23 Feb, 23 Mar, 20 Apr, 18 May, 22 Jun 2022	Guided Tour: Monument in the City: Visiting the Law Uk Folk Museum (In Cantonese) Time: 10:30am – 11:30am, 2:30pm – 3:30pm
PSHE <ul style="list-style-type: none"> Chinese History History 	Permanent Exhibitions	Hong Kong Heritage Museum	Junior and Senior Secondary	Permanent	Hong Kong Heritage Museum presents a unique mix of history, art and culture in a great variety of programmes that cater for the wide-ranging interests of the public. It houses five permanent galleries – the Jin Yong Gallery, the Cantonese Opera Heritage Hall, the Children’s Discovery Gallery, the Chao Shao-an Gallery and the T.T. Tsui Gallery of Chinese Art, as well as six thematic galleries that regularly host exhibitions with a view to deepen visitors’ interest in art and culture.
PSHE <ul style="list-style-type: none"> Chinese History History 	Guided Tours, School Culture Day Scheme 2021/22 (for kindergartens, primary and secondary)	Hong Kong Heritage Museum	Junior and Senior Secondary	Permanent (Prior booking is required)	1. Guided Tours 2. School Culture Day Scheme 2021/22 (for kindergartens, primary and secondary schools) 3. Loan of Multimedia Programmes

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
	schools 2021/22 & Loan of Multimedia Programmes				
PSHE <ul style="list-style-type: none"> • Chinese History • History 	MuseTeens: Youth Leadership Scheme	Hong Kong Heritage Museum	Junior and Senior Secondary	Jul – Dec 2022	Using the museum as an interactive learning platform, the Scheme aims to enable secondary school students to learn from practice in a museum environment, thus enhancing their interest in local art and culture and foster an active learning attitude and spirit of community service. Every year, the museum organises an array of talks, visits and workshops for the participants to enable them to gain better knowledge of museum work, such as curating exhibitions, collection management and conservation of artefacts.
PSHE <ul style="list-style-type: none"> • History 	“Hong Kong Pop 60+” Exhibition	Hong Kong Heritage Museum	Junior and Senior Secondary	28 Jul 2021 onwards	This exhibition, titled Hong Kong Pop 60+, focuses on the development of Hong Kong popular music, film, and television and radio programmes, as well as comics and toys, from the end of the Second World War to the early 2000s. It illustrates the development of Hong Kong popular culture, featuring more than 1,000 exhibits and introducing their social backgrounds and artistic features. The exhibition encourages visitors to explore Hong Kong’s past, while inspiring us to preserve Hong Kong’s diverse culture and create a better future.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	Amazing Caves – Revisiting Dunhuang (tentative)	Hong Kong Heritage Museum	Junior and Senior Secondary	May – Aug 2022 (tentative)	Jointly presented with the Dunhuang Academy, the exhibition will bring visitors to revisit Dunhuang and explore the human affections and respect for spirituality, filial piety and the natural environment as featured in Dunhuang grotto art.
PSHE <ul style="list-style-type: none"> • History 	The History of Hong Kong Railway (Permanent Exhibition)	Hong Kong Railway Museum	Junior and Senior Secondary	Permanent	Exploring the history of the local railway transportation, the Museum features the historic station building and other railway facilities. It also showcases a narrow gauge steam locomotive, a Diesel Electric Engine No.51 and seven historical coaches. Associated education programmes will include video programmes and guided tours.
PSHE <ul style="list-style-type: none"> • History 	Life in Sheung Yiu Village (Permanent Exhibition)	Sheung Yiu Folk Museum	Junior and Senior Secondary	Permanent	Comprising dwellings, pigsties, a cattle shed, a six-metre-high watchtower, a spacious drying terrace and other exhibits such as farm implements and everyday objects of the Hakka people, the restored

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					village recreates the rural life of Sheung Yiu Village in its heyday. Associated education programmes will include video programmes and guided tours.
