SMKMCF Ma Ko Pan Memorial School

4-year holistic planning on LAC (2010-2014)

Objectives:

To prepare students’ for a better transition from P6 to S1 and from KS3 to KS4 through
· maximizing students’ opportunities to use and be exposed to English in non-language subjects

· fostering greater connections between Eng language and other KLAs through cross-curricular planning and collaboration

· enriching the English language environment within the school

· adopting a whole school approach to LAC (refer to Appendix 1)
Strategies:

	Purpose
	Strategy

	to prepare students for a better transition from P6 to S1 and from S3 to S4
	· modifying the LAC periods in S1 and S3

· modifying the S1 bridging programme

	to maximise students opportunities to use English in content subjects inside and outside classroom
	· LAC Days

· Reading across the Curriculum
(RaC)
· Project learning

	to develop students’ academic literacy in content subjects
	· Cross-curricular collaboration projects

	To equip content subject panel heads as curriculum leaders to facilitate whole school implementation on LAC
	· 3-year leadership building programme (refer to Appendix 2)

LAC Committee:

	Members
	Roles to play

	· LAC co-ordinator

· panel heads of different subjects

	· to oversee the development of LAC in the school (LAC co-ordinator)

· to conduct holistic planning and implementation of LAC at the school level

· to map out the knowledge & skills of different subjects

· to synchronise the teaching periods

· to set up a platform/channel for sharing and dissemination of good practices of different subjects

· to train both English and subject teachers on the skills and knowledge of LAC (train the trainer approach)

· to give advice and comments on the materials designed

· to exchange ideas & experiences in regular LAC committee meetings

Action plan:

[image: image1.png]

	Measure
	Strategy (including evaluation methods)
	Subject

involved
	Level
	Expected outcome
	Period

	A. Cross-curricular

collaboration with EDB

	Integrating English into Integrated Science (IS)

· conducting co-planning, lesson observation and evaluation

· identifying relevant knowledge structures to work on in the collaboration between English and IS teachers

· mapping out the knowledge and skills in the S1 IS curriculum

· applying a reading to writing model

· evaluating the effectiveness of the LAC project through questionnaires

· going through the cycle of co-planning, lesson observations & evaluation
	English & IS
	S1
	Teachers:

· knowledge and skills on how to integrate English into IS developed

· production of two sets of T & L materials produced

· cross-curricular collaboration culture nurtured among teachers

Students:

· motivation in using English in IS increased

· language proficiency enhanced
	- 1st term (Sept-Dec)

- 2nd term (Jan-

May)

	B. LAC period programme
	Developing a 13-lesson LAC period programme

· identifying key topics/focuses as the framework for the 13 lessons (e.g. compare and contrast)

· designing relevant reading texts of different subjects

· designing relevant reading and writing materials

	- LAC co-ordinator

- NET
	S1, S3
	Teachers:

· knowledge and skills on integrating Eng into different KLAs developed

· 12 & 13 sets of T & L materials produced in S1 & S3 respectively

Students:

· motivation in using Eng to learn different KLAs increased

· language proficiency enhanced
	- S1: 1st term (Sept-Dec)
- S3: 2nd term (Jan- May)

	C. S1 Bridging programme
	Revising the existing 3-day bridging programme by
· infusing content subject elements such as introducing subject-specific vocabulary and concepts into the programme

· providing more opportunities for students to use both general and academic English

· strengthening students’ vocabulary building skills

· designing some motivating activities inside and outside classroom to maximise students’ opportunities of using English

· infusing generic skills such as problem-solving, critical thinking, collaboration and independent skills into the programme to prepare P6 students for S1

· pre and post questionnaires to be completed by students for evaluation
	- LAC co-ordinator

- NET
	S1
	Teachers:

· knowledge and skills on integrating English into content subjects developed

· production of T & L materials for the bridging programme

· needs and concerns of S1 students identified

Students:

· motivation and awareness of using English in content subjects increased

· language proficiency enhanced

· knowledge of S1 school life developed

· knowledge of using general and academic English expanded

· vocabulary bank, especially on academic English expanded

	Mid-Aug

	D. Internal sharing
	Celebration of the work done & professional capacity building

· sharing the work done on LAC over the year

· inviting the EDB officer to share the practices of different schools on implementing LAC
	LAC co-ordinator, Eng & IS teachers, NET, Shirley
	S1
	Teachers:

· knowledge and skills on integrating English into IS developed

· a collaborative reflective & sharing culture nurtured

	Early June

	Measure
	Strategy
	Party

involved
	Level
	Expected outcome
	Period

	A. Cross-curricular collaboration with EDB
	Integrating English into Geography & Maths
· co-planning, lesson observations and evaluation with EDB

· identifying relevant knowledge structures to work on in the collaboration among Geography, Maths and English teachers

· mapping out the knowledge and skills in the S2 IS curriculum

· applying a reading-to-writing model

	English, Geography and Maths
	S2
	Teachers:

· knowledge and skills on integrating English into Geography and Maths developed

· production of two sets of T & L materials by Geography and Maths teachers respectively

Students:

· motivation in using English in Geography and Maths increased

- language proficiency enhanced
	- 1st term (Sept-Dec)

- 2nd term (Jan-

May)

	B. Infusing Reading across the curriculum (RaC)
in other content subjects
	Integrating English into other subjects

(From reading to writing)

· using non-fiction books identified by subjects teachers for students to read during a year

· submitting a book report by students as an assignment for teachers’ marking

· designing a reading booklet by teachers as guidelines to students on how to infuse some reading strategies and writing skills into the projects

	Eng, IS. Geography
	S1

	Teachers:

· knowledge and skills of developing students’ reading and writing skills developed

· an RaC booklet designed

Students:

· motivation in using English in content subject increased

· exposure of English outside the classroom enhanced
	1st term & 2nd term

	E. LAC period programme (S1)
	Developing a LAC period programme

(with 26 lessons)

· increasing the number of LAC periods (from 1 period in a cycle to 2 periods in a cycle in the 1st term)
· identifying key topics/focuses as the framework for the lessons (e.g. compare & contrast)

· designing relevant reading texts of different subjects

· designing relevant reading & writing materials

	LAC-coordinator,

LAC team members,

Shirley
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· production of around 13 - 20 sets of T and L materials

Students:

· motivation in using English in different KLAs increased
· language proficiency enhanced
	whole year

	F. LAC period programme (S3)
	Developing a LAC period programme

(with 13 lessons)

· 1 period in a cycle in the 2nd term
· identifying key topics/focuses as the framework for the lessons (e.g. interpreting diagrams)

· designing relevant reading texts of different subjects

· designing relevant reading and writing materials

	LAC-coordinator,

LAC team members,

Shirley
	S1
	Teachers:

· knowledge and skills on integrating English into IS developed

· production of around 13 sets of T & L materials

Students:

· motivation in using English in other subjects increased

- language proficiency enhanced
	whole year

	G. LAC Days of different content subjects
	Integrating the formal and informal curricula through maximising students’ opportunities to use English outside the classroom

· cross-curricular collaboration between English and content subject teachers

· English teachers to give suggestions on the language use
· IS teachers to integrate subject content elements into the activities
· Senior form students to design the games and activities & hold the booth
· 10 booths to be set up in the school hall. Different kinds of games and activities to be provided to encourage students’ active participation in the activities.
· During the activity, students are required to use English to complete the task. Upon completion, students can get 1-3 stamps from each booth. Any students who get 6 stamps or more can go to the prize presentation booth to get a souvenir. Normally, students are expected to finish a booth within 1 minute

	LAC co-ordinator, Eng and other content subject teachers
	S1 & S2
	Teachers:

· knowledge and skills on integrating English into content subjects developed

· a collaborative sharing culture nurtured among teachers

Students:

