ST. LOUIS SCHOOL


Annual School Plan 2010/2011


Contents

School Vision & Mission

Page

3

Major Concerns (in order of priority)

Objective: To enlighten our students' hearts and minds through the promotion of a good and balanced moral education.

Major Concern 1: Develop our school to meet the learning goals and	4
vigorous requirements of the NSS curriculum	
Major Concern 2: Explore and develop ways for staff development in	8
order to enhance learning and teaching	
Major Concern 3: Provide our students with more opportunities to	11
improve their language skills and thinking skills	

ST. LOUIS SCHOOL

School Vision & Mission

Our Vision

Following the guidelines given by the Church, the Hong Kong Catholic Diocese and the Preventive System propagated by the Salesian Congregation, we strive for the nurturing of an open, participative and religious school atmosphere in which joy, trust, a sense of unity and self-discipline prevail. This atmosphere, in St. Louis context, cultivates in students:

- 1. interest in knowledge and virtue (Scientia et Pietas).
- 2. nobility of character.
- 3. active involvement in a variety of activities.
- 4. a sense of belonging to the school, family, society and country.

Our Mission

With this Vision in mind and under the close collaboration among the school authority, teachers and parents, the school promises to commit itself to:

- 1. Developing students' interest in learning with motivation and cultivating in them the ability of critical, independent and creative thinking.
- 2. Supporting teachers in all areas of school life in enhancing an all-rounded education.
- 3. Cultivating in students a quest for nobility of character, i.e. piety towards God, integrity, self-discipline, sense of responsibility, emotional maturity and readiness to serve others.
- 4. Encouraging teachers and students to commit themselves to various cultural, sportive and educational activities. Teachers are involved as stimulating advisers following the Preventive System whereas students as creative, critical and independent organizers.
- 5. Promoting in students a strong sense of belonging to the school, family, society and country. It is to be achieved through a harmonious and trustworthy school atmosphere; through all kinds of education and activities; through a friendly and caring relationship between teachers and students, and through the close collaboration among the school authority, teachers and parents.

Major Concern 1: Develop our school to meet the learning goals and vigorous

requirements of the NSS curriculum

1.1 Diversifying combination of NSS electives to meet students interests

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE#	RESOURCES REQUIRED
A school-based curriculum most suitable for our students is 2 developed.	that helps junior form students to adapt the NSS curriculum easier.2. Develop a system to monitor and revise the existing curriculum.	subject panels are satisfied with the interface between the junior and senior	survey of panel heads. Scrutinizing documents: minutes and working schedule	2011		Budget for printing

Codes

VP = Vice-Principal

- PH = Panel Heads
- FG = Heads of functional groups
- PS = Prefect of Studies
- GM = Guidance Master
- DM = Discipline Master
- CM = Career Master

1.2 Promoting Assessment for-learning

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
Adopt various assessment methods as tools for continuous assessment	formative assessment in their departments. 2. Establish communicating assessment criteria to assess students' progress and help them understand what they are going to achieve.	formative assessment in their classrooms to promote student attainment. The mean score of each of the items concerning students' views on teaching and on learning is 3.5 or above. (Especially items on whether students review their learning	Common Lesson Preparations Lesson observations Scrutinizing documents: Lesson observation forms, minutes and working schedule Conducting the stakeholder survey (for students) at the end of the school year. (Unless otherwise specified, all questionnaires are on a 5-point performance scale.)			Budget for printing

1. 3 Overall planning in using available resources

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
Enhancing learning and teaching	-	teachers are satisfied with the cost-efficiency of the use of funding.	survey at the end of the school year.		1-5. VP	Various Government funding

1. 4 Catering for the diversified needs of students

	TARGETS		STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	
l I S			With the student-oriented principle, provide a broad and diversified teaching method so as to cater for the diversified learning of students. Implement small class teaching in junior forms English, Chinese and Mathematics and in senior forms liberal studies and 1 electives. Implement a self-study program in S5 for the low ability students Develop and consolidate a set of activities-oriented strategies b joint functional groups and	d All after-school d tutorial/consolidation o programs and activity-based programs are g conducted as e, scheduled. or All stipulated n administrative policies (such as f detention system, y S1 vice-class d teacher system,	Scrutinizing documents: evaluation reports (subject), annual plans (subject) and minutes		1-2. VP, PH	CEG
		5. 6.	panels to enhance student learning. Conduct consolidation an tutorial classes. Implement a detention system handle the lateness or failure homework submission.	schemes) are d implemented as scheduled. o				