PSHE • Chinese History	Traversing the Forbidden City: The Masterpieces behind the Vermilion Walls (online exhibition programme)	Art Promotion Office	Junior and Senior Secondary	Aug 2021 – Dec 2023 (tentative)	The programme will highlight the precious collections of The Palace Museum, introduce the exquisite artifacts used in the Ming and Qing courts through the five senses. Audience will understand the imperial life and culture through the collections, and discover the different connections between ancient life and our contemporary time.
PSHE • Chinese History	Traversing the Forbidden City: Sentiment and Sensibility behind the Vermilion Walls (online exhibition programme)	Art Promotion Office	Junior and Senior Secondary	Dec 2021 – Dec 2023 (tentative)	The programme will look into the relationships between senior and junior, husband and wife, the emperor and courtier and teacher and student behind the vermilion wall from different perspectives, ranging from affection to piety, intimacy to indifference, distance to closeness and public to private.
PSHE • History	Out of the Past – From the Tai Ping Treasure Trove (HKFA 20th Anniversary Programme)	Hong Kong Film Archive	Junior and Senior Secondary	28 May – 17 Oct 2021	This exhibition will present more than 100 pre-war collections from the Hong Kong Archive. Ms. Beryl Yuen, the theatre’s third-generation owner, generously donated the theatre’s treasure trove to the Hong Kong Archive and other museums, allowing the Leisure and Cultural Services Department to share the memories of the theatre’s golden age with the public.
PSHE • History	School Culture Day – Discovering the Hong Kong Film Archive	Hong Kong Film Archive	Junior and Senior Secondary	Sep – Oct 2021 & Jan – Feb 2022	1. A guided tour of the permanent exhibition and thematic exhibition. 2. Screening of a film conservation video followed by demonstration of the daily repair and restoration work of film technicians.
PSHE • History	Old Movies, Old Hong Kong – Care for Our Community 2021 (tentative)	Hong Kong Film Archive	Junior and Senior Secondary	Sep 2021 – Jul 2022	This outreach education programme aims at raising students’ interest in old Hong Kong movies. A film appreciation session will be hosted by a veteran film critic to enhance the students’ understanding about the films. The activity aims to arouse their interest in old films of Hong Kong through games and inspiration from the films. Students will then visit elderly centres and engage in cross-generation sharing with the elderly. The programme will tour to community venues in an attempt to reach out to families with three generations and offer them a chance to enjoy the movies together and share their thoughts afterwards.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
PSHE <ul style="list-style-type: none"> • Chinese History • History 	“Lost and Sound – Hong Kong Intangible Cultural Heritage” Exhibition Series	Intangible Cultural Heritage Office	Junior and Senior Secondary	Series I: Apr 2021 onwards Series II: Sep 2021 onwards (tentative) Series III: Sep 2021 onwards (tentative)	Series I – Hong Kong Festivals and Traditional Craftsmanship The exhibition introduces a variety of Intangible Cultural Heritage (ICH) items associated with traditional festivals and craftsmanship. Visitors can experience the wide diversity of these events and appreciate the timeless ingenuity and perseverance embedded in Hong Kong’s ICH. Series II – Ordinary · Extraordinary The exhibition will showcase local ICH items that are closely related to our daily life or special events. Series III – Sam Tung Uk and Traditional Village Culture The exhibition will introduce the history, development and architectural features of Sam Tung Uk, as well as the ICH items related to traditional village life and culture.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	ICH Domain	Intangible Cultural Heritage Office	Junior and Senior Secondary	Sep 2021 – Sep 2023 (tentative)	This programme includes guided tours and workshops to offer an interesting perspective for students to learn about the intangible cultural heritage of Hong Kong, the history of Sam Tung Uk and the culture of traditional villages.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	School Culture Day Scheme 2021/22 Exploring ICH: Hong Kong Festival and Traditional Craftsmanship	Intangible Cultural Heritage Office	Junior and Senior Secondary	Oct – Nov 2021	Through participating in the guided tour of “Lost and Sound Exhibition: Hong Kong Festivals and Traditional Craftsmanship” and workshop, students will learn more about the local ICH.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	Travelling Exhibition for Schools	Intangible Cultural Heritage Office	Junior and Senior Secondary	Feb 2022 onwards	4 sets of travelling exhibition panels (2 sets for primary schools and 2 sets for secondary schools), published by ICH Office, are distributed free of charge to schools. The exhibition panels will introduce various ICH items of Hong Kong through vivid and interesting story-telling presentation, so as to enhance students’ understanding of local ICH.
