EDUCATION BUREAU CIRCULAR MEMORANDUM NO. 31/2020

From: Secretary for Education To: Heads of All Primary Schools, Secondary

Schools and Special Schools (excluding Private Schools, International Schools and

Ref.: EDB(SBPS)/ALC/1/1(21)

Private Schools, International School English Schools Foundation)

Date: 25 March 2020

School-based Support Services (2020/21) Primary, Secondary and Special Education

Summary

The purpose of this circular memorandum is to invite primary, secondary and special schools to apply for the school-based support services offered by the Education Bureau (EDB) in the 2020/21 school year (s.y.).

Details

- 2. The school-based support services (SBSS) are designed to align with the latest development in education and address the needs of the schools concerned. Through organised and frequent interactions amongst the school support officers, teachers and principals as well as professional collaboration between professionals and experienced teachers, it is expected that the professional knowledge and capacity of the participants will be enhanced. Support services will be provided under diversified modes through professional learning communities, thematic networks and centres of excellence as well as under different funds/resources to sustain school development.
- 3. The support foci of SBSS and services for the 2020/21 s.y. are listed below. Please refer to Annexes A to E and the EDB website (http://www.edb.gov.hk/sbss) for details.

Support foci

- addressing learner diversity (including the learning needs of non-Chinese speaking (NCS) students and students with special educational needs (SEN));
- promoting curriculum initiatives, e.g. Self-directed Learning, Science, Technology, Engineering and Mathematics (STEM) Education, and Language/Reading across the Curriculum;
- enhancing values education in the planning and implementation of school-based curriculum;
- enhancing assessment literacy, e.g. Assessment of Learning, Assessment for Learning, Assessment as Learning, developing school-based assessment policy, and use of assessment data to facilitate learning and teaching;
- enhancing the interface between Key Stages, notably between kindergarten and

- primary education as well as primary and secondary education;
- developing curriculum leadership and effective pedagogical strategies; and
- cultivating a positive, supportive and caring learning environment.

Support services

Annex	Support programme	Objective
A	On-site Professional	This programme aims at promoting curriculum
	Support Services	leadership development and enhancing the
		quality of learning and teaching in various Key
		Learning Areas (KLAs) / subjects of the
		participating schools according to their needs in
		school-based curriculum development.
		Support services will be delivered through the
		collaboration between schools and the support
		officers on different topics such as curriculum
		planning, implementing multifarious learning
		and teaching strategies and assessment
		practices.
В	Mainland-Hong	This programme aims at fostering the
	Kong Teachers	professional exchange and collaboration
	Exchange and	between Mainland teachers and local teachers.
	Collaboration	Through close interaction, effective pedagogy
	Programme	and classroom practices are explored to enhance
		the effectiveness of learning and teaching.
C	Quality Education	This programme is the continuation of the
	Fund Thematic	University-School Support Programmes
	Networks-Tertiary	financed by the Education Development Fund ¹ .
	Institutes (QTN-T)	With the experience in research-based pedagogy
		and classroom practices, the tertiary institutes
		will provide schools with diversified
		professional support services to cater for
		different schools' development needs.
D	Quality Education	This programme is the continuation of the
	Fund Thematic	Professional Development Schools Scheme
	Networks-Schools	financed by the Education Development Fund.
	(QTN-S)	Schools with exemplary practices in learning
		and teaching and a good sharing culture will
		form a network with participating schools,

¹ The Education Development Fund ceased to operate at the end of August in 2019.

		focusing mainly on specific pedagogical themes		
		to promote inter-school collaboration and		
		professional exchange through various		
		exchange activities.		
Е	Supporting	This programme is arisen from the initiatives on		
	Non-Chinese	strengthening support for ethnic minorities		
	Speaking (NCS)	announced in the 2018 Policy Address. It aims		
	Students in	at providing school-based professional support		
	Learning Chinese	services to schools on enhancing the		
		professional capacity of teachers for helping		
		NCS students learn Chinese.		

- The duration of most of the SBSS normally lasts for one year. Schools may apply for a maximum of two SBSS in order of their preference. In order to step up the support for schools admitting NCS students, foster professional exchange and collaboration between Mainland teachers and local teachers, enhance values education and promote a positive mental health culture in schools, schools may apply for NCS-related support services, the "Mainland-Hong Kong Teachers Exchange and Collaboration Programme", values education-related support, and/or Mindshift – Promoting positive mental health in schools (shaded in grey in the respective Annexes) as additional services on top of the two preferences they intend to apply. In addition, as announced in the Policy Address 2018, the EDB continues to commission post-secondary institutions to provide SBSS for primary and secondary schools admitting NCS students. Apart from the two services at Annex E, there will be another service on facilitating the smooth transition from primary to secondary education, the details of which will be announced on the EDB website (http://www.edb.gov.hk/sbss) in due course.
- 5. Apart from the above SBSS, the EDB also provides support to schools through the following programmes. Please refer to <u>Annexes F and G</u> for details.

Annex	Support programme	Objective	
F	Information	The Scheme is implemented by the IT in Education	
	Technology (IT) in	Section. Each year, the EDB invites experienced	
	Education Centre of	teachers in using IT in learning and teaching to	
	Excellence (CoE)	participate in the Scheme through the Annual Teacher	
	Scheme	Secondment Exercise. One of the main duties of the	
		secondees is to provide on-site support services to other	
		schools on e-learning. The support services cover	
		pedagogical, technological as well as managerial issues,	
		etc. related to the implementation of IT in Education.	

G	Quality Education	The Networks aim at disseminating good educational
	Fund Thematic	practices and promoting professional sharing through
	Networks (QTNs)	networking different schools and educational bodies for
		sustainable development and capacity building of
		schools. Since the 2017/18 s.y., the scope of QTN has
		been expanded to cover (i) initiatives not funded by
		QEF such as inviting outstanding/award-winning
		schools/organisations to establish thematic network of a
		small scale; and (ii) built-on projects run by the QTN
		coordinators with promising track records to meet the
		prevailing needs of the education sector.

- 6. In view of the novel coronavirus situation, no briefing sessions will be arranged this year. Instead, an online platform will be used for disseminating the details of the above support services. Schools can visit the EDB website (http://www.edb.gov.hk/sbss) during the period from 1 April 2020 to 3 May 2020 for related information.
- 7. School heads are invited to bring this circular memorandum to the attention of all their teachers, and encourage them to participate in the above SBSS. Interested schools may apply for the support services (Annexes A to E^2) via the EDB website starting from 3 April 2020 to 3 May 2020. The EDB has already informed schools of the login identity and password for the on-line application. For the application for the support services of CoE Scheme and the QTN, please refer to Annexes F and G for details. Late applications will not be accepted. Results of the allocation will be announced on 12 June 2020.

