SKH LAM WOO MEMORIAL SECONDARY SCHOOL (2016-2017) Work Plan on Life Planning Education and Career Guidance Service

Our Direction & Objectives:

- Adopt a whole-school approach for career and life planning education.
- Make good use of the Career and life planning grant to enhance effective implementation of school-based career and life education planning education.
- Align with developmental needs of students at different stages of growth, thus differential provision in service should be considered.
- Encourage students to make career/academic decisions in accordance with their interests, abilities and orientations.
- Promote career development of students which better prepares them for actualizing individual's potential through pursuit of their personal goals.
- Empower the students to make informed and responsible choices on their learning, occupation, career goals and other aspects of life.
- Assist students to manage and adapt to the transitions from school to work, and in long run prepares them for life-long learning.

	Targets		Strategies		Success Criteria		Methods of	Time	People	Allocation of the
							Evaluation	Scale	Responsible	CLP Grant
Obj	ective 1: Formulatin	ng a	Career Guidance Cur	ricul						
F1	Self-	•	"Life Skills	Stu	dents can	•	Student	Sep16	RS Dept.	Subsidy for
	Understanding &		Education"	•	Understand the		evaluation	-	PCRES	student
	Development	•	Life Education		importance of		questionnaire	Jul17	MC 2	workshops
			Program		developing oneself in	•	Teachers'			
		•	"Project Seed"		the aspects of academic,		feedback			
		•	"Flourishing Teens		interpersonal	•	Scrutiny of			
			Project"(LW Life		relationships & generic		documents			
			PAD)		skills.					
				•	Make a realistic self-					
					assessment of					
					achievements, qualities,					

Our Work Plan:

F2	Self-	•	Life Education	 and abilities. Formulate short and medium goals by goal- setting, review, reflection & planning. Students can 	•	Student	Sept16	RS Dept.	Subsidy for
	Understanding & Development	•	Workshop: Understanding Oneself "Flourishing Teens Project"(LW Life PAD)	 Attend the workshop attentively. Develop self- understanding. 	•	evaluation questionnaire Teachers' feedback Scrutiny of documents	- Jul17	MC 2	student workshops
F3	Career Planning and Management	•	"P.A.T.H.S" to Adulthood Program NSS Subject Choices and the Development of Career Aspirations Workshop "Flourishing Teens Project"(LW Life PAD)	 Students can Aware of their personality traits, able to set "SMART" goal. Understand and apply decision making technique. Make informed and responsible choices of NSS study. 	•	Teachers' feedback Qualitative assessment based on student feedback and study plan. Scrutiny of documents	Sept16 - Jul17	PCRES CS MC 2	Subsidy for student workshops
F4 - F6	Career Exploration Engagement & Career Planning	•	Life Education Workshop: Parent- Child Relationship, Life and Death. Careers Education:	 Students can Formulate medium and long term goals and career/learning targets. Develop strategies for 	•	Student evaluation questionnaire Teachers' feedback	Janl7 - Mar17	PCRES CS Form teachers	Subsidy for student workshops

			1 • • 1 •				
	Bringing Future into		decision-making so as	•	Qualitative		
	Focus (F4)		to become self-directing		assessment		
•	Applied Strategic		in the process of careers		based on student		
	Thinking: Path to		planning.		feedback and		
	Further Studies (F5)	•	Set and act their		study plan.		
			career/learning plan	•	Form		
			reflectively and		Coordination		
			progressively, based on		Meeting		
			a holistic understanding	•	Scrutiny of		
			of their achievements,		documents		
			qualities, aptitudes,				
			abilities and				
			personal/career				
			aspirations.				
		•	Learn how to cope with				
			their challenges in life.				

	Targets	Strategies	Success Criteria		Methods of	Time	People	Allocation of the
					Evaluation	Scale	Responsible	CLP Grant
Obj	ective 2: Linking stu	udy opportunities and care	er choices					
F3	Career visits or	Provide	Students can	•	Subject Panel	Sep16	CS	Subsidy for
-	talks/	opportunities for	• Build a connectedness		evaluation	-	Subject Depts.	student
F6	Faculty visits/	students to join	between their secondary		meetings	Jul17		transportation
	Subject-specific	various subject-	education and further	•	CS evaluation			
	Taster Programs	specific career	study or career path.		meeting			
		visits, faculty	• Know more about the	•	Scrutiny of			

guided tour, seminar	advancement options	documents		
and taster programs	and career opportunities			
or camps to explore	for their subject choices.			
the further studies,				
occupation options				
opened up for their				
particular senior				
secondary subject				
choices.				