PSHE <ul style="list-style-type: none"> • Chinese History • History 	ICH Mobile Centre	Intangible Cultural Heritage Office	Junior and Senior Secondary	Feb 2022 – Dec 2023	A mobile vehicle will drive to primary and secondary schools, bringing various ICH items to teachers and students. Exhibition and interactive programmes will be showcased in the mobile centre. Together with a series of educational programmes, students will understand the ICH of Hong Kong in an interesting and interactive way so as to appreciate and cherish the cultural heritage.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
PSHE <ul style="list-style-type: none"> • Chinese History • History 	School Culture Day Scheme 2021/22 (In Cantonese) Conservation DIY	Conservation Office	Junior and Senior Secondary	29 Sep, 6 & 13 Oct, 17 & 24 Nov 2021 23 Feb, 9 & 30 Mar, 27 Apr, 11 May 2022	<p>Programme 1: Exploring Paints on Artefacts Paints are used on many artefacts such as paintings, sculptures, works of art on paper and mixed media, which can give rise to specific conservation problems. In this workshop, the participants will be introduced the various types of paints, their common problems and also their preservation measures and treatment methods, to have a better understanding of heritage conservation. In addition, the participants will learn the preparation of and painting with egg tempera, a classical medium used in early Western paintings.</p> <p>Programme 2: You can Fix What is Broken – Restoration and Reconstruction of Ceramics As time passes, ceramics are often found to be damaged or incomplete due to its fragility. Conservators would try to restore their original appearance so that they are more artfully appealing and allow museum visitors to better understand their historical values. In this workshop, participants will learn the basic skills of ceramics conservation through practising the various stages of restoring damaged ceramics, including joining, gap filling and in-painting.</p> <p>Time: 2:30pm – 4:15pm</p> <p>Remarks:</p> <ol style="list-style-type: none"> 1. Either programme 1 or 2 will be provided on the mentioned event date above. 2. Only one school on each event date. 3. Please indicate your preferred programme during application.
SE / TE / ME / General Studies	STEM Education Fair 2021/22	Education Bureau	Junior and Senior Primary, Junior and Senior Secondary	Jun 2022	STEM Education Fair under the theme of “Inspiring Creativity Promoting Innovation” which aims at: <ul style="list-style-type: none"> • showcasing and celebrating a wide range of students’ learning achievements on STEM-related areas; • providing teachers with a platform to exchange learning and teaching strategies related to STEM education; and • displaying diverse learning experiences in STEM-related areas.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
SE <ul style="list-style-type: none"> STEM Education 	The Joseph Needham Foundation for Science and Civilisation – Public Lectures on STEM Education	Joseph Needham Foundation for Science and Civilisation, Education Bureau, Hong Kong Academy of Sciences and the Hong Kong Science Museum	Junior and Senior Secondary	Sep 2021 – Jan 2022	This series of lectures is co-organised by the Joseph Needham Foundation for Science and Civilisation, the Education Bureau, the Hong Kong Academy of Sciences and the Hong Kong Science Museum, with the aims to promote Science, Technology, Engineering and Mathematics (STEM) education, and to enable students and the public to learn more about the recent development of some STEM related topics; as well as to recognise the challenges and opportunities of innovation and entrepreneurship in Hong Kong.
SE <ul style="list-style-type: none"> Chemistry 	Chemists Online Self-study Award Scheme 2022	Hong Kong Virtual University and Education Bureau	Senior Secondary	Dec 2021 – Aug 2022	Diverse chemistry related online learning programmes aim to nurture scientific literacy of senior secondary chemistry students.
