Heung To Middle School

Social Issues Module S6
Lesson Plans
	Lessons
	Lesson activity
	Objectives
	Materials required

	1-4
	Part 1: Defining Social Issues

1. Explain that students will be starting a module on social issues – go through module contents and assessment procedures with students

2. Give students a set of pictures (can be ppt slides, laminated and numbered pictures or pictures on a worksheet) – and ask them to identify the social issues there.

3. Based on these examples, what do students think a “social issue” is? –students decide on some common factors

4. Students look at some definitions of social issues and identify which issue is being described. (These can be those issues included in the ppt pictures or additional ones). The definition should include the points listed for the spider diagram below
5. In pairs or groups, students choose a social issue from those they have been given and complete a spider diagram including:

a. Who is involved / affected?

b. Where does it happen?

c. What is it?

d. An example

6. Students write a definition of their chosen social issue in class or at home., based on the spider diagram and the model definitions given in 5 above. These can be shared at the beginning of the next lesson.

	1. Understand what a “social issue” is and how to name some social issues

2. Learn how to write a definition of a social issue

	Students’ worksheet

Part 1 Defining social issues.doc
 (teachers’ version)

Part 1 Defining social issues_ans.doc
Teachers will need to prepare a set of pictures representing social issues. Please refer to the teachers’ version of the worksheet for suggestions

	5-9
	Part 2: Causes and effects of a social issue: Internet addiction
1. Show students the picture in the pre-reading ppt and ask them what they think is going on there. When they have guessed, move on with the ppt to show how the word “addicted to” is used. Give out the lesson worksheet after doing this.

2. Students complete a questionnaire. They discuss the issue of Internet addiction and whether they are addicted to the Internet themselves. They suggest causes and effects of Internet addiction.
3. Students watch a short video documentary about Internet addiction in China and treatment of addicts. They identify the causes and effects mentioned in the video and complete a graphic organizer.

4. Students read a short passage about what has happened since the video was made and identify the language used to express causes and effects.

5. Writing task: students write a review of the documentary, giving their own opinions on the issues.

	1. Learn how to identify the causes and effects of a social issue in a text
2. Learn to express causes and effects in writing

3. Practise listening and reading skills
	Student’s worksheet

Part 2 Causes and Effects.doc
Teachers’ version (with tapescript)

Part 2 Causes and Effects_ans.doc
Link for short video

http://www.youtube.com/watch?v=sa0L9Bhhwmg&NR=1

	10-14

	Part 3a: Problems and Solutions: Compensated dating

1. Warm up exercises – brainstorming
2. Ask students to take a look of the questions on P.4, then go through the tapescript of the talk show about compensated dating. At the same time ask students to pay attention to the definition of it, and what are the causes for the rise of compensated dating.
3. Ask students to finish the vocabulary pairing exercise in Task 2.
4. Go through the reading comprehension with the students, ask them to pay attention to the underlined phrases and the bolded words. Lead students to analyze the organization of letter.
5. Ask students to have the discussion for the advantages and disadvantages of the solution suggested by Pat Chan.
6. Watch the role-play radio talk show and ask students to make notes with the help of questions in Part C.
7. With the help of some useful phrases and expressions, students write a personal letter as the final product of this section.
	1. Raise students’ interest on the topic

2. Understanding what causes compensated dating

3. Learn some new vocab items.

4. Understanding more different opinions about compensated dating. Also figure the solution to it.
5. Practising discussion skills.
6. Practising listening skills and note-taking skills

	Students’ worksheet
Part 3a Problems and Solutions - compensated dating.doc
(teachers’ version)
Part 3a Problems and Solutions - compensated dating_ans.doc
Llink for video:

http://www.schooltube.hk/video/185/Compensated-Dating

	10-14

	Part 3b: Problems and Solutions: Animal abuse
1. Discuss with students their own experience of keeping pets
2. Watch the short video by RSPCA and fill in the table on the worksheets and answer some questions

3. Students share some stories about what they know or have witnessed

Task 1:

1. Read the vocabulary and meaning of the words

2. Practice the pronunciation of the words

3. Fill in the blanks and check answers with a partner

4. Watch the TVB news report about animal cops

5. Discuss opinions of the public and animal cops

Task 2:

1. Students read the second half of the article

2. Students answer the questions and check with a partner

3. Go over the passage with the students

4. Go over the answers and ask students to share their views

Task 3:

1. Ask students for opinions on how to reduce the number of animal abuse cases in Hong Kong

2. Write down some ideas on the board and ask students to elaborate

3. Ask students how they feel about people who abuse animals and why they think they do it

4. Read the vocabulary and ask students to categorise the words depending on whether they have positive or negative meaning