Enquiries

8. For enquiries, please contact Ms LO Yuk-shan Alice at 2152 3217 or Mr LEUNG Yat-yin at 2152 3219 of the School-based Professional Support Section and the officers of the respective sections as set out in <u>Annexes F and G</u>.

Ms LEE Oi-lan Anna for Secretary for Education

c. c. Heads of Sections – for information

.

² Schools can also apply for the QTN on "The Planning and Implementation of School-based Values Education" co-ordinated by Fung Kai No.1 Primary School (Item 3 in Annex G) via the EDB website. For details, please refer to Annex G.

On-site Professional Support Services

I. Areas of Support

1. Primary Schools

Area	Examples of Support Services	Code Number for On-line Application ³
Chinese	- To strengthen the holistic planning of the school-based	F1 ⁴
Language	Chinese Language curriculum by developing a balanced	
	and coherent school-based curriculum with horizontal	F7 ⁵
	coherence and vertical progression	
	- To support a smooth interface between Key Stages (KS)	
	through planning at one level or across levels at	
	different KS	
	- To explore effective learning and teaching strategies to	
	cater for learner diversity	
	- To create a language-rich environment for learning	
	Chinese and offer diversified learning experiences to	
	students	
	- To enhance assessment literacy, such as making	
	effective use of assessment data to diagnose students'	
	strengths and weaknesses for informing learning and	
	teaching practices as well as fostering self-directed	
	learning`	
	- To enhance support for teaching Chinese to	F8
	Non-Chinese speaking (NCS) students, including the	
	effective use of the "Chinese Language Curriculum	
	Second Language Learning Framework" (Learning	
	Framework) and related assessment tools to set	
	progressive learning targets and expected learning	
	outcomes for NCS students in order to support their	
	transition to mainstream Chinese Language classes; and	
	enhancing the professional capacity of teachers to teach	
	NCS students	

-

³ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

⁴ The support service is provided by the EDB Language Learning Support Section.

⁵ The support service is provided by the EDB School-based Curriculum Development (Primary) Section.

Area	Examples of Support Services	Code Number for On-line Application ³
English	- To strengthen the holistic planning of the school-based	F2 ⁴
Language	English Language curriculum by developing a	
	balanced and coherent school-based curriculum with	F9 ⁵
	horizontal coherence and vertical progression	
	- To support a smooth interface between KS through	
	planning at one level or across levels at different KS	
	- To explore effective learning and teaching strategies to	
	cater for learner diversity	
	- To nurture a reading-to-learn culture and promote	
	Reading across the Curriculum	
	- To create a language-rich environment for learning	
	English and offer diversified learning experiences to	
	students	
	- To enhance assessment literacy, such as making	
	effective use of assessment data to diagnose students'	
	strengths and weaknesses for informing learning and	
	teaching practices as well as fostering self-directed	
	learning	
Mathematics	- To plan and implement the focal points of the renewed	F10
	school-based curriculum by adopting e-learning and	
	incorporating STEM education in the school-based	
	Mathematics curriculum	
	- To develop students' mathematical skills in	
	computation, conceptual understanding,	
	problem-solving and logical reasoning	
	- To enhance student learning through teaching strategies	
	based on inquiry and investigation	
	- To develop students' collaboration skills,	
	communication skills, creativity, critical thinking skills	
	and self-directed learning abilities	
	- To cater for learner diversity by consolidating	
	foundation knowledge and enhancing higher order	
	thinking skills	
	- To enhance teachers' assessment literacy, collect and	
	analyse the evidence of learning to inform learning and	
	teaching	
General	- To plan and implement a school-based General Studies	F11

Area	Examples of Support Services	Code Number for On-line Application ³
Studies	 curriculum using an enquiry approach To promote the integration of knowledge, skills, values and attitudes through the incorporation of STEM education, e-learning, self-directed learning, project learning, scientific investigation, etc. into the curriculum To strengthen the horizontal coherence and vertical progression of the school-based curriculum in response to different school contexts To plan diversified school-based assessment strategies and enhance the learning-teaching-assessment cycle To develop a culture for professional sharing and 	
	collaboration among teachers, and expand their capacity to lead the school-based curriculum development	
Curriculum	To build up the capacity of Chinese/English Language panel	Chinese: F3
Leadership Development	heads/coordinators to lead their teams to work towards the immediate and long-term development of the Chinese/English Language subjects	English: F4
Building Learning Partnership	 Learning Community for Curriculum Leaders To assist PSM(CD) or vice-principals to promote whole-school curriculum development To establish learning groups to share experiences and explore issues on school curriculum-related matters 	J1
	Learning Community for Primary School Mathematics Teacher Leaders To provide a platform for Mathematics teacher leaders from different schools who are enthusiastic about curriculum innovations to share challenges encountered during the process of implementation, and to explore the planning and implementation of the focal points of the renewed school-based curriculum including e-learning and STEM education	F14
	Learning Community for Primary School General Studies Teacher Leaders To provide a platform for General Studies teacher leaders from different schools who are enthusiastic	F15

Area	Examples of Support Services	Code Number for On-line Application ³
	about curriculum innovations to share challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices - To deepen teachers' understanding of various curriculum initiatives and to broaden their experience and enhance their confidence in implementing school-based curriculum	
	Learning Community for Primary School Teachers Supporting NCS Students in Learning Chinese - To provide a platform for Chinese Language teachers from different schools who are supporting NCS students in learning Chinese to share challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices	F12
	 Learning Community for Primary School English Language Teacher Leaders To provide a platform for English Language teacher leaders from different schools who are enthusiastic about curriculum innovations to share challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices. The theme in the 2020/21 school year is "Reading and Reading across the Curriculum" 	F13
	 Learning Community for Chinese Language Teachers To provide a platform for Chinese Language teachers from different schools who are enthusiastic about curriculum innovations to share the challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices Members of the community will agree on the theme of study for the year, e.g. Reading across the Curriculum, Self-directed Learning and e-Learning 	F5

Area	Examples of Support Services	Code Number for On-line Application ³
	Learning Community for English Language Teachers	F6
	- To provide a platform for English Language teachers	
	from different schools who are enthusiastic about	
	curriculum innovations to share the challenges	
	encountered during the process of implementation,	
	collaborate in exploring coping strategies and reflect on	
	pedagogical practices	
	- Members of the community will agree on the theme of	
	study for the year, e.g. Reading across the Curriculum,	
	Self-directed Learning and e-Learning	