SE	Croucher Science Week 2022	Croucher Foundation, Hong Kong Science Museum and Education Bureau	Junior and Senior Primary, Junior and Senior Secondary	Feb – May 2022	To nurture younger generation’s curiosity and encourage them to understand the importance and contribution of science to their daily lives, and thus develop a sense of relevance to science. Details can be found at: http://croucherscience.hk/
SE	The Shaw Prize 2021 Exhibition	Leisure and Cultural Services Department and the Shaw Prize Foundation	Senior Secondary	Sep – Nov 2021	To introduces the Shaw Laureates 2021 and their outstanding contributions, as well as the basic science knowledge in the respective academic fields.
SE <ul style="list-style-type: none"> Intellectual Development Project Learning Information Technology for Interactive Learning 	Hong Kong Student Science Project Competition 2022	The Hong Kong Federation of Youth Groups, the Education Bureau, the Hong Kong Science Museum and the Hong Kong Science and Technology Parks Corporation	Junior and Senior Secondary	Initial Judging cum Exhibition and Final Judging cum Award Presentation Ceremony: Mar – Aug 2022	To promote the interest of students in science and technology, and to develop their creativity.
SE	SciPOP Science Demonstration Contest cum Young Scientists Study Tour 2022	Hong Kong Science Museum and the Education Bureau	Junior and Senior Secondary	Nov 2021 – Jul 2022	The contest aims to foster the pursuit of science knowledge among secondary school students and enhance students’ presentation and communication skills.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
TE <ul style="list-style-type: none"> Business, Accounting and Financial Studies 	The Accounting and Business Management Case Competition 2021-2022	Hong Kong Institute of Certified Public Accountants	Senior Secondary	Oct 2021 – Jun 2022	The aim of the competition is to enhance secondary school students' ability in using accounting information for business development and their generic skills as required in today's business world.
TE <ul style="list-style-type: none"> Business, Accounting and Financial Studies 	The Stock Trading Guru Board Game Competition	Hong Kong Association for Business Education, The Chin Family	Senior Secondary	Nov 2021 – Jun 2022	The aim of the competition is to enhance students' competency in applying personal financial management knowledge and skills through playing the Stock Trading Guru board game.
TE <ul style="list-style-type: none"> Computer Education 	International Olympiad in Informatics 2022 (IOI 2022)	IOI 2022 Organising Committee	Junior and Senior Secondary	Jul – Aug 2022	The IOI is an annual international computer competition which aims at stimulating students' interest in computing science and information technology, and encouraging students sharing of technological and cultural experiences with talented pupils from various countries.
TE <ul style="list-style-type: none"> Home Economics/ Technology and Living Technology and Living (Fashion, Clothing and Textiles Strand) 	NOT a fashion store!	Hong Kong Museum of Art	Junior and Senior Secondary	Until Jan 2022	<p>This “store” showcases artworks related to clothing, accessories and shoes from the Hong Kong Museum of Art's four core collections, from the ancient to modern periods, and from classic to contemporary artworks. Visitors can contemplate the connections between fashion trends and issues in daily lives and pop culture.</p> <p>Associated education programmes will include audio guide and education pamphlet.</p>
TE <ul style="list-style-type: none"> Home Economics/Tech nology and Living Technology and Living (Food Science and Technology Strand) 	Let's Talk about Tea through the Ages	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	Permanent	This exhibition introduces the history of Chinese tea drinking and features various kinds of tea ware, from the Western Zhou (1027 B.C. – 771 B.C.) to the 20th century.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
TE <ul style="list-style-type: none"> • Home Economics/Technology and Living • Technology and Living (Food Science and Technology Strand) 	Food Science <ul style="list-style-type: none"> - Process Theatre - Food is Fuel 	Hong Kong Science Museum	Junior and Senior Secondary	Permanent	This area helps participants to analyse the ingredients contained in food and shows the relationship between a balanced diet and health. Visitors can watch a series of videos in the “Process Theatre” to understand the production of food, such as instant noodles. Participants can choose several food, practise cycling in the “Food is Fuel” to find out how much energy is spent and what the constituents of the food are from the exhibits.
