Chief Executive’s Award for Teaching Excellence

List of Recipients of Certificate of Merit
	Name of School
	Name of Recipient(s)
	Areas of excellence

	Chinese Language Education Key Learning Area

	Baptist (STW) Lui Ming Choi Primary School
	Ng Hoi-ying
	· Integration and adaptation of the Chinese Language curriculum
· The candidate was in the first cohort of Chinese Language teachers who adopted Putonghua as the medium of instruction. She also participated in the implementation of student-oriented learning and curriculum reform for pleasurable dictation
· Attached importance to teaching outcomes. Devised a package for students to learn Chinese characters and word usage
· Participated in curriculum reform including: Cross-curricular integration, student-oriented teaching and holistic language approach in teaching writing skills

	Buddhist Wai Yan Memorial College
	Chu Kim-hung, Berry
	· Taught the subject of Chinese Culture and guided students in project-based learning
· Flexible and diversified teaching methods
· Frequent cooperation with different subject panels of the school for cross-curricular project learning activities
· Acted as the forerunner at the initial stage of the school’s offering the new Chinese Language and Culture subject
· Very experienced in the teaching practices and project-based learning of the Chinese Culture subject

	CCC Mong Wong Far Yok Memorial Primary School (PM)
	Wong Yim-yee
	· Developed the school-based curriculum for Chinese Language
· Implemented the school-based curriculum, including “Programme on Innovative Teaching through Listening and Speaking” with interesting contents such as animation-cum-dubbing performance and role-play, which were popular among students
· Implemented programmes like “Learning Chinese Characters through Reading Children’s poems” and “Learning Chinese through Children’s Songs and Fairy Tales”. Made use of illustrations to arouse creativity in the writing of children’s poems and devised an innovative and interesting computer animation programme for the learning of radicals, structure of characters, Chinese usage, etc.
· The candidate compiled the learning materials into a thematic album with newly devised exercises for consolidating students’ knowledge

	Christian Alliance HC Chan Primary School (PM)
	Chan Shuk-ying
	· Developed the school-based curriculum for Chinese Language

· Implemented the school-based curriculum, including a programme on “Reading Strategy”: junior classes to learn Chinese characters; intermediate classes to understand characters and words; and senior classes to comprehend passages through “question-based reading” and “self-devised questions”

· Through school-parent cooperation, a “Six-colour Approach to Thinking” was implemented to widen students’ span of thinking, resulting in richer contents and higher level of expression in speaking and writing. Also, through the Six-colour Approach, teaching strategies were improved to develop ability-oriented teaching. Conducted thematic learning and writing exercises relating to learning, living, seasonal occasions, picnic, new year, etc. Teaching of ancient poetry and Chinese culture

	CHR & Missionary Alliance Sun Kei Primary School
	Chok Chi-hung
Wong Yuk-kam
Ling Yuen-ping
Ng Siu-kwan

Yam Bik-yee, Maggie
	· Developed the school-based curriculum for Chinese Language
· Implemented the school-based curriculum based on the concepts of constructivism, co-operative learning and the theory of multiple intelligence
· Employed mainly the teaching method of co-operative learning

· Knowledge of language, language competency and generic skills were set as the learning targets
· Integration of listening, speaking, reading and writing

	Hennessy Road Government Primary School (AM)
	Cheung Sze-kei, Karen

Ku Kwai-kan
Poon Lai-ying, Polly
	· Integration and adaptation of the Chinese Language curriculum
· Implemented the school-based enrichment programme, including: highly-effective character-learning for Primary 1 and diversified modular teaching for Primary 2. On writing, teaching of 4 types of simple sentences for Primary 1; 9 types of compound sentences for Primary 2; and whole language writing strategy together with modular teaching for Primary 3
· Systematic teaching of writing skills

	HKSYC & IA Chan Nam Chong Memorial College
	Ng Man-hing

	· Developed the school-based Chinese Language curriculum
· Good command of the language with profound subject knowledge and very experienced in teaching Chinese Language. With foresight in curricular reform, the nominee developed the concept of curricular reform and modular teaching in 1999 and put it into practice by teaching Form 1 students as a start