2. Secondary Schools

Area	Examples of Support Services	Code Number for On-line Application ⁶
Chinese	- To strengthen the holistic planning of the school-based	A1
Language	Chinese Language curriculum by developing a balanced	
	and coherent school-based curriculum with horizontal	
	coherence and vertical progression	
	- To support a smooth interface between KS through	
	planning at one level or across levels at different KS	
	- To explore effective learning and teaching strategies to	
	cater for learner diversity	
	- To create a language-rich environment for learning	
	Chinese and offer diversified learning experiences to	
	students	
	- To enhance assessment literacy, such as making	
	effective use of assessment data to diagnose students'	
	strengths and weaknesses so as to inform learning and	
	teaching practices, and promoting effective use of	
	assessment to foster self-directed learning	
	- To enhance support for teaching Chinese to NCS	A2
	students, including the effective use of the Learning	
	Framework and related assessment tools to set	

_

⁶ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

Area	Examples of Support Services	Code Number for On-line Application ⁶
	progressive learning targets and expected learning	
	outcomes for NCS students in order to support their	
	transition to mainstream Chinese Language classes; and	
	enhancing the professional capacity of teachers to teach NCS students	
English	- To strengthen the holistic planning of the school-based	A3
Language	English Language curriculum by developing a balanced	
	and coherent school-based curriculum with horizontal	
	coherence and vertical progression	
	- To support a smooth interface between KS through	
	planning at one level or across levels at different KS	
	- To support the learning of other subjects through	
	Language across the Curriculum / cross-curricular planning	
	- To explore effective learning and teaching strategies to	
	cater for learner diversity	
	- To create a language-rich environment for learning	
	English and offer diversified learning experiences to	
	students	
	- To nurture a reading-to-learn culture	
	- To infuse life planning education into the junior	
	secondary English Language curriculum to help	
	students achieve personal and career-related goals	
	- To enhance assessment literacy, such as making	
	effective use of assessment data to diagnose students'	
	strengths and weaknesses for informing learning and	
	teaching practices as well as fostering self-directed	
	learning	
Mathematics	- To devise school-based curricula to cater for the diverse	A8
	needs of students (e.g. the needs of non-Chinese	
	speaking students) in learning Mathematics	
	- To strengthen the interface between the primary and	
	junior secondary, and between the junior secondary and	
	senior secondary school-based Mathematics curricula,	
	including the planning and progressive implementation	
	of the revised Mathematics curriculum for S1-3 starting	

Area	Examples of Support Services	Code Number for On-line Application ⁶
Liberal Studies (LS)	from the 2020/21 s.y. To develop effective learning, teaching and assessment strategies to help students understand mathematical concepts and enhance mathematical skills, as well as to develop their generic skills, positive values and attitudes To enhance the application of Mathematics in other KLAs, for example, through promoting STEM education To enhance the learning of Mathematics through cross-subject collaboration/cross-curricular planning (e.g. promotion of Reading across the Curriculum) To promote curriculum leadership and strengthen professional capacity To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through cross-school learning community activities To plan school-based curricula with an issue-enquiry approach to cultivate students' independent thinking, and to develop their positive values and attitudes To develop learning and teaching strategies by adopting an issue-enquiry approach for helping students understand concepts and construct knowledge, as well as to develop various skills for life-long learning, including thinking skills To explore effective learning, teaching and assessment strategies to cater for learner diversity To promote curriculum leadership and strengthen professional capacity To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through cross-school learning community activities	A13

Area	Examples of Support Services	Code Number for On-line Application ⁶
Science Education	 To devise school-based curricula and develop strategies to cater for learner diversity To strengthen the interface of school-based Science curricula between the junior and senior secondary levels To develop effective learning, teaching and assessment strategies to help students construct science knowledge, to nurture their science process skills and scientific thinking, as well as to develop their positive values and attitudes To develop students' capacity for Self-directed Learning and applying information technology to studies in Science, and to promote STEM education To enhance the learning of Science through cross-subject collaboration / cross-curricular planning (e.g. promotion of Reading across the Curriculum) To promote curriculum leadership and strengthen professional capacity To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through cross-school learning community activities 	A10
Personal, Social and Humanities Education (PSHE)	 To review and plan school-based curricula to help students, particularly those at the junior secondary level, acquire a solid knowledge base, to enhance their enquiry learning skills and to foster positive values as well as to nurture humanistic qualities To strengthen the interface of school-based PSHE curricula between the junior and senior secondary levels To plan and implement values education (including moral and civic education, Basic Law education) through cross-subject collaboration To promote Reading across the Curriculum, Self-directed Learning or students' capacity for applying information technology (e.g. through Chinese History, History or Life & Society as one of the foci of the 	A9

Area	Examples of Support Services	Code Number for On-line Application ⁶
	 support service) To explore effective learning, teaching and assessment strategies to cater for learner diversity (e.g. the needs of non-Chinese speaking students in learning Chinese history and Chinese culture) To promote curriculum leadership and strengthen professional capacity 	
	 To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through cross-school learning community activities 	
Catering for Learner Diversity	 To assist schools in reviewing the effectiveness of school policies and practices on issues pertaining to catering for learner diversity, thereby formulating school-based curriculum development plans To formulate learning and teaching strategies with the concerted effort of school curriculum leaders and teachers in view of the learning needs of students To implement and review learning, teaching and assessment strategies adopted to cater for learner diversity To promote curriculum leadership and strengthen professional capacity To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through cross-school learning community activities 	A12
Science, Technology, Engineering and Mathematics (STEM) Education	 To develop effective learning, teaching and assessment strategies for building a solid knowledge base among students; enhancing students' interest in Science, Technology and Mathematics; strengthening their ability to integrate and apply knowledge and skills; nurturing their creativity, collaboration and problem solving skills; and catering for students' diverse learning needs To implement STEM education, through strengthening 	A11