	Targets		Strategies	Success Criteria		Methods of	Time	People	Allocation of the
						Evaluation	Scale	Responsible	CLP Grant
Obj	ective 3: Organizing	g sch	ool-wide Career Guid	ance Activities align with Scho	ol M	lajor Concern 2 Fl	ourishing	g Life and Study	Paths
F1	Focusing on Time	•	"Grasp the time"	Students can	•	Teachers'	Sep16	CS	/
	Management		Activity	• Know the importance of		feedback	-	SCT	
		•	Talk on Time	having good time	•	Student	Jan17		
			Management	management.		evaluation			
						questionnaire			
					•	CS evaluation			
						meeting			
F2	Focusing on MC	•	Talk on Emotion	Students can	•	Teachers'	Mar17	CS	/
	2: Positive		Management &	• Demonstrate active		feedback			
	Emotion &		Engagement	participation in the talk.	•	CS evaluation			
	Engagement					meeting			
F3	Focusing on Self	•	Talk on NSS	Students can	•	Feedback from	Oct16	CS	/
	Understanding &		curriculum and subject selection	• Know more about the		class teachers	-	MC2	
	Decision Making			NSS curriculum, Policy		and students	May17	CAS	

		 Providing comprehensive information about NSS subjects in booklets. Sharing on NSS subject selection & introduction of NSS elective subjects NSS subject selection consultation session Conduct Mock Subject Selection 	 of Streaming and their senior secondary subject choices. Make informed choice on their NSS electives. Show a positive response to talks & consultation session. 	•	CS evaluation meeting			
F4 - F6	Focusing on Careers Planning, Preparation for DSE & Progression Path for Senior Secondary Graduates	 Organize careers talk on Careers Planning, Preparation for DSE, Local/ Overseas/Taiwan/ study, JUPAS strategy and Multiple Pathways for S6 graduates, Admission Interview workshop & Mock Interview, ACO "University Preparation 	 Students can Formulate medium or long term goals and learning targets. Know more about multiple study pathways at the completion of secondary schooling. Develop career planning skills and make informed choice on their tertiary education options/career. 	•	Student evaluation questionnaire Form teachers' feedback Scrutiny of documents	Sep16 - Aug17	CS PCRES FCC MC2	Subsidy for career talks, student workshops and transportation

		•	Workshop" etc. to support students in their planning on further studies/career. Invite alumni to share their life experiences and career advice in Form Morning Assemblies.							
F4 - F6	Progression Path for Senior Secondary Graduates	•	Arrange campus tours to various local/Taiwan universities: HKU, CUHK, etc. Encourage students to visit Information Day of various institutes. Organize Alumni Sharing Session: Invite ranging from 'fresh' to 'experienced' graduates to share their experiences	•	Number of students participated. Students demonstrate active participation in the Alumni Sharing Session. Able to help students to map out progression pathways in certain careers.	•	Student evaluation questionnaire Form teachers' feedback Scrutiny of documents	Sep16 - Jul17	CS MCES	Subsidy for student transportation

	with students.					
--	----------------	--	--	--	--	--

	Targets		Strategies		Success Criteria		Methods of	Time	People	Allocation of the
							Evaluation	Scale	Responsible	CLP Grant
Obj	ective 4: Facilitating	g Le	arning Experiences ab	out	Work (Career-related Exp	erie	nces)			
F1 - F3	Career Kaleidoscope	•	Organize career visits and career expo for junior form students.	•	Number of students participated. Students can think about what they really want to do, what purpose they have and setting goals basically turning their dreams into reality.	•	Students' performance Feedback from students and teachers	Sept16 - May17	CS SCT	/
F3 - F5	Life Buddies Program	•	Organize the mentorship program with The Airport Authority Hong Kong for F3-5 students.	•	Students can improve their life skills, enhance their exposure, engage in/maintain participation in education, training and employment, develop a vision for their future, and make preparation for achieving education, training and career goals.	•	Students' performance Feedback from students and mentors	Oct16 - Jul17	CS MC2	Subsidy for student transportation
F5	Career	•	CareerLive® Career	•	Students can understand	•	Student	28Apr	CS	Subsidy for