TE <ul style="list-style-type: none"> • Home Economics/Technology and Living 	Home Technology	Hong Kong Science Museum	Junior Secondary	Permanent	This area shows the structure of some home appliances and introduce home safety knowledge. Visitors will learn that the Air Conditioner, Refrigerator and Dehumidifier work on the same principles. They can also explore the inner parts of a Gas Meter, an Electric Meter or a Water Meter.
AE	School Culture Day Scheme	LCSD Audience Building Office	Junior Secondary	Sep 2021 – Jul 2022	To encourage schools to arrange students to participate in cultural and arts activities at LCSD’s performance venues, museums and libraries during school hours, so as to stimulate students’ creativity and broaden their horizons. Details can be found at: http://www.lcsd.gov.hk/CE/CulturalService/ab/en/scds.php
AE	School Performing Arts in Practice Scheme	LCSD Audience Building Office	Junior and Senior Secondary	Sep 2021 – Jul 2022	School Performing Arts in Practice Scheme has curated 12 projects. These will cover different art forms including drama, dance, English musical, puppetry, music creation, Cantonese opera, etc. Details can be found at: http://www.lcsd.gov.hk/CE/CulturalService/ab/en/scds.php
AE	Arts Experience Scheme for Senior Secondary Students	LCSD Audience Building Office	Senior Secondary	Sep 2021 – Jul 2022	Arts Experience Scheme for Senior Secondary Students has curated 15 programmes. These will cover various art forms namely theatre, musical, Western opera, Cantonese opera, music, dance, multi-arts, etc. Details can be found at:

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					http://www.lcsd.gov.hk/CE/CulturalService/ab/en/scds.php
AE	The 73rd Hong Kong Schools Speech Festival	Hong Kong Schools Music and Speech Association	Junior and Senior Secondary	Nov – Dec 2021	This annual festival offers students diverse opportunities to exhibit talents. Entries of the festival include performances of solo speaking, public speaking, etc. Details can be found at: https://www.hksmsa.org.hk
AE • Music	The 74th Hong Kong Schools Music Festival	Hong Kong Schools Music and Speech Association	Junior and Senior Secondary	Feb – Mar 2022	This annual festival offers students diverse opportunities to exhibit talents. Entries of the festival include Chinese and Western music performances, Cantonese operatic singing, and music composition. Details can be found at: https://www.hksmsa.org.hk
AE • Music	GalaMusica • School Creative Works 2022	Education Bureau	Junior and Senior Secondary	Sep 2021 – Jan 2022	To encourage students to express their ideas through original music with multimedia support. Details can be found at: https://www.edb.gov.hk/en/galamusica
AE • Visual Arts	Exhibition of Student Visual Arts Work 2021/22	Education Bureau	Junior and Senior Secondary	Jun 2022	To display and acknowledge primary and secondary school students' accomplishments in visual arts creation, as well as senior secondary school students' Visual Arts portfolio, and provide an opportunity for students to learn from each other. Details can be found at: https://www.edb.gov.hk/en/vaexhibition
AE • Visual Arts	Wu Guanzhong: Sketching Vitality	Hong Kong Museum of Art	Junior and Senior Secondary	Jan – Jul 2022	Featuring Wu Guanzhong's important early sketch, a sketch of Chinese cypresses (the original draft), the exhibition will examine the way he expressed vitality in his paintings, how the motif of old trees affected his artistic creation, and display the beauty of rhythm and abstraction through his continuing experiments and exploration with different media.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
AE <ul style="list-style-type: none"> Visual Arts 	2021 Tea Ware by Hong Kong Potters Exhibition	Flagstaff House Museum of Tea Ware	Junior and Senior Secondary	15 Dec 2021 – 28 Feb 2023	The exhibition will feature the award-winning and excellent works selected from the competition of “2021 Tea Ware by Hong Kong Potters”. These functional and creative tea wares will display new concepts and styles of local tea ware creation.