Area	Examples of Support Services	Code Number for On-line Application ⁶
	the connection of knowledge and skills among Science, Technology and Mathematics Education KLAs by means of holistic planning of STEM-related projects or learning activities in authentic contexts, thereby deepening students' learning in respective KLAs To promote curriculum leadership and strengthen professional capacity To shape up an in-house learning community and to promote a sharing and exchange culture among teachers To promote professional sharing and exchanges through	
Curriculum Leadership	cross-school learning community activities To build up the capacity of Chinese/English Language panel heads/coordinators to lead their teams to work towards the	Chinese: A4
Development	immediate and long-term development of the Chinese/English Language subjects	English: A5
Building Learning Partnership	 Learning Community for Chinese Language Teachers To provide a platform for Chinese Language teachers from different schools who are enthusiastic about curriculum innovations to share the challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices Members of the community will agree on the theme of study for the year, e.g. Supporting Non-Chinese Speaking Students in Learning Chinese, Reading Across the Curriculum, Reading Classical Texts to Enhance the Learning of Chinese Literature and Culture 	A6
	 Learning Community for English Language Teachers To provide a platform for English Language teachers from different schools who are enthusiastic about curriculum innovations to share the challenges encountered during the process of implementation, collaborate in exploring coping strategies and reflect on pedagogical practices Members of the community will agree on the theme of study for the year, e.g. Reading across the Curriculum, 	A7

Area	Examples of Support Services	Code Number for On-line Application ⁶
	Self-directed Learning, e-Learning and Integrated Skills Development	
	Learning Community on Liberal Studies (Media Literacy) - To provide a platform for schools that are enthusiastic about promoting media literacy in Liberal Studies to explore school-based curriculum development collaboratively. It accentuates professional exchange of effective implementation strategies/practices and reflection on pedagogical practices among participating schools	A14
	Learning Community on Catering for Learner Diversity (Learning Styles) - To provide a platform for schools that are enthusiastic about attending to students' learning styles for addressing learner diversity to explore diversified learning and teaching strategies collaboratively. It accentuates professional exchange of effective implementation strategies/practices and reflection on pedagogical practices among participating schools	A15
	Learning Community on STEM Education (Assessment) - To provide a platform for schools that are enthusiastic about promoting assessment in STEM education to explore diversified assessment strategies collaboratively. It accentuates professional exchange of effective implementation strategies/practices and reflection on pedagogical practices among participating schools	A16

II. Modes of Support

- On-site professional support

Diversified collaborative support services are provided to schools in the light of the school contexts and development needs, such as reviewing and developing school-based curricula, collaborative lesson planning, lesson studies, lesson observations, formulating development plans and professional development programmes (e.g. seminars, workshops and sharing sessions), and offering consultancy services on school-based curriculum development and pedagogical

designs

- Learning communities

Different learning communities for teachers with common concerns and interests will be formed to promote cross-school collaboration and to share experiences and resources. Through collective inquiry into different educational issues and concerted efforts in planning and implementing the latest curriculum initiatives, curriculum leadership of the participants and effective pedagogical strategies will be developed

III. Expectations on Participating Schools

To make the best use of the support services, participating schools are expected to:

- nominate a teacher-in-charge to lead and oversee the progress of the support programme
- arrange regular common timeslots for meetings or lesson preparation (no less than one hour per week/cycle, preferably within the timetable) for the teachers involved to plan lessons and evaluate the effectiveness of the strategies implemented
- share with other teachers their experiences in school-based curriculum development and the materials and resources they develop, e.g. work plans, learning and teaching materials, research reports, student work. (The copyright of these materials will be co-owned by the EDB and the schools concerned. The EDB also reserves the right to compile and refine the materials before disseminating them for educational purposes.)
- observe strictly their legal obligations and, in all cases, comply with the Copyright Ordinance in developing school-based learning and teaching materials

IV. Points to Note

- The duration of support services normally lasts for one year
- Respective support sections have built up a body of knowledge and experiences, including exemplars of learning and teaching practices, reflections on collaborative lesson planning, action research reports, etc. Some of these resources have been uploaded onto the following EDB websites:

Language Learning Support Section	http://www.edb.gov.hk/languagesupport/
School-based Curriculum Development	http://www.edb.gov.hk/sbss/sbcdp
(Primary) Section	
School-based Curriculum Development	http://www.edb.gov.hk/sbss/sbcds
(Secondary) Section	

The related materials are also displayed in the Curriculum Resource Centre, Podium Floor, West Block, EDB Kowloon Tong Education Services Centre, 19 Suffolk Road, Kowloon Tong, Kowloon.

For details, please visit the EDB website (http://www.edb.gov.hk/sbss).

Mainland-Hong Kong Teachers Exchange and Collaboration Programme

I. Areas of Support

Area	Examples of Support Services	Target Schools	Code Number for On-line
Chinese Language	 To develop a balanced and coherent school-based curriculum with horizontal coherence and vertical progression To explore learning and teaching strategies to cater for learner diversity To promote a reflective and collaborative culture among 	Primary and secondary schools (Apart from opting for one-year on-site support services, schools can opt for network programmes.)	Application ⁷ On-site Support: B1 Network Programme: B2
	teachers through school-based action research To create a language-rich environment for learning Chinese To foster professional exchange between the Mainland and Hong Kong language teachers For details, please visit the EDB website: http://www.edb.gov.hk/languages upport/		
Mathematics	 To develop effective school-based curricula, teaching activities and promote assessment for learning through an in-depth analysis of school needs and regular on-site support by mathematics expert teachers from the Mainland To improve learning and teaching strategies through lesson observation and experience sharing by Mainland teachers To enhance the learning and 	Primary schools	B3

_

⁷ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

Area	Examples of Support Services	Target Schools	Code Number for On-line Application ⁷
	teaching of mathematical concepts, mathematics language and mathematics thinking through diverse modes of collaboration - To strengthen the connection between the teachers of the two places, to broaden their horizons and to facilitate professional exchange - To enhance the culture of educational research in schools For details, please visit the EDB website: http://www.edb.gov.hk/sbss		

II. Modes of Support

Schools can opt for on-site collaboration or network programmes

- On-site collaboration (normally one to two days per week): professional development activities are organised, and teachers are engaged in school-based curriculum development and action research
- Network programmes: theme-based sharing, workshops, inter-school lesson observations/visits will be arranged for participating schools

III. Expectations on Participating Schools

To make the best use of the support services, participating schools are expected to:

- On-site support services:
 - provide sufficient resources and support for the Mainland teachers to facilitate station-in school collaboration
 - nominate a curriculum coordinator to lead and oversee the progress of the programme in collaboration with the officers from the EDB
 - nominate a liaison teacher for the communication between the Mainland teacher and the school
- Network programmes:
 - release the teachers to attend the network activities and open up their classrooms/activities for inter-school visits
 - observe strictly their legal obligations and, in all cases, comply with the Copyright Ordinance in developing school-based learning and teaching materials

IV. Points to Note

- The duration of support services normally lasts for one year.
- The Mainland teachers are not responsible for taking up any teaching or co-curricular duties in schools. Yet, conducting lesson demonstrations and collaborative teaching for professional exchange purposes are encouraged.
- The Mainland teachers mainly communicate in Putonghua. The support service of Mathematics is not applicable to classes conducted in English.

