[image: image1.jpg]EUROPE

[image: image2.emf]

7

[image: image3.emf]

7

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.png]

[image: image9.jpg]ABC BANKs

T —

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]RUNCEL

—

​​​

[image: image16.jpg]OO DoV O O«
Soon

Aims

Features

To provide students with opportunities to apply and be exposed to English in PSHE KLA at junior secondary levels for schools adopting mother-tongue teaching to enhance the English proficiency of students

To allow students to revisit some of the subject concepts and contents already taught in CMI and expand/deepen their learning/understanding of the covered themes/topics, with some degree of extension varying from activity to activity

To provide resource support to teachers who intend to use the resources to increase English exposure of students when learning PSHE subjects

To demonstrate the various designs of the learning and teaching resources to support fine-tuned MOI arrangements in PSHE KLA for teachers’ reference

The resources are designed to build on the prior knowledge students learnt in CMI lessons and broaden their understanding/knowledge of the themes/topics

The activities include various activities to help students consolidate what they have learnt from CMI resources and to pique their interest in what they are going to learn.

Depending on the objectives and topics of the activities, some activities focus more on revisiting the topic while others seek to expand the depth or breadth of the topic or concept.

To facilitate flexible use of resources, the activities are designed for 4 to 8 forty-minute lessons.

The resources encourage/reinforce the use of the vocabularies of core subject concepts/content when students participate in the activities.

Learning and teaching resources�to support fine-tuned MOI arrangements in PSHE KLA

Learning and teaching resources

Page No.

Geography/IH (Strand 4)

History/IH (Strand 2/3)

History/IH (Strand 2/3)

From Racial Discrimination to Racial Equality

Environmental Formula: Green - Yellow = Blue

20th Century International Conflicts

Traditional Rural Life in Hong Kong

History/IH (Strand 2/3)

Facing Challenge and Sustaining Success: Diversifying our Economy

The Forgotten Ones: The Impact of Banks Closing Branches on Socially Disadvantaged Groups

To Intervene or Not to Intervene: Role of the Government in Economic Affairs

Life and Society/IH (Strand 5)

Life and Society/IH (Strand 5)

Life and Society/IH (Strand 5)

Topics

Subjects (Strands)

6�

5�

5

4

4

3

3

The resources consist of 7 sets of worksheets. A synopsis of the worksheets is provided for teachers’ reference.

The worksheet is designed for students of weaker language ability and students will develop vocabularies, apply speaking skills and strengthen writing skills. Careful guidance is provided to engage students in using English in the activities.

Synopsis

The worksheet aims to deepen students’ understanding of the strengths and weaknesses of the Hong Kong economy. Students are given the opportunity to analyse the issue of economic diversification and develop vocabulary and writing skills in the enquiry process. Students are expected to have prior knowledge on the characteristics and the three types of production in Hong Kong. The worksheet suits students who possess an average level of English proficiency.

Life and Society/IH (Strand 5)

Facing Challenge and Sustaining Success: Diversifying our Economy

This worksheet builds on students’ prior knowledge of the financial services provided by financial institutions in Hong Kong and their importance to the local economy. After an introductory activity, students go on to analyse the issue of closing bank branches from different perspectives and to reflect on how a balance could be struck between corporate interests and public interests in Hong Kong’s economic development. It is hoped that students will gain a broader view on the importance of financial services – not just from the perspective of the economic development of Hong Kong, but also the well-being of communities and individuals from different walks of society.

Life and Society/IH (Strand 5)

The Forgotten Ones:

The Impact of Banks Closing Branches on Socially Disadvantaged Groups

Environmental Formula: Green - Yellow = Blue

The worksheet helps students consolidate and revisit the issue of air pollution. The

topic “Environmental Formula” attempts to stimulate students’ thinking by borrowing

the classic example of colour-mixing: “blue + yellow = green”. Students are given

an opportunity to explore the feasibility of improving the air quality by

introducing electric cars. Different language skills such as reading, speaking

and writing are applied in the enquiry process. To facilitate discussions about

the effectiveness of introducing electric cars to alleviate air pollution, ample

guidance is provided to students through the writing process. The worksheet

may suit students whose English proficiency is of average and above.

To Intervene or Not to Intervene: Role of the Government in Economic Affairs

The worksheet deepens the discussion of the Government’s role in economic affairs through looking at its strengths and weaknesses when dealing with the adverse effects brought by the financial tsunami. Through exploring the roles of different stakeholders in the economic development process, students shall understand that every social individual in the society has a role to play to help Hong Kong weather the challenges and maintain economic success. As the worksheet involves considerable vocabulary and intensive language skills, students should have prior knowledge about the characteristics of Hong Kong economy and the role of the Government. The worksheet may better suit students of a higher level of English proficiency.

Life and Society/IH (Strand 5)

Geography/IH (Strand 4)

This unit builds on what students have learnt previously about the underlying and immediate causes of the First World War. After going through the activities, students should be able to analyse the causes of the First World War in view of different interests held by different powers and understand the inter-relationships between the causes.

Students looking for a challenge may move on to activities that require advanced-level thinking skills–analytical as well as crticial–and express their opinions on which is the most important cause for the outbreak of the First World War.

20th Century International Conflicts

History / IH (Strand 2/3)

From Racial Discrimination to Racial Equality

It is hoped that students will develop a positive attitude towards racial equality and respect of human rights, relate these concepts to the present-day world and their daily lives, and develop a sensitivity towards issues relating to racism and racial discrimination around the globe.

This worksheet builds on what students have learnt previously about the German concept of racial superiority under the totalitarian rule of Hitler. Students will begin with the historical development regarding the Nazi persecution of the Jews during the Second World War, then move on to analyse the issue of racism from different perspectives.

History / IH (Strand 2/3)

Students may further compare their daily lives with that of the rural villagers, so that they would appreciate the hardship and contributions of our previous generations in striving for a better life and understand the concept of change and continuity.

After acquiring background knowledge about the distribution and history of the Five Great Clans, students will have the chance to learn further about the daily activities and means of living of traditional rural villagers. They will further analyse the relationship between traditional rural life and customs and festivals. Through a study of the functions and importance of the ancestral hall in walled villages, students are expected to develop a deeper understanding of the traditional Chinese values embedded.

History / IH (Strand 2/3)

Traditional Rural Life in Hong Kong