AE <ul style="list-style-type: none"> Visual Arts 	Still & Motion – Hong Kong International Poster Triennial 2020	Hong Kong Heritage Museum	Junior and Senior Secondary	Dec 2021 – Feb 2022	Jointly presented with the Hong Kong Designers Association, the exhibition will showcase the outstanding works from all over the world and document the trend of international poster design and the development of animated poster.
AE <ul style="list-style-type: none"> Visual Arts 	Amazing Caves – Revisiting Dunhuang (tentative)	Hong Kong Heritage Museum	Junior and Senior Secondary	May – Aug 2022	Jointly presented with the Dunhuang Academy, the exhibition will bring visitors to revisit Dunhuang and explore the human affections and respect for spirituality, filial piety and the natural environment as featured in Dunhuang grotto art.
AE <ul style="list-style-type: none"> Visual Arts 	The Science Behind Pixar	Hong Kong Science Museum	Junior and Senior Secondary	30 Jul – 1 Dec 2021	Jointly presented with the Museum of Science in Boston, the exhibition features more than 50 interactive exhibit elements which demonstrate the technology that supports the creativity and artistry of Pixar’s storytellers. The exhibition is divided into eight sections, each focusing on a step of the filmmaking process, providing visitors with a unique view of the production pipeline, computer animation and concepts used at Pixar every day.
PE	School Physical Fitness Award Scheme	The EDB, Hong Kong Childhealth Foundation and Physical Fitness Association of Hong Kong, China	Junior and Senior Secondary	Sep 2021 – Mid-Jul 2022	Details can be found at: https://www.edb.gov.hk/en/curriculum-development/kla/pe/references_resource/spfas/index.html It aims to promote the awareness of health-related fitness among students and encourage them to participate in regular exercises.
PE	Outdoor Education Camp Scheme	The EDB and 37 Camps	Junior and Senior Secondary	Sep 2021 – Mid-Jul 2022	It aims to provide students with opportunities to gain experience of living in a natural environment and extending classroom learning into fieldwork. The EDB subsidises schools to organise 3-day or 5-day residential camping activities. Details can be found at: https://www.edb.gov.hk/en/curriculum-development/kla/pe/references_resource/oecamp/index.html

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
PE	Inter-school Sports Competitions	Hong Kong Schools Sports Federation	Junior and Senior Secondary	Sep 2021 – Aug 2022	It aims to provide opportunities for students to participate in inter-school, inter-port, Asian school and All China school sports competitions. Details can be found at: http://www.hkssf.org.hk
PE	Jump Rope for Heart Programme	Hong Kong College of Cardiology	Junior and Senior Secondary	Sep 2021 – Aug 2022	It aims to encourage students to actively participate in physical activities to develop an active and healthy lifestyle, and minimise the occurrence of heart diseases or stroke. The scheme comprises four components, namely teaching rope skipping skills, heart health education, funds raising and “Jump Off Day”. Details can be found at: https://www.jumprope.org.hk/english
PE	School Sports Programme	Jointly organised by National Sports Associations, subvented and coordinated by Leisure and Cultural Services Department, and co-organised by the EDB, The Chinese University of Hong Kong and Hong Kong Baptist University	Junior and Senior Secondary	Sep 2021 – Aug 2022	It aims to encourage students to participate in sports activities during their leisure time, and is consisted of seven subsidiary programmes: Sport Education Programme, Easy Sport Programme, Sport Captain Programme, Outreach Coaching Programme, Joint Schools Sports Training Programme, Badges Award Scheme and Sports Award Scheme. Details can be found at: https://www.lcsd.gov.hk/en/ssp/
PE	A.S. Watson Group Hong Kong Student Sports Awards	A.S. Watson Group	Junior and Senior Secondary	Nov 2021 – Jul 2022	It aims to give recognition to students who have demonstrated talent, potential and good conduct in sports, and encourage young people to take part in worthwhile physical activities for developing a positive, active and healthy lifestyle. Awardees will undergo leadership training and will be further selected to participate in a sports exchange tour outside Hong Kong. Details can be found at: https://ssa.aswatson.com/