Quality Education Fund Thematic Networks-Tertiary Institutes (QTN-T)

I. Areas of Support

Project Title and Coordinating Organisation	Objectives	Code Number for On-line Application ⁸
For Secondary School	s	
Mindshift –	- To enhance teachers' understanding of	C1
Promoting Positive	mental health, and their knowledge	
Mental Health in	(including mental health problems induced	
Schools	by being frequently exposed to stressful	
(Department of	circumstances during the social incidents,	
(Department of	such as acute stress disorder,	
Psychiatry, The	post-traumatic stress disorder, etc.) and	
University of Hong	skills in handling stress-induced issues of	
Kong)	students	
	- To develop a positive mental health	
	culture in secondary schools by enhancing	
	wellness of mind and body and increasing	
	capacity to address mental health concerns	
	- To cultivate a friendly environment by	
	promoting mental health awareness in	
	schools	
	- To enhance students' understanding of	
	mental wellness and illness, skills to cope	
	with stress and emotion, and empathy	
	towards people with mental illness (in	
	particular psychosis)	
For Primary Schools		
Catering for	- To support schools to develop effective	C2
Culturally and	and diversified pedagogical strategies to	
Linguistically	cater for the needs of non-Chinese	
Diverse Learners in	speaking (NCS) students in learning	
Primary	Mathematics in classrooms of increasing	
Mathematics	cultural and linguistic diversity in primary	
Classrooms	schools	

-

⁸ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

Project Title and Coordinating Organisation	Objectives	Code Number for On-line Application ⁸
(Faculty of Education, The University of Hong Kong)	 To design effective learning, teaching and assessment materials that facilitate NCS students' learning of Mathematics To support schools to design lessons and relevant resource materials on selected curriculum topics/units of Mathematics 	
For Primary and Seco	*	
Self-directed Learning as a Strategy to Promote STEM Education (e-Learning Development Laboratory, Department of Electrical and Electronic Engineering, The University of Hong Kong)	 To support the participating schools in strategic planning and implementation of STEM-related lessons and curriculum using a whole-school approach To strengthen curriculum leadership, foster collaboration across STEM-related KLAs / subjects such as Mathematics, Science / General Studies and Technology Education To enhance teachers' professional capacity to adopt self-directed learning as a strategy to promote STEM education To strengthen students' ability to integrate and apply knowledge and skills across different subject disciplines to unleash their innovation, and to help them develop positive values 	C4
Integrated Self-directed Learning Approach to School-based STEM Development (In-STEM) (Centre for Information Technology in Education (CITE), Faculty of Education, The University of Hong Kong)	 To enhance teachers' understanding of the principles of STEM education and self-directed learning so as to help teachers design and assess STEM-related lessons using a self-directed learning approach To support the use of e-learning technologies for teachers to design, implement and share self-directed learning practices in STEM-related subjects To develop 21st century skills as well as the solid knowledge and skills across STEM-related disciplines through 	C5

Project Title and Coordinating Organisation	Objectives	Code Number for On-line Application ⁸
Integrating Self-directed	 classroom implementation To facilitate collaboration among schools and scale up innovative practices through cluster networks To explore the integration of self-directed learning with curriculum-oriented 	C6
Learning with Curriculum-oriented Cross-disciplinary STEM Education (Department of Science and Environmental Studies, The Education University of Hong Kong)	cross-disciplinary STEM education in primary and secondary schools - To enrich teachers' strategies to design and implement STEM-related learning activities with enhanced integration across STEM-related disciplines - To facilitate students to consolidate their subject knowledge through cross-disciplinary STEM-related learning activities, which goes beyond the understanding of single-discipline learning - To enhance the coordination of school-based curricula of various subjects relating to STEM education	
Quality School Improvement Project: Tracking Students' Learning through Comprehensive Enhancement of Assessment Literacy (QSIP-CEAL) (Hong Kong Institute of Educational Research, The Chinese University of Hong Kong)	 To develop school-based practices of effective assessment in English Language learning and teaching at classroom, curriculum and administrative levels To equip English Language teachers with knowledge, skills and attitudes in employing effective assessment practices to inform their instructions To empower students to engage themselves in assessment practices in monitoring and regulating individual learning To strengthen the capacity of school leaders, curriculum leaders and instructional leaders to lead assessment-informed improvement actions in English Language 	C7

Project Title and Coordinating Organisation	Objectives	Code Number for On-line Application ⁸
Enhancing	- To enhance assessment literacy of English	C3
Assessment Literacy	Language teachers through whole-school	
of Teachers in	curriculum planning	
Primary/Secondary	- To promote assessment as learning to	
Schools	enable students to evaluate their own	
(Faculty of Education, The University of Hong Kong)	learning and make adjustments accordingly - To propel schools to sustain the good practices in enhancing the assessment literacy of teachers - To foster professional exchanges among participating teachers by forming learning communities	

II. Modes of Support

- On-site support services including collaborative development of school-based curriculum and teaching materials, collaborative lesson planning, lesson observations and debriefing, action research, workshops and professional exchange activities, etc. will be provided
- Professional development activities will be organised for teachers and learning communities will be formed for different KLAs and subjects

III. Expectations on Participating Schools

To make the best use of the support services, participating schools are expected to:

- have a strong desire and readiness to collaborate with the support team and other schools in the project with an aim to enhance learning and teaching effectiveness and student development
- nominate a core group or teacher-in-charge to closely collaborate with the professional support team and to facilitate teachers in participating in related collaboration and professional development activities
- share with other teachers their experiences in school-based curriculum development and the materials and resources they develop, such as work plans, learning and teaching materials and research reports
- observe strictly their legal obligations and, in all cases, comply with the Copyright Ordinance in developing school-based learning and teaching materials

IV. Points to Note

- The duration of support services normally lasts for one year.
- Please visit the QEF web page (<u>http://qcrc.qef.org.hk/QTN</u>) for details.