· The candidate spent 3 years to develop a full set of school-based modular curriculum for junior secondary levels
· Life-wide learning — actively implemented project learning and outdoor learning

	Lam Tin Methodist Primary School
	Lam Tak-yuk, Eddie
Liu Ka-po
Ku Ping
	· Teaching practices for Putonghua

· Taught Chinese language in Putonghua
· Encouraged “to write what we talk” to enhance students’ ability to express in Chinese
· Recognized and supported by parents

· In teaching Chinese language in Putonghua, focused on students’ listening and speaking abilities first and reading and writing skills later, with the use of tools preceding aspects of humanities

· Created a language environment for learning Putonghua in school. Teachers and students communicated in Putunghua both inside and outside classrooms

· Compiled a teaching kit on “Chinese phonetic alphabet” and revised it every year

· Introduced the “student-oriented education” programme of the Mainland in 2002

	Li Cheng UK Government Primary School(AM)
	Chan Lai-fan
Lee Shuk-yee
Li Siu-li

Wong Mei-lai
Wu Suet-man
	· Integration and adaptation of the Chinese Language curriculum
· Implemented the school-based enrichment programme which included: learning modules devised according to literary styles and comprised listening, speaking, reading and writing as well as elements of literature. The modules were incorporated in the curricula of various levels.
· Teaching strategies included development of students’ self-learning ability, guidance to reading through thinking, the jigsaw approach, reciprocal teaching and creative writing
· Adopted “learning portfolio” for assessment for students to review their own achievement through reflection

	Lok Sin Tong Leung Chik Wai Memorial School
	Chan Suk-fan
Kong Sau-man
Lam Man-fai
Chan Chui-fan
Chow Shuk-fun
	· Developed the school-based curriuclum encompassing moral and affective education features
· Developed the school-based curriculum by group work, with the use of IT to develop a language teaching system. Integration of Chinese language teaching and language competence training, moral and affective development linked to social and life experiences and the knowledge of culture and customs in a lively and interesting manner through diversified extra-curricular or external learning activities, thus achieving life-wide learning and whole-person development
· Highly cooperative team spirit among teachers

	Ma Tau Chung Government Primary School (Hung Hom Bay)
	Leung Wai-kwan
Mo Yuen-wah
Chan Ka-man, Carmen
	· Integration and adaptation of the Chinese Language curriculum
· Worked on the adaptation of the school-based curriculum, including: revision of teaching modules and objectives. Devised the student-oriented curriculum and adopted teaching modules containing texts of the same theme to enhance students’ learning effectiveness
· Adopted a “read-and-write” strategy to develop students’ writing ability
· Organised creative writing activities to enhance students’ abilities of thinking, judgement, expression and self-learning
· Promoted a reading culture and reading strategies
· Encouraged parent participation in learning activities

	Maryknoll Fathers' School (Primary Section)
	Ng Wai-man
	· Developed the school-based Chinese Language curriculum
· Built up a sharing culture
· Responsible for the design of the school-based Chinese Language curriculum, including “Comprehensive Character-learning” for Primary 1, “Little Teacher Programme”, “Parent-child Self-learning Programme”, “Teaching Kit on Listening and Speaking” and “ Self-study card for Chinese Literature”
· Successful practices: the cultivation of self-learning abilities; the development of thinking skills; and moral and affective education

	PLK Chan Yat Primary School
	Hu Ching

Poon Mei-fung
Lau Ling-ling
Sze Nga-kiu
Tse Siu-yin
	· Used Putonghua as the medium of instruction in Chinese Language teaching
· Implemented the “Programme on Using Putonghua as the Medium of Instruction in Chinese Language Teaching”
· Ran the programme persistently for five years and established a collaborative team spirit
· Conducted lesson demonstration and organised sharing activities

	PLK Chee Jing Yin Primary School (AM)
	Tsui Kwai-king

Kwong Chi-kwan
Pang Wai-sze
Chan Wai-man
Ng Oi-ha
	· Developed the school-based Chinese Language curriculum
· Worked on the adaptation of school-based curriculum for three years
· Designed and tailored the teaching texts on their own in order to suit students’ needs
· Attached importance to participatory learning, interactive approaches, and reflection on teaching in regard to pedagogy
· Promoted cross-curricular project learning

