Effective use of resources for capacity building in teachers & English enhancement in students

SKH St Mary's Church Mok Hing Yiu College

28-11-2009

Effective use of resources for

capacity building in teachers &

English enhancement in students

Good English standard

Panacea to all problems

Means to bring glory

Yardstick to measure success

Index to determine the fate

How to raise students' English standard

Share with you ...

😕 areas we didn't do too well in

how we become better curriculum leaders

Some years ago ...

One focus each year:

 Infusion of LA into the S2 English curriculum

- Project work (language + generic skills)
- SBA (reading + speaking)

- Newspaper cutting
- Book report
- English Corner
- School radio broadcasting
- Show and tell competition
- Singing contest
- Project work showcase

But learning outcomes unsatisfactory!!!!!!

Upon reflections ...

- Poor student intake
- Ss not motivated
- Ss scared of English
 - Ts too much work
 - Ts have no more space

Far too general! Provides no directions!

Questioning Time

- Why are you including these measures?
- What objectives do you want to achieve?
- Are these newly suggested measures going to replace the old practices or are they add-ons to what you have been doing so far?
- Who will be carrying out these measures?
- Do you plan to carry them all in one go or by stage?
- How can you tell if Ss benefit from the measures you proposed?
- Why focusing on vocabulary and grammar but not TSA, LA & NSS?
- Besides having fun, can Ss learn from drama?

-`@`-		
<u>S</u>	Why	asking

WHY

WHO

HOW

WELL

work out the WHAT and HOW

an action plan + time line

work as a team

deploy the human resources strategically

look into the effectiveness

monitoring mechanism + evaluation tools

	Redoing the whole exercise				
	Think	Ask			
_					
_					
-					

Infusion of language arts into the English curriculum

at junior secondary in preparation for language arts electives at NSS

Read to Speak Programme

Why LA

- Add fun (varieties)
- Meet educational challenges
- Build up Ts' capacity

Why junior form

- Start in 2006 →S1 will be S4 in 2009, the 1st cohort of Ss
- Easier to start with S1

Why NSS

- a new challenge
- prepare earlier!

Why speaking & reading

- Reading: the basic skill
- Speaking: boost Ss' confidence + reflect their learning

Areas of Focus	What	When to Start	Who & Whom	Special Features
	Read-to-Speak I	Year 1	Eng. Ts & NET	Focus: short stories
			S1	~ Ts' experience
				~ phonics and storytelling
	Read-to-Speak II	Year 2	Eng. Ts, NET + hired drama artists +	Focus: drama
<			Extra T to release	~ Ts not familiar
0			Eng. Ts S2	~ workshop for Ts + programme for Ss
<u> </u>	Read-to-Speak III	Year 3	Eng. Ts	Focus: discussion
Ca			S 3	~ build on speaking done in Y1 and Y2
erent School	- View-to-Speak I	Year 4	Eng. Ts + Extra Teacher to release Eng. Ts + Pro- gramme Assistant & hired TV artists	~ prepare for TSA, SBA and NSS
sed English	View-to-Speak I	I cal 4		Focus: from Read to View
ont				 continue reading (Short Stories chosen as an NSS elective)
5			S4	~ make use of videos and other visual input
⊆ .	View-to-Speak II	Year 5	NET + Programme	~ make use of the Campus TV
ţ			Assistant S5	
	View-to-Speak III	Year 6	Eng. & Liberal Studies Ts	Focus: social issues
			S6	~ inter-departmental cooperation
Horizontal coherence				

Choice of teaching materials in the Read to Speak Programme

The Rich Man and the Shoemaker	a fable by a French writer
The Pied Piper of Hamelin	a folk tale that happens in a town in Germany
The Gift	by O Henry, an American writer
George's Marvellous Medicine	by Roald Dahl, a British writer
The Eight-headed Dragon	a Japanese myth

This story is about a shoemaker who lives in a little, old house. He is very poor, but very Happy

He makes shoes all day, and he sings while he works.

Next door there lives a rich man who counts his money all night. 'I must count my money,' he says. 'One, two, three, four, five, ...'

In the morning he goes to bed. But he can't sleep because the shoemaker sings all day. So, he goes to see the shoemaker.

- 'Please stop singing. I can't sleep. Here is a bag of money if you stop'.
- 'Thank you,' says the shoemaker.

- The shoemaker worries about the money all night. 'I must hide it under the bed,' he says.
- He goes to bed, but he can't sleep.

