

**Briefing Session on
Optimising the Four Senior
Secondary Core Subjects**

**Scenario on
Curriculum Planning at School Level**

**Curriculum Development Institute
February 2021**

School Background

- District: Sha Tin
- Student Gender: Co-ed
- Banding: Band 1
- Medium of Instruction: EMI
- Class Structure: 4 classes for each level

Class Structure (2020/21):	S1	S2	S3	S4	S5	S6	Total
No. of Class:	4	4	4	4	4	4	24

Extra S1 class in 2021/22 (i.e. 5 S1 classes)

- All SS students take 3 electives. About 20 students take M1/M2 and few S5 students take Applied Learning (Mode 1 on Saturdays).
* M1/M2 preparation class in S4 & students study M1/M2 in S5
- Total number of teachers in the school: 52

School Background

S4 class streaming by elective X1 in 2018/19 s.y.

	4A	4B	4C	4D
X1	C.HIST	BIO	CHEM	ECON
X2	PHY / CHEM / BIO / CLIT / ICT			
X3	BAFS / ECON / VA / GEOG / HIST			

S4 class streaming by elective X1 in 2019/20 & 2020/21 s.y.

	4A	4B	4C	4D
X1	BAFS	BIO	CHEM	ECON
X2	PHY / HIST / BIO / CLIT / ICT			
X3	C.HIST / ECON / VA / GEOG / CHEM			

11 electives

Some students who are keen interest in science can take P, K, B & M1/M2

Current Timetabling Arrangements

Subject	No of lessons/cycle	%
Chinese Language	8 – 7 – 8	15.2
English Language	8	15.9
Mathematics	7 – 6 – 6	12.6
Liberal Studies	5.5 – 6 – 6	11.6
M1/M2	2	4
X1	5.5 – 6 – 6	11.6
X2	5.5 – 6 – 6	11.6
X3	5.5 – 6 – 6	11.6
PE/OLE	3	6

2020/21 – 2022/23
Subject-period
Allocation

Notes:

- (i) 6-day cycle, 8 periods per day, 40 mins per period; reading period on some Wednesday mornings (25 mins)
- (ii) RAC in reading periods
- (iii) M1/M2 are conducted after school (i.e. 9th period)
- (iv) For S6, one Chinese Enhancement lesson is conducted after school (i.e. 9th period)

PE(2) & CT Period for OLE(1)

Timetable by Class 4A in 2020/21 s.y.

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6
Lesson	Class Teacher Period					
1	CHIN	X3	CHIN	BAFS	ENG	MATH
2	CHIN	X3	CHIN	BAFS	ENG	X2
3	CHIN	MATH	MATH	X3	ENG	X2
Recess						
4	X2	PE	ENG	ENG	MATH	LS
5	X2	PE	ENG	ENG	MATH	LS
Lunch						
6	BAFS	BAFS	X2: T1 / X3 :T2	X2	BAFS	C/T (OLE)
7	ENG	BAFS /LS	LS	CHIN	CHIN	X3
8	MATH	LS	LS	MATH	CHIN	X3
After School	M1/M2			M1/M2		

Issues of Concern Identified

- Insufficient lesson time allocated to elective subjects, OLE/WPD/AE and RAC
- M1 & M2 lessons delivered after school
- Block-timetabling is needed for parallel lessons in E, C and M

For group teaching & continuous assessment in M,
SRA & core skill training in E & C

Adapted Timetable

(through optimising the 4 core subjects)

Subject	No of lessons/cycle	%
Chinese Language	7	14.6
English Language	7 – 7 – 8	15.3
Mathematics	6	12.5
Liberal Studies	3	6.2
M1/M2/Enhancement	2	4.2
X1	6	12.5
X2	6	12.5
X3	6	12.5
PE/OLE/AE/RAC	5 – 5 – 4	9.7

2021/22 – 2023/24 Subject-period Allocation

Notes:

- (i) There are additional lessons in OLE/WPD/AE and RAC.
- (ii) M1/M2 are conducted within the normal school timetable and NO after-school lessons are needed
- (iii) Students NOT taking M1/M2 would attend 6 enhancement lessons (Chi, Eng and Maths)

Regular RAC lesson in S4,5
& 2 OLE/WPD/AE lessons

Proposed Timetable by Class 4A in 2021/22 s.y.

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6
Lesson	Class Teacher Period					
1	CHIN	X3	CHIN	BAFS	ENG	RAC
2	CHIN	X3	CHIN	BAFS	ENG	X2
3	X3	MATH	MATH	X3	X3	X2
Recess						
4	X2	PE	ENG	ENG	MATH	LS
5	X2	PE	ENG	ENG	MATH	LS
Lunch						
6	BAFS	BAFS	X2	X2	BAFS	X3
7	ENG	BAFS	M1/M2/ CHIN*	CHIN	CHIN	OLE /WPD/AE
8	MATH	LS	M1/M2/ ENG*	MATH	CHIN	OLE /WPD/AE
After School						

Block-TT lessons in C & E in Day 1 & 4

Enhancement classes // M1/M2 lessons S4 (C,E) S5 (E,M) S6 (C,M)

Comparison of current and adapted S4 to S6 Curriculum

Level / Subject	Current		Adapted	
Eng	24	15.9%	22	15.3%
Chi	23	15.2%	21	14.6%
Maths	19	12.6%	18	12.5%
LS	17.5	11.6%	9	6.2%
Sub-total of 4 Core	83.5	55.3%	70	48.6%
M1/M2/Enhancement	6#	4.0%	6*	4.2%
3 Electives (3X)	52.5	34.8%	54	37.5%
PE/OLE/WPD/AE/RAC	9	6.0%	14	9.7%
Total No. of periods per cycle	151	100%	144	100%

% incl. Block-TT lessons in E,C for SRA
 < 50%

(i) Students would attend M1/M2 lessons after school (#)

(ii) In 2021/22 - 2023/24 s.y. timetable, students NOT taking M1/M2 would attend 2 English , 2 Chinese and 2 Mathematics enhancement lessons (*).

