

Christian & Missionary Alliance Sun Kei Secondary School
Three-year plan of Diversity Learning Grant -- Measures to broaden students choices of elective subjects and
provision of gifted education programmes
for the eighth cohort of senior secondary students (from 2016/17 to 2018/19 school years)

The following programmes are adopted with the support of EDB's Diversity Learning Grant (DLG):

DLG funded Programme(s)	Strategies & benefits anticipated (e.g. in what way students' diverse learning needs are catered for)	Name of programme(s) / course(s) and provider(s)	Duration of the programme / course	Target students	Estimated no. of students involved in each school year			Success indicators / Evaluation of student learning	Budget	Teacher-in-charge
					16/17	17/18	18/19			
Other Programmes (Gifted edu. programmes: English Language)	To enhance students' debating skills and public speaking skills	training course for aspiring debaters	3 years (5 lessons each year)	S4 – S5 elite students in the debating team	6	6	6	Students take part in debating competitions	Every school year: \$ 2,500 Three-year total: \$7,500 (Tutor fee)	Ms. Tze Ka Man & Ms. Kwok Ka Wei
Other Programmes (Gifted edu. programmes: English Language)	To enhance students' speaking skills and creativity	training course for aspiring musical performers	3 years (10 lessons each year)	S4 – S5 elite students in the musical team	5	5	5	Students take part in a year-end musical performance	Every school year: \$ 7,000 Three-year total: \$21,000 (Tutor fee)	Ms. Tze Ka Man & Ms. Law Yuk King
Other Programmes (Gifted edu. programmes: English Language)	To enhance students' writing and speaking skills	summer writing/speaking courses offered by a local tertiary institute	3 years	S4 and S5 elite students nominated by English Department	4	4	4	Students complete the course and fulfill the course requirements	Every school year: \$ 7,500 Three-year total: \$22,500 (Partial course fee)	Ms. Tze Ka Man

DLG funded Programme(s)	Strategies & benefits Anticipated (e.g. in what way students' diverse learning needs are catered for)	Name of programme(s) / course(s) and provider(s)	Duration of the programme / course	Target students	Estimated no. of students involved in each school year			Success indicators / Evaluation of student learning	Budget	Teacher-in-charge
					16/17	17/18	18/19			
Other Programmes (Gifted edu. programmes: Liberal Studies)	To broaden students' knowledge in grassroot groups	Course on poverty and social inclusion	3 years (1 session each year)	S4 and S5 Liberal Studies Elite Students	25	25	25	Students finish a reflection assignment	Every school year: \$ 7,500 Three-year total: \$22,500 (Course fee)	Mr. Lau Kam Fai
Other Programmes (Gifted edu. programmes: Science KLA)	To help students develop an engineering problem-solving mindset by accomplishing different robot tasks and/or scientific research projects	Workshop of Robot /Electronic and computational Appliance (Senior form)	3 years (12 meetings each year)	S4 and S5 Science Elite Students	8	8	8	(i) Students finish a set of task in each lesson (ii) Nominate students to take part in Robot competition/ Science competitions	\$ 13,000 (1 st year) \$ 8,000 (2 nd and 3 rd year) Three-year total: \$29,000 (Tutor fee, online course and purchase fee for robot/electronic package)	Mr. Chow Wing Hei
Total									\$ 102,500	