Major Concern 2: Explore and develop ways for staff development in order to enhance learning and teaching

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
More collaboration and professional sharing among teachers be carried out to cultivate a culture of striving for progress.	subjects with appropriate weightings and better cross- curriculum coordination. 2. Continue to have peer observation to share their	each of the items concerning teachers' views on (i) school's professional leadership/(ii) ,	stakeholder survey (for teachers) at the end of the school year.	2010 to July 2011		Budget for printing

2.2 More interactive teaching approaches should be developed.

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
interactive teaching method should be adopted by each	 study and analyse different interactive teaching methods and develop and practice appropriate methods. 	teachers conduct collaborative lessons.	documents: evaluation reports (subject), annual plans (subject) and minutes	2010 to July 2011	,	Budget for printing

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	CHARGE	RESOURCES REQUIRED
school environment	 Organize school-based classroom management training programs for new teachers Organize leadership training courses to provide our school prefects with approaches in handling student discipline problems. Organize school-based classroom management sharing session among teachers. 	teachers are satisfied with the Merit and Demerit system The mean score of each of the items concerning teachers' views on support for student development is 3.5 or above. Survey items includes: The school's discipline and	stakeholder survey (for teachers) at the end of the school year. Conducting a student survey (for perfects only) at the end of the school year.	2010 to July 2011	 VP, DM VP, DM VPs VP GM 	Budget for printing

Major Concern 3: Provide our students with more opportunities to improve their language skills and thinking skills

3.1 Strengthening teaching and learning of English as a subject.

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
Student's English proficiency will be enhanced.	 Language Learning Support Services of the Education Bureau for further guidance on the design of school-based curriculum at Junior and NSS levels. Subject teachers consolidate the teaching of Language Arts through Inter-class Choral Speaking Competition. Subject teachers consolidate the teaching of Language Arts through Inter-class Drama 	Language Arts programs namely Inter-class Choral Speaking Competition and Inter-class Drama Competition are held as scheduled. The English Panel can sustain both student's participation rate and performance standard.	evaluation reports (subject), annual plans (subject) and minutes	2010 to July 2011	1-2, 4. English Panel PH 3-4. English Panel PH (Assistant)	Budget for printing

3.2 Enhancing our English learning environment.

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
Students will have 1. more opportunities to use English. 2. 3. 4. 5. 6. 7. 8. 9. 10	 students at all levels. Develop extensive reading award. Hold book exhibitions. Incorporate reading as an essential element in group projects and expand their weightings in assessments. Implement inter-class drama competition Implement Choral speaking competition Implement Tuesday news report Implement mock interviews (in English) for S5/6 students and careers CV writing in careers. 	each of the items concerning students' views on learning is 3.5 or above. The mean score of each of the items concerning all stakeholders' views on reading is 3.5 or above. All programs are held as scheduled.	documents: evaluation reports, annual plans, examination papers and minutes Conducting the stakeholder survey at the end of the school year.	2010 to July 2011	 1-6. Librarian 7. English Panel PH (Assistant) 8. English Panel PH 9. English Panel PH, NET 10. CM 11. VP, PS 12. VP, PS 	printing

TARGETS	STRATEGIES	SUCCESS CRITERIA	METHODS OF EVALUATION	TIME SCALE	PEOPLE IN CHARGE	RESOURCES REQUIRED
S1 students can learn various subjects through English more easily.	bridging program as well as various after-school bridging programs by junior form subject panels (EMI subjects only).	are held as scheduled. The participation rate of each of the program is 75% or	documents: evaluation reports (Guidance Team/Subject) and annual plans	November 2010 July and August 2011	subject panels	Budget for printing Support from PTA