Short Course for Secondary School Teachers on Teaching the Key Learning Areas of Technology Education, Arts Education and Physical Education in the English Medium


The Hong Kong Polytechnic University

Short Course for Secondary School Teachers on Teaching the Key Learning Areas of Technology Education, Arts Education and Physical Education in the English Medium


9/01/13