

中華人民共和國香港特別行政區政府總部教育局
Education Bureau
Government Secretariat, The Government of the Hong Kong Special Administrative Region
The People's Republic of China

本局檔號 Our Ref. : EDB(RP)3410/22/14(1)
函檔號 Your Ref. :

電話 Telephone : 2892 6534
傳真 Fax Line : 3582 4002

15 April 2014

To: Heads of Government, Aided, Caput and
Direct Subsidy Scheme Secondary Schools

Dear Principals,

**Sharing Session on the English Enhancement Scheme and
Refined English Enhancement Scheme –
From Implementation to Sustainability**

This letter is to invite heads and teachers of secondary schools to participate in the above Sharing Session scheduled for **10 May 2014 (Saturday)**.

Purpose of the Sharing Session

2. The Education Bureau (EDB), through the launching of the English Enhancement Scheme (EES) and Refined English Enhancement Scheme (REES), has been supporting secondary schools to build up their school-based capacity in the teaching and learning of English and in using English as the medium of instruction for non-language subjects. The Sharing Session aims to provide an opportunity for schools to learn about and share the experience and good practices developed and implemented under the two schemes.

Arrangements for the Sharing Session

3. To explore the role of language in learning non-language subjects, we are pleased to have Dr. Gail FOREY, Associate Professor of the Department of English, The Hong Kong Polytechnic University, to give a keynote speech entitled *Learning Non-language Subjects through English: The Role of Language and Beyond*. This will be followed by the parallel experience-sharing sessions hosted by five participating schools of the EES or REES sharing on their valuable experience and good practices. Arrangements for the Sharing Session are as follows:

Theme : The English Enhancement Scheme and Refined English Enhancement Scheme - From Implementation to Sustainability
Date : 10 May 2014 (Saturday)
Time : 9:00 a.m. - 12:00 noon
Venue : Kowloon Technical School
332 - 334 Cheung Sha Wan Road, Shamshuipo, Kowloon

For details of the programme, please refer to Annex.

Enrolment

4. School heads and teachers of English Language and non-language subjects are welcome to attend the Sharing Session. Enrolment is via the Training Calendar System (TCS) of the EDB (<http://tcs.edb.gov.hk> with Course Code: ECP020140023) **from 17 April 2014 (Thursday) to 8 May 2014 (Thursday)** inclusive. All applications will be processed on a first-come, first-served basis. Results will be sent to individual applicants through the TCS.

5. In the event of a public announcement by the EDB that all schools are to be closed as a result of adverse weather conditions (e.g. tropical cyclone or rainstorm), the Sharing Session will be postponed until further notice.

Enquiries

6. For enquiries, please contact officers of the Review and Planning Section of the EDB (Ms. Clara TSOI on 2892 6463, Ms. Jess MAK on 2892 6639 or Ms. Winnie LEUNG on 2892 6534).

(Ms Ruby SHEUNG)
for Secretary for Education

**Sharing Session on the English Enhancement Scheme and Refined English Enhancement Scheme –
From Implementation to Sustainability**

「提升英語水平計劃」及「優化提升英語水平計劃」分享會 – 從推行至延續成效

Date	10 May 2014 (Saturday)	日期	二零一四年五月十日(星期六)
Time	9:00 a.m.– 12:00 noon	時間	上午九時至正午十二時
Venue	Kowloon Technical School 332-334 Cheung Sha Wan Road Shamshuipo, Kowloon (MTR Exit A2 at Cheung Sha Wan Station or Exit D2 at Shamshuipo Station) (Car parking is not available.)	地點	九龍深水埗 長沙灣道 332-334 號 九龍工業中學 (港鐵長沙灣站 A2 出口或深水埗站 D2 出口) (場地不提供泊車設施)

Programme 程序

9:00 a.m. – 9:15 a.m.	Registration 簽到	
9:15 a.m. – 9:30 a.m.	Presentation of Certificate of Appreciation	頒發感謝狀
9:30 a.m. – 10:45 a.m.	<p>Keynote Speech</p> <p><u>Title</u> <i>Learning Non-language Subjects through English: The Role of Language and Beyond</i></p> <p><u>Speaker</u> Dr. Gail FOREY, Associate Professor Department of English, The Hong Kong Polytechnic University</p> <p><u>Language medium:</u> English</p>	<p>專題演講</p> <p><u>題目</u> 以英語學習非語文科目：語文所擔當的角色及其他</p> <p><u>講者</u> 香港理工大學英文系副教授 Dr. Gail FOREY</p> <p><u>語言：</u> 英語</p>
10:45 a.m. – 11:00 a.m.	Break 休息	