Quality Education Fund Thematic Networks-Schools (QTN-S)

I. Areas of Support

1. For Primary Schools

Co-ordinating School	Project Title	Code Number for On-line Application ⁹
HHCKLA Buddhist	Teaching Non-fiction in the English Classroom	D1
Wong Cho Sum	through e-Reading	
School		
Hong Kong and	Hands & Brains-on: Promoting STEM	D2
Macau Lutheran	Education and Applying HOTS (High Order	
Church Primary	Thinking Skills) in General Studies	
School		
Hong Kong Taoist	Enhancing the Non-Chinese Speaking (NCS)	D3
Association Wun	Students' Ability to Learn Chinese Language	
Tsuen School	through Designing and Adapting the	
	School-based Curriculum	
Lok Sin Tong Leung	How to integrate STEM Education in	D4
Kau Kui Primary	School-based Curriculum of General Studies	
School (Branch)		
Pui Kiu Primary	Constructing an Independent and Interactive	D5
School	Mathematics Lesson with Various Learning	
	Strategies	
Sau Ming Primary	Nurturing Students with the Quality of	D6
School	Self-directed Learning, Fully Utilising the Edge	
	of e-Learning and Constructing Highly Effective	
	Mathematics Lessons	
Shak Chung Shan	Enhancing Assessment Strategies of the Chinese	D7
Memorial Catholic		
Primary School	Conducting Analysis, Giving Feedback and	
	Planning the School-based Curriculum	
St. Bonaventure	Practising STEM Education in General Studies	D8
Catholic Primary	to Enhance the Effectiveness of Students'	
School	Learning of Science, Technology and	

⁹ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

Co-ordinating School	Project Title	
	Mathematics	
St. Edward's	Enhancing Classroom Interaction and Learning	D9
Catholic Primary	Effectiveness in Chinese Language through	
School	Innovative Learning and e-Learning	
Tai Po Old Market	Constructing Mathematical Concepts and	D10
Public School	Fostering Students' Attitude Regarding	
(Plover Cove)	Self-directed Learning through Enquiry	
	Learning	
Tin Shui Wai	Teaching Chinese with Storybooks	D11
Methodist Primary	Methodist Primary	
School		
C. & M. A. Sun Kei	Enhancing Students' Self-directed Learning	D12
Primary School	through Curriculum Planning and Quality	
Lessons in Chinese Language		

2. For Secondary Schools

Co-ordinating	Project Title	Code Number for On-line
School		Application ¹⁰
Caritas Tuen Mun	Development of Chinese Curriculum Leadership	E1
Marden Foundation	and Teacher Professional Learning Community	
Secondary School	for Teaching NCS Students	
Ho Yu College and	Promotion of STEM Education through the	E2
Primary School	School-based Science and Bio-technology	
(Sponsored by Sik Curricula		
Sik Yuen)		
Lok Sin Tong Yu	Implementing STEM Education through	E3
Kan Hing Secondary	Refining School-based Curriculum and	
School	Establishing Structured Professional Learning	
	Community	
Maryknoll Fathers'	Promoting STEM Education through Developing	E4
School	Cross-curricular Learning Activities according to	
	the Curriculum	

¹⁰ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

3. For Special Schools (schools may apply for a maximum of two services, irrespective of any additional support services applied, from the services for primary schools and secondary schools and/or the following service):

Co-ordinating School	Project Title	Code Number for On-line Application ¹¹	
Hong Chi	Catering for Learner Diversity and Special	G1	
Winifred Mary	Educational Needs through the Use of Diversified		
Cheung	Learning and Teaching Strategies and Learning		
Morninghope	Progression Framework		
School			

II. Modes of Support

Each Co-ordinating School supports up to three participating schools each year, and each school receives one-year support on a specific pedagogical theme to foster an interactive and collaborative culture and enhance the effectiveness of learning and teaching through various professional exchange activities

III. Expectations on Participating Schools

To make the best use of the support services, participating schools are expected to:

- assign one teacher-in-charge to liaise with the Coordinating School and the related School Development Officer
- arrange regular timeslots for teachers concerned to attend meetings and participate in various professional development activities, e.g. collaborative lesson planning
- share with other teachers their experiences in school-based curriculum development and the materials and resources they develop, e.g. work plans, teaching materials and research reports
- observe strictly their legal obligations and, in all cases, comply with the Copyright Ordinance in developing school-based learning and teaching materials

IV. Points to Note

- The duration of support services normally lasts for one year.

- Please visit the QEF web page (<u>http://qcrc.qef.org.hk/QTN</u>) for details.

¹¹ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

Supporting Non-Chinese Speaking (NCS) Students in Learning Chinese

I. Areas of Support

Theme and Service Provider	Objectives	Code Number for On-line Application ¹²
For Primary Schools		
Growth with Ease: Effective Learning and Teaching of Chinese and Smooth Transition for Multicultural Students (Centre for Advancement of Chinese Language Education and Research, Faculty of Education, The University of Hong Kong)	 To enhance teachers' professional capacity for helping non-Chinese speaking (NCS) students learn Chinese To facilitate the smooth transition of NCS students from kindergarten to primary education 	Network Schools: I1 Seed Schools: I2
Provision of School-based Professional Support Service on Enhancing the Learning and Teaching of Chinese for NCS Students in Primary Schools (PolyU Technology and Consultancy Co. Limited)	- To provide school-based professional support services to primary schools on enhancing teachers' effectiveness of teaching Chinese to NCS students	Network Schools: I3 Seed Schools: I4

II. Modes of Support

The project will offer intensive on-site support services and consultancy services to Seed Schools and Network Schools:

- Seed Schools: At least eight intensive on-site support services will be provided to the schools to help them develop and optimise their school-based curriculum through collaborative lesson planning meetings, lesson observations, and post-observation discussions with teachers, according to the needs of the schools
- Network Schools: At least four on-site consultancy services will be provided on different aspects of the school-based curriculum development to help NCS students learning Chinese, according to the needs of the schools.

¹² Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.

III. Expectations on Participating Schools

To make the best use of the support services, participating schools need to:

- form a core project team of at least 2 teachers and appoint a coordinator (e.g. a member from the school leadership, senior teacher or teacher-in-charge) to collaborate with the project team and to coordinate project-related matters;
- facilitate the arrangement of collaborative lesson planning meetings, peer lesson observations, and post-observation discussions;
- nominate teachers of the core project team to attend professional development activities, encourage them to implement the strategies in lessons and encourage other teachers to attend the courses and try out the practices learned;
- assist in collecting information (including students' assignments, etc.) to facilitate the analysis of students' learning effectiveness;
- nominate teachers to participate in the professional exchange activities such as the teacher learning community, sharing sessions, workshops, etc. organised by the project, and share school-based experiences;
- encourage parents to participate in the parent learning community; and
- observe strictly their legal obligations and, in all cases, comply with Copyright Ordinance, and to use the school-based learning and teaching materials of the project for educational purposes only.

