

THE YUEN YUEN INSTITUTE MFBM NEI MING
CHAN LUI CHUNG TAK MEMORIAL COLLEGE

The Yuen Yuen Institute MFBM Nei Ming Chan Lui Chung Tak Memorial College

Every student can shine

School features on Invitational Education

Our School has started to adopt the theory of Invitational Education (IE) since 2006 and we have applied for the Fidelity Awards for 4 times. Since 2012, the School Supervisor Dr. Chan Kwok Chiu, MH, JP, and the School Principal, Dr. Fung Kam Yin, have made remarkable contribution to the school and led all stakeholders to help students reach their full potentials.

The school will continue to apply, evaluate and modify the IE theory to cater for our students' characteristics. While applying the IE theory into our school, we keep refining the application of '5Ps' to help our students achieve better and higher.


Principal
Dr. Fung Kam Yin


Address : Tin Shui Estate, Yuen Long, N.T., Hong Kong
Tel : 2445 8899 Fax : 2445 6838
Email : admin@clctmc.edu.hk
Website : <http://www.clctmc.edu.hk>


Activities video

Yes I can. Yes we can.

Policies


Speech Day


School Anniversary - Game Store


Ken & Marlene Wright's visit


Our school has clear direction on how to develop our students' potentials and broaden their horizons. For academic, our lessons are encouraged to be student-centered and we stress on collaborative lesson planning sessions as we believe that lesson planning plays a significant role in the learning and teaching efficacy. For students' whole-person development, we organize various activities to provide value education, opportunities to succeed and to serve.

We have established an IE Team since our adoption of the IE theory in order to achieve the best in our every endeavor. Our IE team takes the leadership in the following:

1. To promote IE development in an whole school approach
2. To facilitate IE culture
3. To arrange professional trainings for teachers
4. To establish linkages with outsiders


Tai Chi Training


Cross-curriculum Activities


Dr. Benjamin's visit

I can shine. You can shine.
Together We Shine.

People

As an IE school, we value not only our students but also teachers and parents. We foster two-way communication between teachers and students.

School and parents work together for effective collaboration and we cooperate as a team.


Students

- Learn to be caring
- Learn to respect
- Develop confidence
- Strive for your dream


Teachers

- Care for students
- Promote parent-school collaboration
- Foster counseling strategies


Parents

- Equip with different parental strategies
- Assist the cultivation of caring culture
- Participate in voluntary services


Education Consultant

- Webinar with Dr. Richard Benjamin
- Lianan Education Tour

Go ahead in righteous way,
Forge ahead our talents day.

Places

The school seeks opportunity to make the best use of the available resources and upgrade the facilities to accommodate the ever-changing students' needs. Our school campus is functional, clean, aesthetic and warm. We further improve the vivid and encouraging school environment to promote love, care and effective learning.


Strive for excellence,
success is ahead.

Programs

We emphasize the IE 5 elements: Respect, Trust, Care, Optimism and Intentionality so we strive to immerse the values in our daily school life.

Cross-curriculum activities

CCA helps students discover their own talented areas and further polish them for the future. It can also help students learn team work and increase the sense of belonging to our school.

Personality Development

We have organized team-building activities, leadership training and voluntary service programmes to help students realize their individual potential.

Overseas Visits

We keep doing a lot of visits and welcoming visits from different parties. Every visit exposes students to different learning experience that their intellectual, psychological and social potential can be fully explored.


Lion Dance Club


Leadership Training Camp


Lianan Education Tour


PolyU Cooperation


Fashion Show


Xian Education Tour


Taiwan Education Tour


Ken & Marlene Wright's visit


Salute to teachers


DBC Digital Radio sharing


New Year Run

Processes

Learning can never be easy but it could be a pleasant experience. We aim to provide more opportunities for students to try. They are very much welcomed to make mistakes as this is also a step to learn.

We have weekly form-based learning circle to facilitate teaching and learning. Teachers work out and solve major concerns arising from teaching in the learning circles. Through practice and self-reflection, we improve our teaching methods, enhance the effectiveness of teaching and learning.

We also focus on helping our students develop healthy mind and cultivating positive values. There are various training camps for students to restore their courage, build up their confidence and develop their leadership.


English Ambassadors


School Band


Opening Ceremony MC


Project WeCan Seminar of Job Tasting


Job Tasting


Joint School Activities


Company Visits

Partnership

We hope to engage the community in different activities and let them understand more about our belief in education; we therefore increased communication with other schools by organizing inter-school competitions and participating in School Award to share our success with others.

Voluntary Service Experience Programs

The school works with local community for extended information, opportunity and resources to facilitate learning and whole-person development. In Voluntary Service Experience Programs, students serve the local community:

- S.1 Nursery School Visit
- S.2 Serving mentally-disabled teens
- S.3 Flag-selling Day
- S.4 Elderly Home Cleaning Day
- S.5 Service Day for local elderly


This year, we successfully applied for the funding from Project WeCan Phase 2. The funding can support a lot programs for both students and teachers financially. With the support of the funding, our students can do more outside-classroom learning to nurture their confidence and inspire them to pursue higher studies and fulfilling careers.


School Awards

Invitational Education

- 2008 Invitational Award
- 2010 Paula Helen Stanley – Fidelity Award
- 2011 Paula Helen Stanley – Fidelity Award
- 2013 Paula Helen Stanley – Fidelity Award
- 2015 Paula Helen Stanley – Fidelity Award


Hong Kong Christian Service, Hong Kong Association of Career Masters and Guidance Masters and The Hong Kong SAR Education Bureau - 'Caring School' Award Scheme

- 2008 Caring School Award
- 2009 Outstanding Caring School – Most Proactive Caring School Award
- 2010 Caring School Award
- 2011 Caring School Award
- 2012 Outstanding Caring School – Best Parent-School Collaboration Award
- 2013 Caring School Award
- 2014 Caring School Award


HKEAA Quality Assessment Management Accreditation Scheme 2013 · Certificate of Quality Assessment Management Accreditation


Student Achievements

- (A) 2014 Leadership Training Programme 'Shimas and New Home Association'
- (B) 2015 Future Stars Programme Upward Mobility Scholarship
- (C) 2015 Pok Oi Hospital Wai Yin Association Youth City Singing Contest - Champion
- (D) 2015 High Schoolers Asian Hip Hop Championship - Champion
- (E) 2015 Project WeCan – Prince Jewellery and Watch Scholarship - 2 students
- (F) 2015 World Robot Olympiad Hong Kong Selection - 1st Place of GEN II Football

