
“Knowing Me, Knowing You”

G.S.

English

Focus questions

Why do we need to communicate with others?

What are the different ways of communication?

How should we interact with others?

Generic Skills				Values				Attitudes			

(collaboration skills		(self-esteem			(respect for self	

(communication skills		(self-reflection		(respect for others	

(creativity	 			(openness			(respect for different

(critical thinking skills		(kindness	 	 beliefs and opinions

(study skills				(interdependence		(open-mindedness

(IT skills					(tolerance			

(IT skills					(tolerance		

sense of belonging

1.	Reading the Storybook The Berenstein Bears Forget Their Manners

mastering book concepts

developing reading strategies

knowing about the characters

3. Campaign Buttons

making badges about personalities

6. 	Writing to a Pen Pal

writing a letter of reply to the Bear to introduce oneself

8. 	Designing a 	Calendar of 	Festivals

drawing pictures and writing captions about festivals

writing a reply to the Bears about the festivals

10. Singing the Song “I Listen with My Heart” and Writing My Own Song

12. The Magic Words (1)

rewriting the different scenes in the story by filling in speech bubbles and re-drawing illustrations

acting out new scenes in the story

14.	The Magic Words (2)

filling in speech bubbles for different scenes in the school setting

15.	A Weekend Plan

making a plan for the Bears’ visit

writing scripts for the 3 scenes

role-playing

2.	圈出真我個性

了解自己的優點和缺點

5.	我與你

- 	明白每個人在各	方面也不同，應 	互相尊重

7	你明白我嗎﹖

-	認識不同溝通方法的特性和限制

9.	我班的問候語

-	共同創作一些表達課室常規的 		方式，建立團隊精神

11. 	小編劇I

學習家庭生活中應有的責任和態度

-

13. 	小編劇II

學習團體生活中與 別人相處的應有態度

4.	A Survey on Our Most 	Popular Activities

interviewing classmates

finding out the most popular activities

writing a poem about a friend

Developed in collaboration with

SKH Tak Tin Lee Shiu Keung Primary School

(the former SKH Lee Shiu Keung Primary School (PM))

© Education Bureau