IV. Points to Note

- The duration of support services normally lasts for one year.
- Please visit the EDB web page (http://www.edb.gov.hk/sbss) for details.

IT in Education Centre of Excellence (CoE) Scheme

I. Areas of Support

The CoE schools offer on-site support services to other schools on the implementation of IT in Education and e-learning. The details of support services and the application form can be found on the EDB website (http://www.edb.gov.hk/ited/coes/eng).

II. Foci of Support

The support services cover pedagogical, technological as well as managerial issues related to the implementation of IT in Education which are categorised into the following themes:

1. Promoting Information Literary (IL) and e-Safety (including evaluation and ethical use of information

2. Curriculum planning and use of resources

- Experience sharing on curriculum planning of e-learning
- Using mobile computer device Apps to enhance classroom learning, teaching and assessment
- Using mobile computer device build-in functions to enhance learning and teaching
- Using mobile computer devices to conduct mobile learning
- Using Learning Management System (LMS) / Cloud Services

3. Pedagogical support for individual subjects

4. Using IT to enhance the learning of students with special educational needs

5. Using IT tools to promote STEM education

6. Technical support

- Support for implementation of Bring Your Own Device (BYOD)
- Support for set-up of cloud services

In the 2019/20 school year, there are 18 CoE schools, including 7 primary schools, 10 secondary schools and 1 special school, providing on-site support to other schools. The list of CoE schools is as follows:

Primary Schools

1.	Buddhist Chi King Primary School
2.	Buddhist Chung Wah Kornhill Primary School
3.	HK Taoist Association Wun Tsuen School
4.	Lok Sin Tong Leung Kau Kui Primary School (Branch)
5.	PLK Chee Jing Yin Primary School
6.	PLK Dr. Jimmy Wong Chi-Ho (Tin Sum Valley) Primary School
7.	St. Edward's Catholic Primary School

Secondary Schools

1.	Caritas Fanling Chan Chun Ha Secondary School
2.	Chinese YMCA College
3.	HK SKH Bishop Hall Secondary School
4.	Ling Liang Church E Wun Secondary School
5.	Lok Sin Tong Yu Kan Hing Secondary School
6.	SKH Li Fook Hing Secondary School
7.	SKH St Mary's Church Mok Hing Yiu College
8.	Tak Oi Secondary School
9.	Tsung Tsin College
10.	Yan Chai Hospital Law Chan Chor Si College

Special School

1. Hong Chi Morninghill School, Tuen Mun
--

III. Points to note

- One on-site support will be provided. It usually covers two sessions, the first one being a preparation meeting, and the other one provision of support (e.g. talks and workshops).
- For enquiries, please contact Ms Maggie LAU of the IT in Education Section at 3698 3596.

Quality Education Fund Thematic Networks (QTNs)

I. Areas and Foci of Support

The services offered under the following QTNs cover a wide range of subjects and themes.

Project Title and Coordinating	Objectives
Organisation	Objectives
For Primary Schools	
Systematic Analysis for Enhancing	This QTN aims at helping participating
Assessment Literacy through	schools develop school-based assessment
Assessment as Learning	objectives and a systematic analysis system
	on assessment literacy, analyse assessment
(S.K.H. Ling Oi Primary School)	data quantitatively and qualitatively, collect
	data of students' performance with tools
	such as STAR, progressive assessment,
	examinations and basic ability tests and
	lesson activities, enhance students' ability
	by integrating different teaching materials
	sourced from web-based platforms such as
	WLTS and provide effective feedback on
	learning and teaching. Relevant
	information will be promoted to help parents
	of the participating schools understand the
	teaching model. Professional development
	activities including experience sharing
	sessions, workshops, collaborative lesson
	planning, observation and evaluation will be
	organised for teachers of participating
	schools.
Promoting Assessment for Learning	This QTN aims at promoting assessment for
and Assessment as Learning and	learning and assessment as learning with the
Catering for Learner Diversity	use of school-based subject hierarchical
through School-based Subject	knowledge / competency framework.
Hierarchical Knowledge /	Teachers of participating schools will
Competency Framework	discuss and design lessons in co-planning
	meetings in order to cater for learner
(Pun U Association Wah Yan Primary	diversity to enhance students' learning
School)	effectiveness and to improve the learning

Project Title and Coordinating	
Organisation	Objectives
0.18	and teaching cycle. Participating schools
	will be supported to use assessment data to
	inform curriculum planning and learning
	and teaching strategies with a view to
	promoting self-directed learning of students.
The Planning and Implementation of	This QTN aims at promoting values
School-based Values Education	education, assisting schools to develop
	school-based curriculum on Basic Law
(Fung Kai No.1 Primary School)	education, foster sharing culture for
	school-based curriculum planning and
	disseminate relevant experiences with all
	primary schools.
Facilitating STEM Education at the	This QTN aims at promoting STEM
Upper Primary Level Through	education through equipping teachers of
Robotic Activities	participating schools with the knowledge
	and skills of designing robotic-related
(Buddhist Ho Nam Kam College)	learning activities to arouse students'
	interest in STEM education. During the
	project period, regular inter-school sharing
	and discussion sessions will be conducted to
	enhance teachers' professional development.
	The learning community so established
	under the QTN will be maintained after the
	completion of the project for sustaining
	professional exchange and capacity
	building. Participating schools can
	continue to use the equipment purchased by
	the Co-ordinating school under the QTN.
Implementing Computational	This QTN aims at promoting computational
Thinking and STEM Education in	thinking and STEM education through
KS1 by Two Approaches	Mathematics learning activities and
	interdisciplinary activities in KS1.
(Fung Kai Liu Yun-sum Memorial	Teachers who participate in the QTN will
School)	apply the concept of computational thinking
	and improve their capability of using
	information technology in teaching. This
	fosters the development of a learning
	community among teachers and professional

