

## Ho Fung College (Sponsored by Sik Sik Yuen)

### Annual Programme Proposal for DLG-funded Other Programme- (Gifted Education) 2017-18 (for the seventh / eighth / ninth cohort)

Domain	Programme	Objectives of the activity	Target students (No. / level / selection)	Duration / Start Date	Deliverables	Teacher in charge / Name of partner / services provider	Budget (\$)
1. English	S4 Speaking Course	To boost students' presentation skills, group discussion skills and confidence, which align with the demands and format of assessment in the senior forms	20 S4 students (based on their English results in the previous term)	2 months Feb to Mar 2018	Students are able to enhance their speaking skills. Training handouts are also given to students.	Ms. Chan Chi Hang/ Hired tutor	\$5400
2. English	S4 Writing Course (Short Stories)	To provide writing training for selected students	20 S5 students (based on their English results in the previous term)	2 weeks Dec 2017	Students are able to produce quality writing. Training handouts are also given to students.	Ms. Chan Chi Hang/ Hired tutor	\$5400
3. English	S5 Speaking Course	To boost students' presentation skills, group discussion skills and confidence, which align with the demands and format of assessment in the senior forms	20 S5 students (based on their English results in the previous term)	2 months Feb to Mar 2018	Students are able to enhance their speaking skills. Training handouts are also given to students.	Ms. Chan Chi Hang/ Hired tutor	\$5400
4. English	English Debate Skills Training for aspiring debaters	To train students' logical thinking skills and equip students with debating skills and presentation skills	20 students S4 and S5 students	9 months Sept 2017 to May 2018	Selected students/participants are able to understand the skills of mock trial competitions. Results of mock trial and mooting competitions	Ms Man Mei Yee Enlightened Thinking Training Centre Limited	\$20000

Domain	Programme	Objectives of the activity	Target students (No. / level / selection)	Duration / Start Date	Deliverables	Teacher in charge / Name of partner / services provider	Budget (\$)
5. Cross-KLA	Chinese Debate Skills Training Course	To enhance students' debating abilities	15 students S4-S5 students (nominated by the Chinese debating team)	50 hours in 10 months	Debating competitions result and video clips	Mr. Li Chi Ching Ms. Wong Cho Sze Ms. Li Sze Yan	\$15000
6. Liberal Studies	Elite Critical Thinking Skills Workshop	To equip S4 students with critical thinking skills and data analysis skills	17 students S4 LS English class students	3 to 6 lessons from Mar to May 2018	One assignment (either reading or writing) for each lesson	Ms. Lau Lai Yee, Mr. Chan Kwong Hung	\$10000
7. Music	DSE Music Network Programme	To accommodate diverse student bodies. In view of the small number of students opting for Music, this Network Programme with other schools can help to cater for students' needs.	2 students S4 students  1 student S5 student  1 student S6 student	3 x 36 lessons from Sept 2017 to Aug 2018  3 x 38 lessons from Sept 2017 to Aug 2018  3 x 18 lessons from Sept 2017 to Aug 2018	Assignments (past paper, listening, composition and performance workshop) as assigned by the institution as preparation for DSE Music examination	Tutors of the Institute of Hong Kong Senior Secondary School Music Education with Ms. Yeung Sin Kei as coordinator	\$32149.1  (\$4 \$19200 \$5 \$9120 \$6 \$3829.1)
8. Others	Reference books / photocopy fee / Music CD		S4 –S6 students				\$860
<b>Yearly total \$94,209.1</b>							