	Exploration	Stimulation	Game	the situations,		evaluation	(F5	MC2	student
	Engagement &	by St. James	5	requirements and		questionnaire	CD)		transportation
	Career Planning	Settlement		characteristics of	•	Teachers'	2May		
				different jobs.		feedback	(F5		
			•	Students can engage in			ABE)		
				group debriefing, in					
				which they can reflect					
				on their own interest,					
				ability and gains, thus to					
				set up a unique goal in					
				life planning.					
F4	Job Shadowing	• Partnership	with •	Students can complete	•	Student	Sep16	CS	/
-	Program /	HKGCC,		the assigned tasks and		evaluation	-		
F5	HKACMGM	HKACMGN	/I and	conduct interviews with		questionnaire	Aug17		
	Summer Career-	business		their workplace	•	Students' self-			
	Related	communities	s to	mentors.		reflection			
	Experience	provide stud	ents job •	Able to widen students'	•	Students'			
	Scheme	shadowing		horizon, to enable them		performance			
		opportunitie	s to go	to explore the career		report /			
		into a host c	ompany,	world.		Feedback from			
		tour a job sit	te, •	Students can develop		the organization			
		"shadow" a		positive attitude towards		concerned			
		workplace m	nentor	work and are able to					
		and participa	ate in	integrate their career /					
		some real we	orkplace	academic aspirations in					
		activities to	take an	their goals planning.					
		up-close loo	k at the						

			world of work.							
F4 - F6	JA Success Skills Workshop – Career Development	•	Encourage and recruit students to participate in JASS, a half-day workshop that aims at helping students to develop job searching skills which are necessary in a professional environment. They can engage with business professionals and learn from successful role models.	•	Participants can practice career preparation activities such as resume writing & mock interviews. They can know more about the essentials steps in career planning and knowledge in looking for a job.	•	Student evaluation questionnaire Students' self- reflection	Oct16 - Jul17	CS	
F4 - F5	Other CRE Learning Activities / Programs	•	Liaise and collaborate with alumni, competent NGOs, business communities and professional association to provide a range of quality CRE learning programs	•	CRE programs are arranged with a reasonable level of diversity to cater for different individual needs. Number of students participated. Students can gain exposure; develop	•	Student evaluation questionnaire Students' learning reflection Students' feedback	Sep16 - Jul17	CS MCES	Subsidy for student transportation; Administrative support by Assistant Teacher is provided to the CGP

			such as career visits, mentorship programs, etc. to further equip students with knowledge, skills and positive attitude towards work and integrate their career/ academic aspiration with whole person		career aspirations, work readiness and positive work ethics.					
			development and life-long learning.							
F4 - F6	Career Exploration Engagement & Career Planning	•	Subscribe Ming Pao Education Publications Limited's career website.	•	Students can get the latest news about career-related activities organized by our school, different programs offered by local and overseas institutions, different jobs in HK, and the multiple pathways for F6 graduates.	•	Feedback form students and teachers Scrutiny of documents	Sept16 - Jan18	CS MC2	Subsidy for career website subscription

	Targets	Strategies			Success Criteria		Methods of	Time	People	Allocation of the
							Evaluation	Scale	Responsible	CLP Grant
Obj										
F1	Getting to know	•	F1 Adaptation	•	Most F1 students can	•	Feedback form	Sep16	PCRES	Subsidy for
	the school		Program (Social		adapt to their school life.		students and		CS	organizing Lunch
			skills, School Rules,	•	They can build up a		teachers		CAS	Time Programs
			Time Management		sense of belonging to the	•	Scrutiny of		DS	
			& Learning style		school.		documents		GS	
			and skills)							
F1	Self-Exploration	•	Form Teacher	•	Empower students to	•	Feedback from	Sep16	MCES	Employ Teachers
-	Engagement		Periods		achieve personal		form teachers	-	CS	/ Assistant
F6					development &		and students	Jul17	GS	Teachers to
					academic betterment	•	Form		Class teachers	release the
					through a wide variety		Coordination			workload of F5-6
					of Form Teacher Periods		Meeting			form teachers,
					throughout the school	•	Scrutiny of			careers mistress
					year.		documents			and CGP
F1	Teacher-students	•	Teacher-students	•	Most students can share	•	Feedback from	Sep16	PCRES	Employ Teachers
-	Conferences		conferences will be		their goals and thoughts.		form teachers	-	FCC	/ Assistant
F6			conducted. It is	•	Let students have self-		and students	Apr17		Teachers to
			aiming at helping		awareness, reflect and	•	APASO			release the
			students to explore		plan on studies and	•	Scrutiny of			workload of F5-6
			their personal issues		academic performance,		documents			form teachers,
			in career and life		and career goals.					careers mistress
			planning.	•	Better students and					and CGP
					teacher relationship.					
F3	Careers / Aptitude	•	Let students	•	Students are able to	•	Feedback from	Sept16	CS	Subsidy for