· Implemented the “Programme on Using Putonghua as the Medium of Instruction in Chinese Language Teaching” for Primary 2

· Adopted collaborative teaching to share teaching experiences

	PLK Stanley Ho Sau Nan Primary School
	Chan Tsz-ha

Wong Po-yam, Candice
Chan Kwan-lan
Tang Ming-wai
Lam Tsz-ching
	· Integration and adaptation of the Chinese Language curriculum

· Implemented the school-based enrichment programme, which included: text teaching, listening and speaking teaching, promotion of reading appreciation of literature, understanding of culture, cultivation of self learning skills and project learning, etc.

· Implemented a pilot scheme on literature and culture teaching at various levels

· Promoted “Life-wide Learning”

	SKH Bishop Mok Sau Tseng Secondary School
	Leung Yim-sheung

Leung Lai-chong
Kam Tung-yee
Leung Tak-ming
Leung Lai-ha
	· Developed the school-based Chinese Language curriculum for higher order thinking skills
· Integrated thinking skills teaching with language teaching
· Student-oriented and attached importance to the learning process and discussion
· The curriculum included a diversified assessment mechanism

	St. Joseph's Anglo-chinese School
	Wong Lai-tze
	· Putonghua teaching practices
· Professionalism and high competence in Putonghua teaching
· Encouraged students to actively participate in Putonghua competitions, performances and sharing activities held both inside and outside the school, so as to create a Putonghua learning environment for students

	St. Peter's Secondary School
	Pau Kwai-fun
	· Developed the school-based Chinese Language Listening and Speaking curriculum
· Implemented the school-based Listening and Speaking curriculum, of which the contents and features were: implemented a speech training programme in Arts subjects for Secondary students; compiled teaching materials on listening and speaking according to the contents of modules, initiated speaking classes, and made use of information technology to develop an assessment mechanism for speaking competence

	TWGH Leo Tung-hai Lee Primary School
	Lee Man-yee
Yuen Shun-on

Lam Mei-kam, Zoe
Leung Ka-li
	· Integration and adaptation of the Chinese Language curriculum
· Conducted school-based curriculum integration in school, which included: design of teaching materials for P1 to P6, mainly re-origination of teaching objectives; compilations of exercises and teaching plans; design of learning activities and production of teaching aids. Three-folded learning objectives: concepts, revision and application. Structured learning is provided for students
· Organized extra-curricular language activities
· Designed school-based exercises catering for learner differences

	Yan Oi Tong Tin Ka Ping Secondary School
	Fung Yuen-han

Chan Shuk-kuen
Chow Kwok-leung
Au Yu-ping
Cheng Lei-wah
	· Developed the school-based Chinese Language curriculum for higher order thinking skills
· Established collaborative team spirit within the subject group and the whole school
· Shared experiences in seminars held both inside and outside the school on a number of occasions

	English Language Education Key Learning Area

	Buddhist Wong Cho Sum School
	Lit Suk-han
	· Using IT to enhance effective learning and teaching and to promote self-management of learning on students

· Students make use of IT knowledge during English lessons and they are highly motivated to design their own creative materials

· Through the use of IT, students are more motivated and can gain greater confidence

	Caritas Fanling Chan Chun Ha Secondary School
	Chung Wai-chee, Mary Julia
	· Devising suitable course books that focus on students’ strengths, needs, learning styles, and their perceptions about their learning situation
· Effective teaching strategies to motivate students who have lost interest in learning

	CCC Hoh Fuk Tong College
	Chan Yee-man, Anne
	· Pursuit of continuous professional development and engagement in classroom research
· Extra-curricular activities including the English Week, English speaking camps, and the Extensive Reading Programme to motivate students to read and speak English
· Readiness to try out new teaching ideas, initiating co-teaching in Form one
· A rich variety of activities to engage her students in active and meaningful use of English

· Form 1 curriculum is made up of a rich variety of learning materials, which include poems, songs and drama scripts

