

GREENRIDGE PRIMARY SCHOOL

Parent-Teacher Briefing

School Leader Briefing

Primary 1 and 2
Friday 27 January 2023
8.00 a.m. to 9.10 a.m.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Housekeeping Matters

- Type in your questions using the Q & A function, if any.
- Commonly asked questions will be addressed.
- These slides will be uploaded onto the school website

Overview

- Focus for 2023
 - Positive Education and Well-Being experiences
 - Blended Learning as part of schooling experiences
 - Key Programmes
- School Updates:
 - Learning outcomes and Learning Dispositions
 - Edusave Awards
- Positive Home-School Partnership

Overview

- Focus for 2023
 - Positive Education and Well-Being experiences
 - Blended Learning as part of schooling experiences
 - Key Programmes
- School Updates:
 - Learning outcomes and Learning Dispositions
 - Edusave Awards
- Positive Home-School Partnership

GREENRIDGE PRIMARY SCHOOL

Positive Education, Growth Mindset and Well-Being Experiences

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

- Strengthen Resilience and develop **Growth Mindset**

- Recognise and Affirm individual's **Character Strengths**

- Develop sense of gratitude
- Foster positive and supportive relationship **(TSR)**

2 form teachers for each class

- **Foster positive education** through a positive climate and tone of learning in form class, and **guide students to develop socio-emotional competencies**
- **Build Teacher-student relationship and class spirit**, develop positive discipline & routine and provide leadership opportunities

2 form teachers for each class

- Monitor class attendance & **demonstrate duty of care** and **engage parents** in supporting the child
- Use form class data for **design of learning activities and student intervention** and recognize students for awards
- Inculcate **values and skills, and character and citizenship education (CCE)**

GREENRIDGE PRIMARY SCHOOL

GRPS TEACHER

SUBJECT TEACHER
CCE TEACHER

CCA TEACHER
CCE TEACHER

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

GRPS TEACHER

FORM TEACHER
CCE TEACHER

FORM TEACHER
IS NOT THE SAME AS
A PARENT

Embracing all Students in each Classroom

Each Form Class:

- Embracing all students (gender, additional needs and racial mix)
- Recognise different strengths of the students
- Support learning, well-being and morale of students and students with learning and behavioural needs

Subject classes:

- **FTGP, SS, PE, Art and Music**
 - same as form classes
 - use of differentiated instructions and strategies to cater to different learning profile, readiness and interest of students
- **EL, Math, Mother Tongue Languages, Science CCE**
 - use of differentiated instructions and strategies to cater to different learning profile, readiness and interest of students
 - subject-based banding, where relevant

Blended Learning as part of schooling experiences

- COVID had thrust us into leveraging on technology and home-based learning for developing in students:
- Self-directedness and independence
- Self-discipline and self-management

What do we hope to achieve?

Blended Learning builds on our continual education reform – “Learn for Life” movement – to:

- equip students with stronger abilities, skills and habits for independent and lifelong learning; and
- to strengthen our students’ future readiness

Primary intended outcomes of Blended Learning are to develop:

**Self-Directed and
Independent
Learners**

**Passionate and
Intrinsically
Motivated
Learners**

How can we design the Blended Learning experience to achieve these outcomes?

1. **Combination of structured and less structured activities** to allow students to exercise self-directedness and self-management in learning.
2. **Dedicated time and space** to allow students to explore their interests and learn outside the curriculum. **E.g. Enhanced and Enriched Experiences (E³) Day**
3. **Technology to support the delivery and monitoring of students' learning.**

Key Programmes

Applied Learning Programme (ALP)

Computational thinking to Develop Empathetic, Resilient Solvers (CO.D.E.R.S)

School based programme

P1 to P6

Maker Activities@home
via SLS

P1 Kubo

P2 Scratch Junior

P3 Scratch

P4 and P5 Microbits

P6 Code for Fun

Applied Learning Programme (ALP): Computational Thinking to Develop Empathetic, Resilient Solvers (CO.D.E.R.S)