	assessments: Probe「我最喜愛 的事業探索」	•	understand the world of careers. Help students find out their interests and match them to careers (in board sense).	•	think about their possible plans for the future and how they might get there. Let students make informed decisions on elective subjects in NSS.		teachers and students	- Jul17	MC2 RS Dept.	student account subscription
F4	Revision of NSS Study Plan	•	Students are encouraged to review their study plan and make adjustments and improvement so as to fulfill their own planning.	•	Students can make their study plan reflectively, based on a genuine understanding of their interests, abilities and skills, etc.	•	Feedback from class teachers and students	Sep16 - Jul17	CAS CS	/
F5 - F6	Student Learning Profile	•	Reflective construction of Student Learning Profile	•	Construction of Student Learning Profile in a reflective manner. Let students reflect, review and record their all-round learning experience. Enhance students' self- awareness & goal setting.	•	Review Student Learning Profile Feedback from students	Sep16 - Jul17	SAMS CS	/
F5	Personal	•	"Personal Statement	•	Help students reflect &	•	Review students	Sep16	English Dept.	/

-	Statement Writing		Writing" lessons		review their learning		Personal	-	CS	
F6			conducted by		experience, academic		Statement	Jul17		
			English Department		goals, careers goals	•	Feedback from			
				•	Students can write their		teachers and			
					own personal statement		students			
					for careers and life					
					development					
F4	Career Interest	•	Conduct Career	•	Empower students to	•	Feedback from	Sep16	CS	Subsidy for
-	Inventory		Interest Inventory		have self-awareness,		students	-		student account
F6	Assessment		Assessment (Online		reflect and plan on			Jul17		subscription
	(CIIA) / Aptitudes		Version) / Profile		studies and academic					
	Tests: Profile「潛		「潛能」測試 etc.		performance, and career					
	能」測試		to assist students in		goals					
			exploring their	•	Students can make					
			career potential in		careers goals.					
			an in-depth							
			qualitative manner,							
			and provide							
			formative analysis							
			on their career							
			development needs.							
F6	Completion of	•	Provide students	•	Students can plan ahead	•	Feedback from	Sep16	CS	/
	"My Multiple		with relevant careers		for their career goals.		students	-		
	Pathways Action		information.	•	Students can make			Jul17		
	Plan"				informed career					
					decisions.					

	Targets		Strategies		Success Criteria		Methods of	Time	People	Allocation of the
							Evaluation	Scale	Responsible	CLP Grant
Objective 6: Guidance and Counseling for individual students										
F1	For students in	•	Form teachers	•	Students can share their	•	Teachers'	Sep16	Form teachers	/
-	need		counsel and follow-		goals and thoughts with		feedback	-		
F6			up on students in		form teachers.	•	Students' log	Jul17		
			need whenever	•	Better student and		sheets			
			necessary.		teacher relationship.	•	APASO			
						•	Scrutiny of			
							documents			
F1	For less able	•	Provide information	•	Students are able to	•	Feedback form	Sep16	CS	
-	students		on diversified study		know various study		students, parents	-	GS	
F5			paths for students		opportunities and can		and class	Jul17	Form teachers	
			with other potential		make informed choice		teachers			
			to explore		on their further studies,	•	Scrutiny of			
			occupational		training and vocational		documents			
			choices and		education.					
			alternate study paths							
			under NAS.							
F3	For F3 students	•	Provide career	•	Students can be active,	•	Feedback form	Sep16	CS	/
	and their parents		guidance on the		informed decision-		students and	-	Form teachers	
			selection of subjects		makers.		parents	Jul17		
			in F4.							
F4	For students who	•	Help students get	•	Students are able to	•	Feedback form	Sep16	CS	/
-	wish to drop		updated information		review their study plan		students	-	Subject	
F6	elective subject		on the admission		and have clear goals.	•	Scrutiny of	Jul17	teachers	
			requirements of				documents		CAS	

			various universities/ associate degree or higher diploma courses.							
F1 - F5	For repeaters	•	Help students ignite their potentials, build up a positive self-image and set life goals.	•	Students are encouraged to set their goals and equip themselves so as to make continuous improvement.	•	Feedback form students, parents and form teachers	Jul17	CS GS Form teachers	/
F6	Guidance on Multiple Pathways, DSE Results Release Day & after the release of JUPAS Main Round Offer	•	Provide career advice on JUPAS program prioritization strategy or other self-financed degree & sub-degree programs. Provide careers guidance for the NO OFFER F6 graduates after the release of JUPAS Main Round Offer Results.	•	Students can make informed choice on their further studies or career path.	•	Survey on Career Pathway of F6 Graduates.	Sep16 - Aug17	CS GS F6 Form teachers Senior teachers	

CLP grant Expenses on:

• Employing Teachers and Assistant Teachers to release the workload of senior form class teachers, careers mistress and CGP = ~\$450,000

• Buying services from external organizations, transportation subsidy and subsidy made to students with financial difficulties in oversea trips related to areas concerning further studies and life planning education, etc. ~\$100000

DIMENSIONS OF	STUDY LEVELS & THE PROGRAM PLAN										
INTERVENTION		F1-3		F4		F5		F6			
Guidance and Counseling for individual students	•	Guidance & counseling for the repeaters and students who need career guidance on subject selection	•	Guidance & counseling for the repeaters & students who wish to drop subject or need career guidance	•	Guidance & counseling for the repeaters, students who wish to drop subject or need career guidance	•	Guidance & counseling for the students who need career guidance on JUPAS strategy or further studies			
Enabling Individual Student Planning (Assessment → guidance → portfolio building)	•	F1 Adaptation Program (Social skills, School Rules, Time Management & Learning style and skills) (GS, DS, CS, CAS, PCRES) Teacher-Student Conferences (FTs) (FC) Form Teacher Periods (FTs) Probe「我最喜愛的事業探 索」(CS, MC2, RS Dept)	•	Personality and traits tests Teacher-Student Conferences (FTs) (FC) Form Teacher Periods (FTs) Revision of NSS Study Plan	•	Career tests (Career interests, career plan, career values) Teacher-Student Conferences (FTs) (FC) Form Teacher Periods (FTs) Reflective construction of Student Learning Profile "Personal Statement Writing" lessons (English Department)	• • • •	Career Interest Inventory Teacher-Student Conferences (FTs) (FC) Form Teacher Periods (FTs) Reflective construction of Student Learning Profile "Personal Statement Writing" lessons (English Department) Completion of "My Multiple Pathways Action Plan"			
Facilitating Learning Experiences about Work	•	Career visits Mentorship Programs Community Service	•	Career visits Mentorship Programs Community Service Professional/Business Partnership Programs JA Success Skills Workshop EDB Business-School Partnership Program	• • • • •	Career visits Mentorship Programs Community Service Leadership Training Program Job Shadowing Program Target Law Program ACO Career Program EDB Business-School Partnership Program, etc. JA Success Skills Workshop CareerLive® Career Stimulation Game	•	Career visits Target Law Program Summer Career-Related Experience Scheme JA Success Skills Workshop Subscribe career website			

Framework of Enhancing Career & Life Planning Guidance for SKH Lam Woo Memorial Secondary School Students 2016-2017

DIMENSIONS OF	STUDY LEVELS & THE PROGRAM PLAN											
INTERVENTION	F1-3	F4	F5	F6								
Organizing school- wide Career Guidance Activities align with School Major Concern 2 and Study Paths	 Talk on Time Management Talk on Flourishing Life Talk on NSS curriculum and subject selection Sharing on NSS subject selection & introduction of NSS elective subjects NSS subject selection consultation session Conduct Mock Subject Selection (CAS) 	 Talk on Careers Planning Alumni Sharing Sessions Visiting Info Day of local / Taiwan universities & Career Expo Visiting Local / Taiwan universities : HKU, CUHK, etc (MCES & CS) Talk on Local / Overseas / Taiwan / China study University Taster Programs or Camps 	 Talk on Preparation for DSE Alumni Sharing Sessions Visiting Info Day of local / Taiwan universities & Career Expo Visiting Local / Taiwan universities : HKU, CUHK, etc (MCES & CS) Talk on Local / Overseas / Taiwan / China study University Taster Programs or Camps 	 Talk on JUPAS and Multiple Pathways for F6 graduates & parents JUPAS Online Registration workshop Talk on E-APP and Alumni Sharing Interview Skills workshop and Mock Interview Alumni Sharing Sessions Talk on Planning for the release of HKDSE Results 								
Linking study opportunities and career choices	Connection of subjects and occupational choices		ts to join various subject-specific caree explore the further studies, occupation s.									
Formulating a Career & Life Planning Guidance Curriculum	 "Flourishing Teens Project" (LW Life PAD)(F1-F3)(MC2) F1 "Life Skills Education" (RS Dept.) "Project Seed"(F1) (PCRES) "P.A.T.H.S" to Adulthood Life Education (PCRES) (F3) NSS Subject Choices and the Development of Career Aspirations Workshop (F3) 	 Life Education (PCRES) Careers Education: Bringing Future into Focus 	 Life Education (PCRES) Applied Strategic Thinking: Path to Further Studies 	• Life Education (PCRES)								

Reference: Education Bureau (2011), Recommendations on Career Guidance for Secondary Schools under New Academic Structure, Hong Kong, China.