


The Dos & Don'ts You Need to Know


香港家庭計劃指導會
The Family Planning Association of Hong Kong

To encourage students to get along with each other, we invite you to take part in the "Election of the Most Appropriate and Accepted Behavior at School". Can you take notes on what behaviors are appropriate and what are not? How would you feel if someone did it to you?


Appropriate and Accepted Behaviors: _____

Inappropriate and Unaccepted Behaviors: _____

Behaviors like 2) toy sharing, 3) hand-shaking, 4) chatting, 10) playing games together, will make people feel comfortable and happy. However, 1) pulling hair, 5) lifting up skirts of girls, 6) laughing at others' body shapes, 7) teasing girls who use pads, 8) hitting buttocks of others, and 9) peeking private parts of others in toilets are all inappropriate and unaccepted behaviors. These make people feel uncomfortable, hurt, and bring negative effects to their self-esteem and self-image.

Some students thought it was fun to behave in whatever way they like, but did not realize people are hurt by their inappropriate behaviors. The key to get along with people is to consider feelings of others. If any bad contacts occur to you, be brave to speak up and stop the abuser immediately. You should also seek help from teachers or family members when necessary.