11:00 a.m. – 12:00 noon	<i>Parallel Experience-sharing Sessions 經驗分享環節</i>				
	Venue: Room 316	Venue: Room 306	Venue: Room 324	Venue: School Hall	Venue: Room 402
	<p><u>Title</u> <i>Language-across-the-Curriculum: An Endeavour to Support Learners with Diverse Needs to Learn Integrated Humanities in English</i></p> <p><u>Sharing School</u> <i>Valtorta College</i></p> <p>Mr. LEE Ming-san Ms. LAM Wai-sum Mr. LAM Ka-chun Mr. CHOI Ka-cheong</p> <p><u>Language medium</u> <i>English supplemented with Cantonese</i></p>	<p><u>Title</u> <i>The Seed and the Sower: Professional Development for English Teachers in Action</i></p> <p><u>Sharing School</u> <i>Po Leung Kuk Tang Yuk Tien College</i></p> <p>Ms. LAM Cheuk-ki Ms. HO Sin-ming</p> <p><u>Language medium</u> <i>English</i></p>	<p><u>Title</u> <i>School-based English Language Projects – A Glimpse through Teaching Short Stories and Drama</i></p> <p><u>Sharing School</u> <i>Sing Yin Secondary School</i></p> <p>Ms. SH'E Ngan-suen Mrs. KWOK CHENG Mei-ling Mrs. WONG HUI Fung-wah Ms. Meryn BULLEY</p> <p><u>Language medium</u> <i>English</i></p>	<p><u>Title</u> <i>The Use of Phonics and Vocabulary Building Strategies in Teaching Non-language Subjects</i></p> <p><u>Sharing School</u> <i>St. Joan of Arc Secondary School</i></p> <p>Ms. Yvonne HO Mr. CHOY Wing-hong Ms. Winne LAU Mr. Martin HO</p> <p><u>Language medium</u> <i>English supplemented with Cantonese</i></p>	<p><u>Title</u> <i>Cross-curricular Reading - Teachers and Students Reading Together to Learn Together</i></p> <p><u>Sharing School</u> <i>HKUGA College</i></p> <p>Ms. Jennifer HORGOS</p> <p><u>Language medium</u> <i>English</i></p>
	<p><u>題目</u> <i>跨課程英語學習：支援不同能力學生學習綜合人文科</i></p> <p><u>分享學校</u> <i>恩主教書院</i></p> <p>李名山先生 林慧芯女士 林嘉俊先生 蔡家昌先生</p> <p><u>語言</u> <i>英語輔以粵語</i></p>	<p><u>題目</u> <i>種子和播種者：英語教師專業發展行動</i></p> <p><u>分享學校</u> <i>保良局董玉娣中學</i></p> <p>林卓琦女士 何倩明女士</p> <p><u>語言</u> <i>英語</i></p>	<p><u>題目</u> <i>校本英語教學計劃 – 短篇小說及戲劇初探</i></p> <p><u>分享學校</u> <i>聖言中學</i></p> <p>余雁璇女士 郭鄭美玲女士 王許鳳華女士 Ms. Meryn BULLEY</p> <p><u>語言</u> <i>英語</i></p>	<p><u>題目</u> <i>運用拼音和建構詞彙策略教授非語文科目</i></p> <p><u>分享學校</u> <i>聖貞德中學</i></p> <p>何綺雲女士 蔡永康先生 劉詠琛女士 Mr. Martin HO</p> <p><u>語言</u> <i>英語輔以粵語</i></p>	<p><u>題目</u> <i>跨課程閱讀 – 師生共讀 教學相長</i></p> <p><u>分享學校</u> <i>港大同學會書院</i></p> <p>Ms. Jennifer HORGOS</p> <p><u>語言</u> <i>英語</i></p>