5. Students compare their answers with a partner

6. Check the answers with the class

7. Read the article with students and discuss the different paragraphs and content

8. Students answer the questions

9. Check the answers with the class and ask some students to share their opinions

Task 4:

1. Tell students to prepare for a writing session

2. The next lesson will be for students to write a morning assembly presentation about animal abuse

3. Remind students of the style of writing and the purpose or genre

4. Ask students to plan their paragraphs and elaborate with reasons or examples

Writing lesson – short writing task

	1. Introduce the topic and relate to students’ experiences
2. Raise awareness of animal welfare and animal abuse cases

3. Discuss opinions about animal police

· is there a need for animal cops?
· what other ways to protect animals?
4. Learn how to write a presentation for morning assembly
	Students’ worksheets:
Part 3b Problems and Solutions - Animal Abuse.doc
Teachers’ suggested answers:
Part 3b Problems and Solutions - Animal Abuse_ans.doc
Link to RSPCA clip:

http://www.youtube.com/watch?v=PZLR-0mRSkM
Link to TVB news about animal cops:

http://programme.tvb.com/news/newsat730/video/649/137830
(the last few minutes of the news program only)
(There is a video accompanying the article from Varsity, which teachers may use if they wish)

	15-19

	Part 4: Views of different parties: Discrimination

1. Warm up exercises -Identifying types of discrimination
2. Ask the students to pay attention to the underlined words, which may be useful for them to state each type of discrimination. E.g. African-American children were only allowed to play at a segregated drinking fountain on a courthouse lawn in North Carolina (United States) in 1938.

3. When going through each case, ask students how they categorise each case, providing us with key words in the text.

4. (Task 3A) Remind students that they have learnt this skill in the introductory unit.

5. (Task 3B) Teacher may facilitate the discussion by quoting some familiar examples, for example, how some mistresses /masters ill-treat their domestic helpers.

6. (Task 3C) Tick the possible causes for discrimination. Teacher goes through each cause in class, eliciting some discussions about each case. Also discuss with them why a number of causes are not possible, for example, “work stress”.

7. (Task 4A) Get different opinions from students on “discrimination” by role-playing the discussion between two parties.

8. Teacher has some discussion about the work of EOC, providing students with some background information about the organization before viewing the video clip.

http://www.eoc.org.hk/eoc/graphicsfolder/showcontent.aspx?content=corporate%20video
9. Ask students to compare answers with their partners. Then ask students to match them with their meanings in the table given and use the words in the table to complete the given sentences adapted from the video script.

10. (Task 6) Students are told to read the essay and fill in the blanks with the words given. They are required to pay attention to the skills of writing a proposal.

11. Students write a proposal as the final product of this section.

	1. Identifying types of discrimination

2. Familiarizing students with the vocabulary relating to discrimination

3. Understanding what causes discrimination

4. Understanding different opinions on discrimination

5. Understanding the work of EOC
6. Practising listening skills and note-taking skills

7. Learning how to write a proposal concerning

“harmonious school life”

	Students’ worksheet
Part 4 Different views.doc
(teachers’ version)

Part 4 Different views_ans.doc
Link for video (EOC):

http://www.eoc.org.hk/eoc/graphicsfolder/showcontent.aspx?content=corporate%20video

	20-21
	Part 5: Final task

Students are invited to speak at a conference on “Social Issues affecting young people in Hong Kong”. They are given a social issue in their group, or they are given a choice (teacher can restrict). Each group member must contribute to the presentation and speak for at least _______ minutes..

Students can also include video clips of interviews etc in the presentation if they wish. (They can make these themselves). Students must include the following in their presentations:

· Definition of the issue

· Who is affected by it?

· What are the causes?

· What are the effects?

· What are some possible solutions, with their advantages and disadvantages?

· What are the views of some different parties involved?

· Give your own opinion about the solutions, with supporting evidence.

1. Explain the task to students, ask them to keep a record of their group members. roles and the topic they have chosen / been given

2. Collect information from students

3. Explain the assessment procedure to students and show the rubrics to be used. (see below)
	1. Understand the task and the assessment criteria
	Work allocation planning sheet for project and task instructions, with rubric for presentations
Part 5 Assessment materials.doc

	Students may prepare the presentations in their own time or during lesson time, at teachers’ discretion. If they are to prepare in their own time, teachers should leave some time between the previous lessons and the final presentations.

	22-24
	Students give their presentations in groups. Other students have to take notes on the presentations using graphic organizers (causes, effects etc etc)

Assessment
1. Teacher will assess the presentations given

2. A writing question dealing with one of the social issues included in the forum (ie student presentations) above
	
	Graphic organizer for note taking
Written assessment

Part 5 Assessment materials.doc