· motivation in using English in other subjects increased

- language proficiency enhanced
	

	H. Train the trainers
	Organising workshops for teachers on LAC

· The EDB officer, the LAC co-ordinator and members will organise mini workshops for S1 subjects teachers on sharing the skills and knowledge on implementing LAC in the classroom

· The S1teachers and subject panel heads will train teachers of other levels (e.g. S2) next year
	LAC-coordinator,

LAC team members and EDB officer
	S1
	Teachers:

· knowledge and skills on integrating English into content subjects developed

· a collaborative sharing culture nurtured among teachers

· core teachers being equipped with the skills of training teachers of other levels

	Aug

	G. Internal sharing
	Celebration of the work done and professional capacity building

· sharing the work done on LAC over the year

·
	LAC team & subject teachers involved
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· a collaborative reflective & sharing culture nurtured
	early June

	Measure
	Strategy
	Subject

involved
	Level
	Expected outcome
	Year

	A. Cross-curricular collaboration with EDB
	Integrating English into Computer Literacy, Physics, Chemistry & Biology
· co-planning, lesson observation and evaluation with the EDB officer

· identifying relevant knowledge structure

· mapping out the knowledge and skills in the S1 IS curriculum

· applying a reading to writing model

	English, Computer Literacy, Physics, Chemistry and Biology
	S3
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· production of two sets of T and L materials for S3 on Computer Literacy, Physics, Chemistry & Biology respectively

Students:

· motivation in using English in Computer Literacy, Physics, Chemistry & Biology increased

- language proficiency enhanced
	- 1st term (Sept-Dec)

- 2nd term (Jan-

May)

	B. Infusing Reading across the curriculum (RaC)
in other content subjects
	Integrating English into all subjects

(From reading to writing)
· teachers using a non-fiction book identified by content subject teachers for students to read during a year

· submitting a book report by students as an assignment for marking

· Teachers designing a reading booklet to give guidelines to students on how to infuse some reading strategies and writing skills into the project

· Questionnaires to be sent out to collect students feedback on the programme
	Eng, IS,
History, Geography, Visual Arts, Home Economics and Music
	Maths, IS, History: S1 S2

Geography: S2 & S3
	Teachers:

· knowledge and skills of developing students reading and writing skills developed

· an RaC booklet designed

Students:

· motivation in using English in content subject increased

- exposure of English outside the
 classroom enhanced
	1st term & 2nd term

	C. Project Learning
	Project learning in Geography
· designing a Geography project on urban land use

· infusing the generic skills elements into the project

· students working in groups to develop a project on the urban land use in Tuen Mun district

· questionnaires and students’ work to be collected for analysis
	Geog
	S2
	Teachers:

· knowledge and skills of developing students reading and writing skills and generic skills developed

Students:

· motivation in using English in content subject increased

- exposure of English outside the
 classroom enhanced
	1st term

	D. LAC period programme
	Developing a LAC period programme (with 13 lessons)

· extending the LAC period to a whole year programme

· identifying key topics/focuses as the framework for the 13 lessons (e.g. compare and contrast)

· designing relevant reading texts of different subjects

· designing relevant reading and writing materials

	- LAC co-ordinator

- NET
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· production of 13 sets of T and L materials in S1 and S3 respectively

Students:

· motivation in using English in IS increased

- language proficiency enhanced
	Whole year

	G. Internal sharing
	Celebration of the work done and professional capacity building

· sharing the work done on LAC over the year

·
	LAC team & subject teachers involved
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· a collaborative reflective and sharing culture nurtured
	early June

	Measure
	Strategy
	Subject

involved
	Level
	Expected outcome
	Year

	A. Cross-curricular collaboration with EDB
	Integrating English into all subjects
· co-planning, lesson observation and evaluation with the EDB officer

· identifying relevant knowledge structure

· mapping out the knowledge and skills in the S1 IS curriculum

· applying a reading to writing model

	English, Computer Literacy, Physics, Chemistry and Biology
	S3
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· production of two sets of T and L materials for S3 on Computer Literacy, Physics, Chemistry & Biology respectively

Students:

· motivation in using English in Computer Literacy, Physics, Chemistry & Biology increased