P1 Learn to Code with Kubo
P2 Learn to Code with Scratch Junior

June Makers@Home

<p>1 </p> <p><i>Make a paper aeroplane that can fly in a straight line.</i></p>	<p>2 </p> <p><i>Make a musical instrument out of materials from your home.</i></p>	<p>3 </p> <p><i>Make something useful from a cereal box.</i></p>
<p>4 </p> <p><i>Make a bookmark.</i></p>	<p>5 Free Creation</p> <p><i>What would you like to make?</i></p>	<p>6 </p> <p><i>Make a friendship band.</i></p>
<p>7 Make a</p> <p></p> <p>Waterwheel</p>	<p>8 </p> <p><i>Make a paper racing caterpillar.</i></p>	<p>9 </p> <p><i>Make a flower using coffee filter.</i></p>

Maker Choice Board

Learning for Life Programme (LLP): NE2+(positive) - Nurturing Ethical and Effective Leaders with Positive mind-sets

P1 & P2 Values-in-Action Programme

P2 VIA – Mozzie Wipeout Ambassadors (NEW)

Do-Your-Part (DYP)

P1 VIA – Clean Hands
@ GRPS

Learning for Life Programme (LLP): NE2+(positive) - Nurturing Ethical and Effective Leaders with Positive mind-sets

Commemoration of NE Core Events

Student Leadership (Kouzes and Posner Leadership Model)

Journey to the True Heart (JTTH)

Overview

- Focus for 2021
 - Positive Education and Well-Being experiences
 - Blended Learning as part of schooling experiences
 - Key Programmes
- School Updates:
 - Learning Outcomes and Learning Dispositions
 - Edusave Awards
- Positive Home-School Partnership

GREENRIDGE PRIMARY SCHOOL

Learning Outcomes and Learning Disposition

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

“Teachers can observe the demonstration of positive traits in students like diligence, curiosity, collaboration and enthusiasm through daily lessons and learning activities that demonstrate a student’s learning orientation. It is **not as quantitative and standardised as school-based examinations, but qualitative judgement is a fact of life**, and we can apply that on EMB and GPA for young students who just entered the school system.”

-Minister Ong Ye Kung, WPS 2018

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Subject-specific Learning Outcomes (LOs) for Reporting P1 and P2 Students' Learning Progress in the Holistic Development Profile (HDP)

Since 2019, schools will use subject-specific LOs and qualitative descriptors to report P1 & P2 students' learning progress for all subjects in the HDP.

- Three to five LOs per semester to report students' learning progress in each subject.
- Three or four levels of qualitative descriptors to report students' learning progress for each LO.
(i.e. Beginning, Developing, Competent, Accomplished)

GREENRIDGE PRIMARY SCHOOL

Examples of P1 Learning Outcomes (LO) to be reported

Level	Subject	LO
P1	English	Speak clearly to express their thoughts, feelings and ideas
	Math	Understand addition and subtraction.
	Mother Tongue	Listen attentively to short, simple spoken content related to daily life.
	Social Studies	State ways to help people and care for the places around them.
	PE	Perform a sequence of two different movements with smooth transition.
	Art	Draw from their imagination and observation.
	Music	Understand musical elements and concepts.

Examples of P2 Learning Outcomes (LO) to be reported

Level	Subject	LO
	Primary 2	
P2	English	Understand Primary 2 texts and are able to identify the big ideas in the texts and recall sequence of main events
	Math	Understand numbers up to thousand.
	Mother Tongue	Speak with correct pronunciation using vocabulary and sentence structures from P2 texts. Participate in short conversations related to daily life with some guidance.
	Social Studies	Identify the different people living in Singapore
	PE	Demonstrate a range of motor skills in catching, dribbling and striking a variety of objects.
	Art	Draw from their imagination and observation.
	Music	Sing a song as a group with accurate pitch, tempo, varied dynamics and with confidence and

Overview of Learning Dispositions

Learning Dispositions

- **characteristics or attitudes** to learning that are **life skills**
- For example, “taking **responsibility**”, “**persistence**” when faced with problems, and “coping with change”, are all learning dispositions

Considerations when determining the Learning Dispositions:

- **Aligned to DOE, school's vision and values**
- **Traits related to performance character and intellectual character** as Learning Dispositions are used to select students for EMB and GPA where academic performance was used previously
- **Teachers are able to nurture these LDs** in our students by creating a conducive learning environment, planning meaningful learning experiences, and modelling through appropriate behaviour and language
- Learning Dispositions can be easily observed by teachers during lessons, group work and learning journeys, and when students interact with their classmates

OUR SCHOOL CUSTOMISED LEARNING DISPOSITIONS

- Engagement
- Graciousness
- Responsibility

Our Mission
*To nurture Lifelong
Learners; Gracious,
Responsible and
Public-Spirited in
thoughts and deeds*

Our school customised learning dispositions

Engagement

- *Engaged learners* enjoy learning and actively want to learn. They are independent and self-directed learners (shows interest in learning new things).

Graciousness

- *Gracious learners* learn well with others. They listen to and take account of different viewpoints. They form collaborative relationships and can resolve issues to be amicably.

Responsibility

- *Responsible learners* organize themselves, take responsibility for their own learning and are committed to improving themselves despite challenges.

Engagement

The student

- has a positive learning attitude
- is motivated to learn

Engagement

Listen attentively during lessons

Participate actively in lessons

Like learning new things

Put in best effort at all times

Graciousness

The student

- is respectful
- collaborates well with others
- values the ideas/opinions of others

Graciousness

Respect the
teacher
during lessons

Work well with others

Take feedback positively

Wait for your turn patiently

Responsibility

The student

- **is responsible**
- **takes pride in his/her work**
- **perseveres in spite of challenges**

Responsibility

Do not give up easily

Take pride in your work

Set and work towards your goals

GREENRIDGE PRIMARY SCHOOL

Edusave Awards

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Why change the selection criteria for Edusave Academic Awards ?

- From 2019, selection of Edusave awards based on demonstration of learning dispositions
- No exams for P1 and P2 thus the Edusave Academic Awards can no longer be based on academic results
- Important to retain such awards, as they celebrate a child's learning milestones

Revising criteria for the Edusave Merit Bursary (EMB) for P1 and P2 and Edusave Good Progress Award (GPA) for P2 and P3

EMB for P1 & P2

- > Singapore Citizen
- > EMB will be adjusted to award students who consistently demonstrate good learning dispositions
- > Good conduct will continue to be a criterion
- > Monthly household income does not exceed \$6,900 (or per capita income does not exceed \$1,725)

GPA for P2

- > Singapore Citizen
- > GPA will be awarded to students who do not qualify for EMB, but have shown improvement in learning dispositions within the year
- > Good conduct will continue to be a criterion

From 2019

GPA for P3

- > Singapore Citizen
- > GPA will be awarded to students who do not qualify for EMB, but have shown improvement in learning dispositions within the year
- > Good conduct will continue to be a criterion

From 2020

Overview

- Focus for 2021
 - Positive Education and Well-Being experiences
 - Blended Learning as part of schooling experiences
 - Key Programmes
- School Updates:
 - Learning outcomes and Learning Dispositions
 - Edusave Awards
- Positive Home-School Partnership

GREENRIDGE PRIMARY SCHOOL

Positive Home – School Partnership

*Help your child
succeed in life*

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

SCHOOL

By having good home routines, you
are setting your child up for life.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

**If you do your child's homework, he/she
will lose the opportunity to learn.**

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

SCHOOL

If you keep going to the teacher for daily updates, your child will miss the chance to learn about responsibility.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

By letting your child forget, you
are helping him/her remember.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Do ask the teacher for the best way to contact him/her.

Respect the teacher's time, contact the teacher during school operating hours only.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

**Have heart-to-heart talks with your child.
You may be surprised by what you hear!**

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Be open to the teacher's feedback
and observations, and you may learn
something new about your child.

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

**By building on your child's strengths
and interests, you are helping him/her
find his/her place in the world.**

OFFICIAL (OPEN) / NON-SENSITIVE

Vision: Engaged Learners, Caring Leaders

Thank you for taking time to attend the session
and we look forward to **working in partnership** to
develop your children as
Engaged Learners and Caring Leaders. 😊

GRPS Official Social Media

School Website

School Facebook