[image: image1.jpg]ingfouEconomy

Teaching Guide

[image: image2.png]

[image: image3.jpg]ingfouEconomy

Teaching Guide

[image: image4.jpg]ingfouEconomy

Teaching Guide

[image: image5.png]

I. Learning objectives

To understand the strengths and weaknesses of the economy of Hong Kong

To understand the problems created by a narrow economic base

To analyse the issue of diversifying the economy of Hong Kong

To develop vocabulary for deepening understanding of the economic development of Hong Kong

To strengthen letter writing skills for expressing views on social issues

II. Prior knowledge

The characteristics of the economy of Hong Kong

The primary, secondary and tertiary industries in Hong Kong

III. Suggested no. of lessons: 4

IV. Suggested learning activities

1. Activity 1 (recap):

To recap what students have learnt about the characteristics of Hong Kong economy, ask students to study Source 1 and answer question 1(i). Then, give students 3 minutes to list the characteristics of Hong Kong in question 1(ii). Encourage students to present the characteristics in English even though they might make mistakes. List all their suggestions on the blackboard and go through them one by one. Do not correct any mistakes in English presentation.

Lesson 1-2

Students work in groups and discuss the strengths/characteristics that are most and the least important to the economic success of Hong Kong. After the discussion, report to the class.

Ask students to reflect on what they have discussed in the lesson and write down their impressions about the Hong Kong economy.

Encourage students to read more about the strengths of the Hong Kong economy from websites provided on the worksheet.

Give students time to correct the mistakes in their English presentation, if any, in Activity 1(i).

 Activity 2

Go through the ‘Useful Words’ on p.8 with students to facilitate their later discussion.

Ask students if the impression obtained in Activity 1 fits the actual economic situation in Hong Kong. Allow students to list the problems of the Hong Kong economy freely.

Give out Activity 2. Ask students to study Sources 1 and 2 and answer the questions. Discuss with the class the problems brought by a highly open economy.

Tell the class that Hong Kong economy faces another problem. Ask students to identify the problem from Sources 3 and 4 and discuss the questions. Guide students to learn that a highly open economy and a narrow economic base create problems for the Hong Kong economy. A possible solution is to diversify the economy.

Before the end of the lesson

 Ask students to search for the name of the six industries recommended by the Government in the Policy Address 2009-10.

Watch the promotional video and give students some time to rank the strengths of Hong Kong economy mentioned in the video. Go through each strength with students. Then, invite some students to give reasons for their rankings. Have students quickly rank the order of importance of the characteristics of Hong Kong economy presented by Hong Kong Trade Office (Canada).

5. Activity 4

Divide students into groups. Ask students to think about the following questions:

Which industry(ies) should Hong Kong further develop to diversify its economy?

What are the strengths of the industry(ies)?

Is/are the industry(ies) better than/of equal importance to the six industries?

What problems may the industry(ies) face?

How can the problems be solved?

 After discussion, have students present their results to the class. Write down the words that may help students with the writing in Activity 4. Distribute Activity 4 to students and ask them to do the task at home.

 Before the end of the lesson, ask students to reflect on what they have learnt. Have them write down 5 terms that they find meaningful and explain why these terms are meaningful to them.

Activity 3

Go through ‘Useful Words’ on p.13 with students to facilitate their later discussion.

Distribute Activity 3. Discuss question 1 with the class so that they have a clear idea about what the Government intends to do to diversify our economy and discuss whether the initiative can achieve the aim.

Give students 5 minutes to study question 2 and Sources 1-3 and identify the industries concerned.

Discuss Source 4 with students to broaden students’ view on what the Government should do to promote industrial developments.

Lesson 3-4