	Maryknoll Fathers' School (Primary Section)
	Leung Suk-yee

Lee Siu-fung
Fung Hoi-wa, Tammy
Kwok Po-kwan, Maria
Shum Pui-yee, Ester
	· A proven success of concerted efforts of the English panel in the implementation of a language enhancement project titled “Happy Learning through Humorous Stories”
· Students’ learning is more enjoyable and interactive, and a series of meaningful activities have been devised and introduced effectively into the classroom
· Tailored their English curriculum to integrate children literature
· Developed a sharing and collaborative culture among English teachers

	Po On Commercial Association Wong Siu Ching Secondary School
	Lo Yuk-fong
	· Cultivated a reading culture among her students, encouraging them to participate in the Extensive Reading Scheme and closely monitoring their personal progress
· Supplements the curriculum of junior forms with interesting learning materials which include rhymes, jazz chants, songs, tongue twisters, short stories, drama scripts, newspaper articles
· A teaching adviser and supportive mentor to student teachers joining the school for teaching practice

	Sacred Heart Canossian College
	Wong Chau-yee
	· Established a collaborative culture among the English panel members and encouraged the sharing of teaching ideas and resources
· Initiated a number of curricular changes which include integrating the teaching of critical thinking skills into the curriculum and designing a grammar curriculum to supplement the task-based curriculum
· For staff development, organized pronunciation workshops for panel members and staff training on the basic components of speech for colleagues teaching other subjects

	Sir Ellis Kadoorie (Sookunpo) Primary School
	Mok Yin-ping
Lau Po-chi
	· Initiated an English Learning Network (ELN), including writing network, communication activity network and a Language Day for South Asian students and local Chinese students from different schools

· A multi-cultural environment has been created

· Students are motivated to communicate in English and their confidence, self-esteem and ethnical understanding have been enhanced

	St. Rose of Lima's College
	Lin Mau-tong, Kitty
	· Introduction of the module-based literary arts curriculum and the implementation of project work as an assessment tool
· Equipping students with self-learning skills and installing self-access learning facilities, allowing her students to choose their own learning activities and design their own learning programmes
· Mentoring new teachers both in and outside her school

	St. Stephen's Girls' College
	Au Sin-wan, Anita

Terri Donlon

Lau Man-chu
Cheung Hiu-tung, Becky

Man Chan Rebecca Eva
	· Six task-based student-focused modules namely “School Life”, “In and Around HK”, “Leisure and Entertainment”, “The World Around Us”, “Language Art”, and “Nature and the Environment”
· Tailored the syllabus to suit their school context as well as different needs and interest of students
· High team spirit and self-initiation for effective teaching and learning

	Yuen Long Lutheran Secondary School
	Lee Shui-ching, Kit
	· Whole-hearted devotion to students’ growth and well-being
· Good strategies in building low achievers’ confidence in and motivation for learning
· Effective skills in curriculum tailoring to cater for learner diversity

	Language Development for Students in Kindergartens

	Kowloon Rhenish School (Kindergarten Section)
	Wong Siu-kwan

Lam Sau-fong
Lee Kim-yee
	· Designed the Story Book Reading Programme
· Rich language experience and language environment
· A systematic attempt in developing a research-based language programme
· Successful teacher-parent co-operation in embracing and implementing change
· Successful example of introducing sustainable innovations within a rather traditional curriculum framework

	Language Education (Special Needs)

	Caritas Jockey Club Lok Yan School
	Lin Su-mei, Rachel

Ngan Sheuk-fong
	· Design, development and implementation of a communication programme called “Close Encounter through Communication Program for Severe Mentally Handicapped Children”
· The Training Guidelines answered the urgent calls of the filed of education for Severe Mental Handicapped children in providing developmental data on early non-verbal and pragmatic skills and techniques in building training in daily routine
· Focused and relentless concern on eliciting communicative behaviours from very low-functioning students

· Initiative to research into literature for the theory behind language and communication and enthusiasm in turning the theory into practical guidelines

· Building a collaborative spirit and culture among all staff in the school while implementing the Programme at the whole-school level

· Readiness to disseminate good practices and the Guidebook with colleagues in the field

PAGE
-13-

