

Islamic Primary School

<Love> sharing and resources (P.1-6)

Love others

25-5-2020

This month let's learn more about our School Major Concern "We should love ourselves, others and life" (愛自己、愛他人、愛生命) by preparing for class resumption!

We have shared the topic of 'Caring and Empathy' on 27th April, 2020 (<Love> sharing and resources (P.1-6) _ Part 5). Have you designed a "thank you" card to thank essential workers?

We learn, we play and we laugh together in school! When we have class resumption in June, what can we do to show our loves to parents, schoolmates and teachers?

A. Let's watch the videos!

1. <https://www.youtube.com/watch?v=IVsdfAFFQdY>(Giving is the best communication 付出 - 是人與人最美的互動)

**KEEP
CALM
AND
LOVE YOUR
CLASSMATES**

Students' question (1): Before the COVID-19, we may hand in hand to play or go to toilets together, sometimes we share snacks with my classmates.

Now, we need to keep distance and cannot share snacks in order to keep hygiene. Then, how to give and show that I love them?

Response: We can also be polite and have a greeting for schoolmates and teachers. Also, you can draw a card or write some cheer-up messages for them instead of snack sharing!

Students' question (2): We love our parents, sometimes they repeatedly remind us to beware of virus. **We are so nervous.** How can I do when I go to school?

Response: It is the love from parents. We recognize that they put lots of effort to help you during the class suspension and do well preparation for the class resumption!

In order to reduce nervous or anxiety for schooling. Please prepare an appropriate amount of epidemic prevention supplies in advance, e.g. face masks, hand sanitizer and water bottle with water when you go to school.

If you have emotional distress, you can share with our school social worker by WhatsApp at 6212 3252.

**Believe
YOU CAN
AND
★YOU'RE★
Halfway
THERE**

B. Tips for Parents

If you have any enquiries on parenting or are in need of resources, feel free to contact our School Social Worker at 2450 2270 or WhatsApp at 6212 3252 during office hours (Monday-Friday 8:30am- 5:00pm)

Here are some resources:

1.	Division of Educational Psychology-Hong Kong Psychological Society 香港心理學會教育心理學部 Information and Resources for Supporting Children and Students During School Suspension 《停課資源整合 – 學童篇》 (Chinese version only) https://drive.google.com/file/d/1ox6Ug5dswL_k6D8RAgQNq5hi_O6936CT/view?usp=sharing
2.	香港紅十字會 Shall We Talk: 面對疫情而出現情緒影響的市民 (Emotional support and counselling) Whatsapp : 5164 5040 Telegram : @hkrcshallwetalk https://www.redcross.org.hk/tc/ncov2019.html
3.	Tough Times Together- Free broadband for the Disadvantaged 香港寬頻「逆境同行，免費寬頻」 English version: https://cloud.e.hkbn.net/ToughTimesTogether-en Chinese version: https://cloud.e.hkbn.net/ToughTimesTogether
4.	The Community Chest Anti-NCP Rainbow Fund 公益金及時抗疫基金 https://www.commchest.org/en/news/press_release/884
5.	Hong Kong Optometry Resources Center 香港視光資源中心 https://drive.google.com/open?id=1TN4N5iALW5S1xbB7wVY3bxekiEUj1-g0 (Leaflet) https://drive.google.com/open?id=1XXD7M04FuDQ07CgRAqZyu_cyt6YU8uOI (Q & A for parents)
6.	保良局學生輔導服務_復課錦囊_家長版 https://drive.google.com/file/d/1yImCaGYIAuY6BoenJz8PJ7TGVJeQet4k/view?usp=sharing NEW