

Educational Activities Arranged from 1 November 2018 to 15 February 2019**I. Lectures/Seminars**

Date	Topic
10.11.2018	Temples, Custom and Anecdotes in Cheung Chau
17.11.2018	Tung Po Tor Tse and Traditional Chinese Literature of Hong Kong
1.12.2018	From Past to Present: Hong Kong Police Stations
8.12.2018	Missionaries and Pre-war Hospitals in Hong Kong
5.1.2019	History and Heritage of Quarrying in Hong Kong
26.1.2019	Night Soil and City of Victoria in the Golden Age of Colonial Hong Kong

II. Educational Activities

Name of Programmes	Total No. of Sessions
A. School Culture Day Scheme 2018/19	
“Exploring Archaeological Finds” Workshop	5
“Decoding Chinese Historic Buildings” Workshop	3
“Paper Model Making of the Former Whitfield Barracks” Workshop	3
“Be a Junior Archaeologist” Workshop	5
B. Programmes for Public/Family	
“Historic Buildings Scratch Card DIY” Workshop	3
“Craft and Technology: Applications of 3D Laser Scanning for Heritage Conservation and Education” Exhibition Workshop *	1
“More Than Heritage” Workshop – Rubbing *	1
“More Than Heritage” Workshop – Creative Accessories DIY *	1
“A Stroll Around Historic Buildings” Guided Tour *	3
“Exploring Hong Kong’s Rich Religious Heritage” Guided Tour *	1

Name of Programmes	Total No. of Sessions
“Touring Tai Kwun with the Chiefs” Guided Tour *	1
“Discover the History of Hollywood Road at Night” Guided Tour *	1
“Applications of Three-Dimensional Laser Scanning” Workshop	1
“Church Buildings Christmas Card DIY” Workshop	3
“Auspicious Patterns of Chinese Traditional Buildings DIY: Making of Pinwheel” Workshop	2
C. Programmes for Friends of Heritage	
“Applications of Three-Dimensional Laser Scanning” Workshop	1
“Reconstructing Ancient Sha Po (Lamma Island)” Archaeological Tour	1
Archaeological Field Trip to Tung Lung Island	1
Guided Tour to the “Craft and Technology: Applications of Three-Dimensional Laser Scanning for Heritage Conservation and Education” Exhibition	1
Heritage Tour to the Former Explosives Magazine of the Old Victoria Barracks	1
Yau Ma Tei Theatre and Red Brick Building Guided Tour	2
D. Programmes for Young Friends of Heritage	
YFOH Batch 9 Project Presentation	1
Docent Training for “Explore Our Heritage” Permanent Exhibition	1
E. Programmes for School Teachers	
Workshop: Enhancing Life-wide Learning Experiences through Effective Planning of Cross-curricular Activities: Whole-school Curriculum Planning / Curriculum Leadership (Refreshed)	1
Guided Tour: “Former Whitfield Barracks after Adaptive Re-use”	1

* Programmes for the “Heritage Vogue • Hollywood Road 2018” street carnival