Project Title and Coordinating	Old de la companya de
Organisation	Objectives
	exchange across schools.
Whole School Curriculum Planning	This QTN aims at establishing an
on STEM Education	inter-school professional network and
	enhancing teachers' professional capacity
(S.K.H. Holy Cross Primary School)	for planning and implementing school-based
	STEM-related curriculum. Through
	hands-on and minds-on exploratory
	activities in General Studies, students'
	capabilities to integrate and apply
	knowledge and skills will be developed.
	By reinforcing the design cycle, students'
	creativity will be cultivated. The project
	also supports teachers to provide
	opportunities for students to apply coding
	and enhance their computational thinking
	skills through establishing a school weather
	station to investigate the climate of four
	seasons.
STEMaker Junior	This QTN aims at supporting participating
	teachers to familiarise with the use of tools
(Tung Wah Group of Hospitals Chang	and equipment through a series of regular
Ming Thien College)	workshops, to plan and set up school-based
	STEMaker space, as well as to carry out a
	series of lesson observations to deepen and
	develop STEMaker curriculum. The
	project will be delivered in three stages, i.e.
	Learning, Planning and Consolidation
For Secondary Schools	stages.
Web-based Learning for Students	This QTN aims at establishing a school
with Diverse Needs (Reading and	network in supporting the diverse learning
Writing) at the Junior Secondary	needs (reading and writing) of junior
Level	secondary students. Through different
	kinds of trainings such as workshops and
(Department of Special Education and	lesson observations, teachers'
Counselling,	professionalism will be enhanced.
The Education University of Hong	Teachers can use different strategies to
	,

Ducinet Title and Coordinating	
Project Title and Coordinating	Objectives
Organisation	veniting. Name information to should ave
	writing. New information technology
	elements will be incorporated in the learning
	materials to cater for learner diversity.
Issue-based Exploration to Foster	This QTN aims at enhancing teachers'
Students' Critical Thinking Skills	professional capacity for integrating
and Positive Values – "Cognition,	knowledge, skills, attitude and action into
Thinking, Experience and	the learning and teaching of Liberal Studies
Application"	(LS). In addition to developing students'
	knowledge and skills, exploratory activities
(Sha Tin Methodist College)	and practical applications will be arranged
	in the LS curriculum for students'
	internalisation of values and the concept of
	sustainable development learned. The
	project will arrange activities to enhance
	teachers' understanding of issue-inquiry
	learning so as to foster students' critical
	thinking skills and positive values.
	Collaborative lesson planning, observation
	and review of lessons will be arranged to
	enhance teachers' professional development.
Creative STEM Education Driven by	This QTN aims at promoting and supporting
Scientific Investigation	professional development of teachers by
Scientific III (estigation	leveraging scientific investigation through
(Christian Alliance SW Chan Memorial	STEM education. Under the framework of
College)	scientific investigation and in conjunction
Conego)	with the computational thinking of computer
	science and engineering, students will learn,
	improve and apply their interdisciplinary
	knowledge and practical skills relating to
	STEM education as well as nurture their
	innovative mindset and entrepreneurial
	spirit.
For Primary and Secondary Schools	орин.
, , , , , , , , , , , , , , , , , , , ,	This QTN aims at providing various
Developing and Promoting an Effective Learning Community for	technical trainings for teachers to assist
STEM Education – "Learning,	them in developing school-based
8,	STEM-related teaching plans and using
Applying, Getting Feedback and	augmented reality (AR) courseware and
Enhancing STEM Education"	augmented reality (AK) courseware and

Project Title and Coordinating	
Organisation	Objectives
3	virtual reality (VR) courseware.
(Shun Tak Fraternal Association Yung	Participating schools can establish an
Yau College)	interactive STEM education learning
	community to develop a sustainable
	STEM-related curriculum. The project
	also promotes professional exchange related
	to innovation and technology on Internet of
	Things (IoT). The concept of Smart City
	can be realised by enhancing students'
	ability to apply STEM-related knowledge
	and to come up with feasible solutions to
	improve daily lives.
AI STEM Education Curriculum for	This QTN aims at supporting participating
Positive Education	schools to develop STEM education with
	artificial intelligence (AI), establish Design
(HKSKH Bishop Hall Secondary	Thinking application tool kit for STEM
School)	education and foster the development of
	students' growth mindset and creative
	thinking through design missions.
Science in ACTION: Facilitating	This QTN aims at promoting STEM
STEM Education in	education to primary and secondary schools
Primary/Secondary Schools	with the use of science packages, micro:bit micro-controllers and sensors. Through
(D.1. K., C.11)	micro-controllers and sensors. Through their participation in the activities, interest
(Pak Kau College)	of teachers and students in learning science
	will be aroused and a professional learning
	community across primary and secondary
	schools will be developed, covering STEM
	education in different learning stages.
STEMaker Classroom	This QTN aims at providing a platform and
	tools in the STEMaker Classroom in the
(Heung To Middle School (Tin Shui	Co-ordinating school for students of
Wai))	participating schools to take part in
	STEM-related learning activities so as to
	enhance their creativity, collaboration and
	communication skills. Seminars and
	workshops will be organised for teachers to
	develop their curriculum leadership.

Project Title and Coordinating Organisation	Objectives
	Territory-wide competitions on problem solving will be organised for students to
"Little Spark, Make it Great" STEMaker Centre (Yan Chai Hospital Lan Chi Pat Memorial Secondary School)	develop their problem solving skills. This QTN aims at helping participating schools develop school-based STEM-related curriculum and activities, carry out the learning and teaching activities by using different devices and hardware, and introduce the educational concept of
Promoting Wellness in School	"Maker" in school settings. This QTN aims at helping participating
(The Hong Kong Jockey Club Centre for Suicide Research Prevention, The University of Hong Kong)	schools develop into well-being-first schools where the well-being of students will be marked as a top priority. There is a 3-stage framework to initiate, build and nurture wellness education in schools through a holistic approach of health education including biological, psychological and social aspects.

II. Points to Note

- The support services under the QTNs are provided by the respective QTN Co-ordinators and the mode of support varies. The support services for the 2020/21 s.y. have not been finalised. Invitation will be sent to schools direct by the QTN Co-ordinators except Fung Kai No.1 Primary School (Item 3 above). For the QTN on "The Planning and Implementation of School-based Values Education" co-ordinated by Fung Kai No.1 Primary School, schools can apply via the EDB website from **3 April to 3 May 2020** (Code number for on-line application ¹³: H1).
- Please visit the QEF web page (<u>http://qcrc.qef.org.hk/QTN</u>) for details.
- For enquiries, please contact Miss Allison WONG of the QEF Secretariat at 2123 6039.

-

¹³ Please refer to the on-line application form in the Online Application System for School-based Support Services (website: http://sbssapplication.edb.gov.hk/). The EDB has already informed schools of the application details together with the login identity and password for the on-line application.