PE	58th Schools Dance Festival Competition & Winners’ Performance	Jointly organised by the EDB and the Hong Kong Schools Dance Association Limited	Junior and Senior Secondary	Jan – Apr 2022	It aims to provide teachers and pupils with opportunities to share their experience in the art of dance. Details can be found at: http://www.hksda.org.hk/
GE	Hong Kong Physics Olympiad 2021	Education Bureau, the Hong Kong Academy for Gifted Education	Junior and Senior Secondary	Sep 2021	The competition aims at promoting physics education in Hong Kong and providing an enhancement platform for students with high potential in physics. A series of enhancement programmes arranged by HKAGE

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
		(HKAGE) and the Hong Kong University of Science and Technology			<p>will be provided for the high-achieving students in the competition. Those students with outstanding performance in the enhancement programmes would be invited to represent Hong Kong to take part in the Asian Physics Olympiad and the International Physics Olympiad.</p> <p>Details can be found at: https://www.hkage.org.hk/en/competitions</p>
GE	International Junior Science Olympiad 2022 – Hong Kong Screening	Education Bureau, the Hong Kong Academy for Gifted Education (HKAGE) and the Hong Kong Association for Science and Mathematics Education	Junior Secondary	Sep 2021	<p>The competition aims at promoting science education in Hong Kong and providing an enhancement platform for students with high potential in science. A series of enhancement programmes arranged by HKAGE will be provided for the high-achieving students in the Screening. Those students with outstanding performance in the enhancement programmes would be invited to represent Hong Kong to participate in the International Junior Science Olympiad.</p> <p>Details can be found at: https://www.hkage.org.hk/en/competitions</p>
GE	Web-based Learning Courses for Gifted/More Able Students	The Hong Kong Academy for Gifted Education with the Education Bureau as Supporting Organisation	Secondary 1 – 6	Oct 2021 – Aug 2022	<p>The web-based learning courses aim to provide appropriate learning opportunities for the gifted students to excel their talent.</p> <p>The courses cover five programmes including Earth Science, Palaeontology, Astronomy, Mathematics and the Changing Hong Kong Economy. They are available in both Chinese and English versions. Each of these programmes comprises three levels of study with standards of the highest level up to senior secondary. Certificates will be issued to those who complete each level of study and pass the level test.</p> <p>Details can be found at: https://www.edb.gov.hk/en/curriculum-development/curriculum-area/gifted/resources_and_support/webcourse/index.html</p>
GE	2021/22 Hong Kong Budding Scientists Award	Education Bureau and the Hong Kong Association for Science and Mathematics Education	Secondary 1 – 4	Oct 2021 – May 2022	<p>The competition aims at nurturing the talents of scientifically gifted students, and providing them with training in scientific problem-solving skills as well as skills in collaboration, critical thinking, creativity and communication.</p>

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
					<p>The competition consists of Heat (submission of a proposal to an authentic / future world problem and a report on an interview with a scientist), Semi-final and Final.</p> <p>Details can be found at: https://www.edb.gov.hk/en/curriculum-development/curriculum-area/gifted/resources_and_support/competitions/local/bsa.html</p>
GE	International Biology Olympiad – Hong Kong Contest 2021	Education Bureau and the Hong Kong Academy for Gifted Education (HKAGE)	Junior and Senior Secondary	Nov 2021	<p>The contest aims at promoting biology education in Hong Kong and providing challenging enrichment learning opportunities for students with high potential in biology. Enrichment programmes arranged by HKAGE will be provided for the high-achieving students in the competition. Those students with outstanding performance in the enrichment programmes would be selected to represent Hong Kong to take part in the International Biology Olympiad.</p> <p>Details can be found at: https://www.hkage.org.hk/en/competitions</p>
