Using IT in Project Work - Initial Plan

	School
	CCC Kei Wai Primary School
	Teacher
	Lo Wing Yan

	School
	SKH Chi Fu Chi Nam Primary School
	Teacher
	Tang Wan Ling

	School
	Endeavr Leung Lee Sau Yu Mem Pri Sch
	Teacher
	Lo Kit Ching

	School
	
	Teacher
	


	Level


	P4

	Theme / Topic
	Festivals in Hong Kong 


	Subjects Covered


	English, G. S.

	Related Module(s) / Unit(s) in Textbooks


	Hong Kong and its neighbours

	Learning Targets
(Knowledge Strand, Interpersonal Strand, Experience Strand)


	Knowledge strand, interpersonal strand and experience strand


	Learning Objectives
(Text Types, Vocabulary, Lang. Items & Communicative Functions, Lang. Skills, Lang. Dev. Stragegies) 

	1. Students are able to read and write about events at Chinese New Year.

2. Students are able to talk about other Chinese festivals (Dragon Boat Festival and Mid-autumn Festival) and the weather during these festivals. 

· It is February and it is cold and rainy.

· Soon it will be the Dragon Boat Festival.

· People watch Dragon Boat races.
3. Students are able to search for other festivals on the internet.

4. Students are able to do a survey of the favourtie festivals in class.
· Which festival do you like best? 

· Chinese New Year is my favourite festival.
5. Students are able to design and write about a new festival. 


	Generic Skills
(Communication Skills, Collaboration Skills, Creativity, Critical Thinking)


	Communication skills, collaboration skills and creativity.


	Values & Attitudes

(Responsibility, Open-mindedness, Cooperativeness, etc.)


	Responsibility, open-mindedness and cooperativeness

	Time Allocation of Different Learning Activities

(Dates & Phases, No. of Lessons, Any Time Outside Class)


	1st & 2nd lesson:

· Students read about events at Chinese New Year. Teacher asks questions about the text.

· Talk about other festivals and the weather at the time of a year.

3rd & 4th lesson:

· Go online and find out other festivals (festival name, month, weather, place, activity, food)
· Oral presentation

http://www.hkedcity.net/english/english-centre/project-learning/archive/
5th & 6th lesson:

· Talk about preferences: students do a survey of favourite festivals.

· In groups of two, design and write about a new festival. 

· Name of the festival

· Date of the festival

· What’s the weather like? 

· What do people do? 

· Where do they go? 

· What do they eat?


	Resources

(Textbooks, Newspapers, Web Resources, Multimedia Resources, Pamphlets, Posters, etc.)


	Textbook: New On Target! Book 4C
http://www.hkedcity.net/english/english-centre/project-learning/archive/

	Use of IT

	Surfing the web sites


	Parties Involved & Their Roles

(Parents, Community Members, Principal, Other Teachers, Guest Speaker(s))


	Teachers and students

	Products

(Oral Presentation, Written Report, Booklet, Pamphlet, Debate, Exhibition, Web Materials, Short play / Role-play, Variety Show, 3-D Model, Videotape / Audio Tape, Newspaper, Party, etc.)


	Oral Presentation

Creative Writing