- **'I must** hide the money on the cupboard,' he says.
- He goes to bed, but he can't sleep.

- The shoemaker is very unhappy. He stops singing. He stops making shoes.
- He can't sleep.

- 'I must hide the money in the fridge,' he says.
- He goes to bed, but he can't sleep.

 'I must give the money back to the rich man,' he says.

- **'I must** hide the money **behind the chair**,' he says.
- He goes to bed but he can't sleep.

The shoemaker is poor again. He makes shoes all day and he sings while he works. But ... he is very happy! People call me the Pied Piper because of my colourful coat. I hear you have troubles. Well, your troubles are over. Who are

you?

I have a secret charm. It will make any creature follow me. If you pay me a thousand pieces of gold, I will rid this town of rats - every single one.

What adjectives would you use to describe the personalities of the Pied Piper?

What do you mean?

Mayor: That's impossible.

Pied Piper: I will show you. Will you pay me a thousand pieces of gold? 1,000 Mayor: If you 50 times more pieces of gold.

Pied piper: Done!

50,000

What does that tell you of the mayor?

Imagine that you are George. You have the power to make any marvelous medicine you like. Think of the types of medicine you will invent to help the following people: ...

. 1

"Illive in Pakistan, Ilam	"I have too much homework!	"The world is too dirty and
poor, starving and I have	I do not have enough time to	polluted for us to live in.
no parents.".	do my homework and study	My friends and I will all die
	for tests and exams!".	very:soon.".,
Namerofrmedicine:	Name of medicine:	Name of medicine:
a	а.	.1
a	··	^
	.1	.1
Effects of medicine:	Effects of medicine:	Effects of medicine:
d		^
.1	.1	.1
	··	·
.0	-1	.1
·'		[_]
.1	.1	.1
·'	·	·
.1	.a.	.1

Teachers' learning

Effective use of the CLP lessons to engage in professional tasks

Curriculum E planning

Design S-B materials Discuss problems Review work

Creation of space + Specification of roles

Engagement of on-going reviews to make changes accordingly, i.e. ever-improving

Teachers' learning

Knowledge transfer to ensure sustainability!

Areas of Focus	What	When to Start	Who &Whom	Special Features
English Morning Assemblies		NET, Eng. Ts S1-6→S1-6	 Ss & Ts make speeches & announcements in English to the whole school Ss use the morning assemblies as a venue to display their learning outcomes, e.g. story-telling in English lessons 	
	Language Arts Festival	NET, Eng. Ts + Programme Assistant S1-2	•Ss tell stories, recite poems, act & sing on stage to develop their capacity and build up their confidence in using English	
	e-Class English Learning Pack		Eng. Teachers & Programme Assistant S1-3	 self-access on-line interactive programmes & assessments to extend Ss' learning beyond classrooms materials on the Internet, e.g. Hot Potatoes, Wikipedia, for Ts' design of on-line tasks
English-rich Environmen 'Little Britain' -Eng. Culture	through-	Programme Assistant S1-6	•Board games and on-line games for Ss to learn English at lunch break or after school	
	'Little Britain' -Eng. Culture Room	out the 6 years	NET S1-6	◆a split-class teaching room for small class teaching to be installed with word charts, travel books & CDs to arouse Ss' interest in English
	English Books & DVDs in School Library		Teacher- & student- librarians S1-6	•display, promote and lend English books & DVDs to Ss & 'library lessons' to complement the ERS scheme
	'English Around'		S1-6	•Ss design banners, boards, posters, signage, etc with sayings, instructions, facilities, etc.
Campus TV		NET + Eng. Ts + hired English TV artists S1-6	•Ss trained by TV artists to run TV station & produce TV programmes, e.g. presentation & discussion about pop culture, social issues, etc.	

Are students' English being enhanced?

Our Goals: (1) to make English interesting to learn & (2) to raise our students' English standard! **Our Facilitators:**

Our Ways:

More \$ = more work
Stringent HR
No more curriculum space and time
Accountability

(C) More **\$** = more resources

 \heartsuit

③ Facilitate the panel development

Sharpen the competitive edge of the school

Output the base of the section of

Holistic planning of the English curriculum

Review & Reflect

- English curriculum
- school context
- challenges to meet

Ŧ

Connect Planning with Implementation and Evaluation

Planning Evaluation Implementation

5 Cs at play

Communication **C**onsensus building **C**onflict resolution Capacity building **C**ommitment

English Enhancement Scheme

Ε