GE	The Twelfth Hong Kong Mathematics Creative Problem Solving Competition for Secondary Schools	Education Bureau and the Hong Kong Federation of Education Workers	Junior Secondary	Nov 2021 – May 2022	<p>The competition aims at identifying mathematically gifted students and providing them with opportunities to develop their mathematics creative problem-solving and collaboration skills.</p> <p>Details can be found at: http://www.edb.gov.hk/en/CPS-Sec</p>
GE	Hong Kong Budding Poets (English) Award 2021/22	The Hong Kong Academy for Gifted Education (HKAGE) with the Education Bureau as the Supporting Organisation	Junior and Senior Secondary	Dec 2021 – Jun 2022	<p>The aim of the competition is to offer students a platform to express creatively through writing poetry in English. It also provides schools with a channel to identify gifted learners in English for extended training in creative writing. The competition includes student workshops, interviews and improvised writing sessions and a prize-giving ceremony.</p> <p>Details can be found at: https://www.hkage.org.hk/en/competitions/</p>

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
資優教育	中國語文菁英計劃 (2021/22)	教育局	初中	2021 年 12 月至 2022 年 4 月	<p>本計劃旨在發掘及培育在中學中國語文表現優秀的資優學生。在一般課堂學習以外，為中國語文資優學生提供有系統的培訓，擴闊學生的視野和加強公眾對中國語文資優教育的關注。</p> <p>比賽分初賽（即席寫作比賽）和決賽（寫作、演講及中華文化問答比賽）兩個階段。10 名「菁英金獎」得獎者將參加才藝表演比賽及菁英學習團到內地學校交流。</p> <p>詳情請參考網址： https://www.edb.gov.hk/en/curriculum-development/curriculum-area/gifted/resources_and_support/competitions/local/epcl-info.html</p>
GE	International Mathematical Olympiad Preliminary Selection Contest - Hong Kong 2022	Education Bureau, the Hong Kong Academy for Gifted Education and the International Mathematical Olympiad Hong Kong Committee	Junior and Senior Secondary	Feb – May 2022	<p>The Contest aims at heightening students' interest in learning mathematics while providing enhancement training for students with high potential in mathematics. A series of mathematics enhancement programmes will be arranged for the high-achieving students in the Contest. Those students with outstanding performance in the enhancement programmes would be selected to represent Hong Kong to participate in the International Mathematical Olympiad and national mathematics competitions.</p> <p>Details can be found at: https://www.hkage.org.hk/en/competitions</p>
LWL/OLE	Animal-Welfare-Police Video Competition 2021	The Society for the Prevention of Cruelty to Animals (SPCA)	Junior and Senior Secondary	Oct 2021 – Jun 2022	It aims at advancing the understanding of both secondary school of current animal-welfare issues, laws and policies in Hong Kong, raising awareness of the need to care about animals, and benefiting student's personal growth and broadening their perspectives.
LWL/OLE	Community Leaders of Tomorrow 2021-22	Organizer: New Territories School Heads Association and Co- Organizer: the EDB, Kowloon Region School Heads Association and Hong Kong Island School Heads Association	Junior and Senior Secondary	Nov 2021 – Jun 2022	It aims at promoting a community service ethos in participating students as well as addressing the needs of the community, particularly those with less-privileged backgrounds. Through the active participation in the planning and organizing, problem-solving, communication among teammates and teamwork process, student's leadership skills and sense of social responsibility will be built and enhanced.

Key Learning Area / Subject / Other (Essential) Learning Experiences / Key Tasks / Domain	Title of Activity	Organising Body	Learning Stage	Tentative Date(s)	Activity Aims and Details
LWL/OLE	Learning Symposium & Poster Presentation Day 2022	The EDB and HKUST	Junior and Senior Secondary	Jul 2022 (tentative)	It aims at providing a learning platform for students to share their learning stories and foster professional sharing among teachers. This year, the event will be held at HKUST to further broaden students' horizon and enhance their career aspirations and development.

Remarks: The above programmes may be subject to change due to the latest development of COVID-19 and the associated social distancing measures.

Schools may also refer to the “Life-wide Learning Activity Data Bank” from EDB website (<https://edb.gov.hk/en/curriculum-development/curriculum-area/life-wide-learning/index.html>) for more up-to-date information on life-wide learning activities.