- language proficiency enhanced
	- 1st term (Sept-Dec)

- 2nd term (Jan-

May)

	B. Infusing Reading across the curriculum (RaC)
in other content subjects
	Integrating English into all subjects

(From reading to writing)
· teachers using a non-fiction book identified by content subject teachers for students to read during a year

· submitting a book report by students as an assignment for marking

· Teachers designing a reading booklet to give guidelines to students on how to infuse some reading strategies and writing skills into the project

· Questionnaires to be sent out to collect students feedback on the programme
	Eng, IS,
History, Geography, Chemistry, Visual Arts, Home Economics and Music
	Maths, IS, History: S1 S2

Geography: S2 & S3
	Teachers:

· knowledge and skills of developing students reading and writing skills developed

· an RaC booklet designed

Students:

· motivation in using English in content subject increased

- exposure of English outside the

 classroom enhanced
	1st term & 2nd term

	C. Project Learning
	Project learning in Geography and IS
· designing a Geography and IS project on urban land use and water rocket respectively

· infusing the generic skills elements into the project

· students working in groups to develop a project on the urban land use in Tuen Mun district in Geog

· Students worked in groups to design a water rocket

· questionnaires and students’ work to be collected for analysis
	Geog and IS
	S2
	Teachers:

· knowledge and skills of developing students reading and writing skills and generic skills developed

Students:

· motivation in using English in content subject increased

- exposure of English outside the

 classroom enhanced
	1st term

	D. LAC period programme
	Developing a LAC period programme (with 13 lessons)

· extending the LAC period to a whole year programme

· identifying key topics/focuses as the framework for the 13 lessons (e.g. compare and contrast)

· designing relevant reading texts of different subjects

· designing relevant reading and writing materials

	- LAC co-ordinator

- NET
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· production of 13 sets of T and L materials in S1 and S3 respectively

Students:

· motivation in using English in IS increased

- language proficiency enhanced
	Whole year

	G. Internal sharing
	Celebration of the work done and professional capacity building

· sharing the work done on LAC over the year

·
	LAC team & subject teachers involved
	S1
	Teachers:

· knowledge and skills on integrating English into different KLAs developed

· a collaborative reflective and sharing culture nurtured
	early June

Development of LAC in all subjects within 4 years (11-14)

	Subject

	
	Yr1 (10-11)
	Yr2 (11-112)
	Yr3 (12-13)
	Yr4 (13-14)

	Eng
	S1
	S1+S2
	S1-S3
	S1-S3, S4

	Maths
	
	S1
	S1+S2
	S1-S3

	IS
	S1
	S1+S2
	S1+S2
	S1+S2

	Geog
	
	S2
	S2+S3
	S2+S3

	ICT
	
	
	S1
	S1+ S2

	Physics
	
	
	S3
	S3

	Chemistry
	
	
	S3
	S3

	Biology
	
	
	S3
	S3+S4

	VA
	
	
	
	S1

	HE
	
	
	
	S1

	Music
	
	
	
	S1

SMKMCF Ma K0 Pan Memorial College

Equipping subject panels as curriculum leaders

	Year
	Focus

	10-11 (Yr 1)
	· module/unit planning & design

· curriculum mapping

· conceptualizing & sharing experiences in staff development day

	11-12 (Yr 2)
	· module/unit planning & design

· curriculum mapping

· conceptualizing & sharing experiences in staff development day

· data analysis
· training panel members

	12-13 (Yr 3)
	· module/unit planning & design

· curriculum mapping

· conceptualizing & sharing experiences in staff development day

· data analysis

· training panel members

· yearly programme planning
· staff mobilization & delegation of tasks
· chairing meetings & giving feedback to panel members
· pedagogical development (e.g. developing Ss’ critical thinking skills)

Year 2010-2011

Year 2011-2012

Year 2012-2013

Year 2013-2014

Appendix 1.1

4 year road map on holistic implementation of LAC in the school

Appendix 1.1

Appendix 2