Rationale for planning parameters

- **More OLE/WPD/AE lessons** – all-round personal development
- **More RAC lessons** – authentic contexts provided by non-language KLAs
- **More Electives lessons** – more in-depth and interactive learning
- **M1/M2 in regular timetable** – better learning atmosphere
- **No more after-school lessons** – more students' participation in ECA/SRA/STEM-related activities
- **Block-timetabling** – better arrangement of parallel lessons in E, C and M for measures to cater for LD & to facilitate students' learning

Impact on student learning

- **Creating space** - more students' participation in ECA/SRA/STEM-related activities after school
- **Catering for Learning Diversity** – enhancement classes in E, C and M arranged in parallel with M1/M2 lessons
- **Facilitating L & T** - more Electives lessons
- **Reinforcing WPD** - more WPD lessons
- **Enhancing VE and LPE** - more OLE lessons
- **Strengthening STEM Education and RAC** - more STEM-related activities after school and regular RAC lessons

Issues of Manpower Planning

Impact on Manpower in school:

- There are only 3 LS teachers in school. Besides teaching LS, they are qualified to teach other subjects, and conduct OLE/WPD lessons if necessary. Hence, the trimmed curricula of LS has no significant impact on the teaching loads of LS teachers.
- Mathematics, English and Chinese language teachers can take up the enhancement classes in SS levels. They may conduct OLE/RAC lessons if necessary.
- Therefore, there is no significant impact on the teaching loads of teachers.

Issues of Manpower Planning

S4 classes in 2021/22 s.y.

Subject	Change in no. of teaching periods / cycle	Planning in teaching load / Duty allocation
LS	5.5x4 -> 3x4 (-10 periods)	LS teacher A (S1*/Chin/8), * extra S1 class LS teacher B(S1*/PTH/2), *extra S1 class LS teacher C (LS only)
E	8x4 -> 7x4 (-4 periods)	E teachers (S4/Enhancement/4)
C	8x4 -> 7x4 (-4 periods)	C teachers (S4/Enhancement/4)
M	7x4 -> 6x4 (-4 periods)	M teachers (S4/OLE/4)
OLE/WPD/AE/RAC	3x4 -> 5x4 (+8 periods)	Teacher librarian/Language teachers of reading committee (S4/RAC/4) Class teacher/advisor/Music/VA teacher (S4/OLE, WPD or AE/4)

Issues of Manpower Planning

S5 classes in 2022/23 s.y.

Subject	Change in no. of teaching periods / cycle	Planning in teaching load / Duty allocation
LS	6x4 -> 3x4 (-12 periods)	LS teacher A (LS & S1 Chin) LS teacher B(JS/PTH#/12), #PTH teacher retired LS teacher C (LS only)
E	8x4 -> 7x4 (-4 periods)	E teachers (S5/Enhancement/4)
C	No change	-
M	No change	M teachers (S5/Enhancement^/4) ^release teaching workload in IS/CL (-4)
OLE/WPD/AE/RAC	3x4 -> 5x4 (+8 periods)	Teacher librarian/Language teachers of reading committee (S5/RAC/4) Class teacher/advisor/Music/VA teacher (S5/OLE, WPD or AE/4)

Issues of Manpower Planning

S6 classes in 2023/24 s.y.

Subject	Change in no. of teaching periods / cycle	Planning in teaching load / Duty allocation
LS	6x4 -> 3x4 (-12 periods)	LS teacher A (LS & S1 Chin) LS teacher B retired in 2023/24 s.y. LS teacher C (LS only)
E	No change	-
C	8x4 -> 7x4 (-4 periods)	C teachers (S6/Enhancement/4)
M	No change	M teachers (S6/Enhancement [^] /4) ^release teaching workload in IS/CL (-4)
OLE/WPD	3x4 -> 4x4 (+4 periods)	Class teacher/advisor (S6/OLE or WPD/4)

Issues to be resolved by school

Impact on Block-timetabling in school:

- Parallel lessons in E,C and M are arranged for
 1. *Teaching and assessment to cater for LD*
e.g. S4 Math lessons, 4 classes into 5 groups, Adjust teaching content and progress in each group, Continuous assessment
 2. *Enhancement of the core skills of the language subjects*
e.g. S4 English lessons, AB block & CD block, Debating skill training, Inter-class debating contest
 3. *Self-directed learning*
e.g. S5 Enhancement classes in Math, Tiered exercises on FT & NFT, Complete learning tasks, Enhance self motivation
 4. *Subject-related activities*
e.g. S5 Chinese lessons, AC block & BD block, Drama appreciation and review, Script writing, Radio drama

Thank You