
Primary 2
2 February 2018
7.30am to 9.00am

• Vision: Hearts of Service * Minds of Inquiry * Joy in Learning * Confidence in Life
• Mission: Together we bring out the best in every child for a better nation.
• Motto: Standing Tall Achieving Results
• School Core Values:
• Loyalty * Honesty * Compassion * Diligence * Excellence * Unity * Resilience * Self-

Discipline

Objectives

1. Strengthen home-school
partnership

2. Enhance parent &
teacher interaction

3. Inform parents about
school/class practices &
expectations

Agenda
• Introduction
• Holistic School Experience@LHPS
• School Matters
• Subject Matters
• Class Matters
• Announcements
• Q&A

1946 1987

Became a government school

Set up as a Chinese Clan School,
Lian Wah Public School

History

2015 2016

Merged with Hong Kah Primary

Celebrated our
70th Anniversary

History

Hearts of Service
Minds of Inquiry
Joy in Learning

Confidence in Life

Jiwa Bakti
Sifat Ingin Tahu

Pembelajaran Yang
Menyeronokkan

Berkeyakinan Dalam Hidup

�Z�@�[�P �®�…�°�Ý �Y�F�×�@�Õ�>�ã
�2�†�Û�«�Y�>�T�ã�N �Š�±�Ý�®�Ý �I�G�Õ�>�ã

�>�ä�L�‡�à �4�å�H�Ý
�P�T�â�Ô�[�>�„�å�™�« �E�å�G�Ý�‚�Ô�[�>

�þ�ó�*
�
�÷�¾�Ò3R
�€�¾�–�•
�…)à8���

Our Vision

Together we bring out the best
in every child

for a better nation

Our Mission

Our Values

Honesty Resilience Loyalty Self-discipline

I am truthfulto self
and to others.

I am not afraid to
fail and learn from

my mistakes.

I contribute actively
to the community.

I do the right thing
at the right time.

I accept
responsibility for
my own actions.

I strive to overcome
my challenges.

I recite the pledge,
sing the National

anthem and school
song with pride.

I make responsible
decisions.

I am sincere in my
dealingswith

others.

I stay strong and
endure through
difficult times.

I uphold my
school’s name with

my behaviour.

I will be a role
model to my

classmates and
schoolmates.

Statements for all 8 school values
are found in the student diary pg 6

Our Values Statements

Physical
Engaged in Sport

Activities

Lead a Healthy
Lifestyle

Intellectual
Enjoy

Learning
Think critically and

creatively

Social-moral &
Emotional
Grounded in

Values
Empowered

to Lead
Love Singapore

Aesthetics
Immersed in

the Arts
Appreciate

the Arts

Self -directed Learner. Confident Person. Concerned Citizen. Active Contributor

Holistic School Experience@LHPS

Character and Citizenship
Education (CCE)

Form Teacher
Guidance
Period (FTGP)

CCE Lessons

(4 languages)

National
Education &
Social Studies

Values-in-
Action (VIA)

Focus for 2018

• Promote Student Volunteerism
• Increase Student Empowerment

�ƒDevelop socially responsible citizens who
contribute meaningfully to the community

Know the
Values

Understand
the Values

Apply the
Values

Internalize
the Values

Values in Action

�ƒProjects for 2018:
�ƒFestive Giving (term 1)
�ƒPLove(term 1)
�ƒSolar Buddy (term 2)
�ƒRunninghour(term 3)
�ƒProject Renci(tbc)

Values in Action

School Matters

Late Coming

Late Coming
(Study Diary Pg24)

• A student is marked as late when he arrives in
school after 7.30am.

If your child / ward is frequently late or absent from
school without reason, a warning letter will be issued.

If the situation does not improve, he / she will be given a
FAIR conduct grade which could affect his / her chances

of getting any bursaries or scholarships.

• Absent during BitesizeAssessments
– Make up will only be conducted within the next 2 days of

the assessment
– The marks will be taken into consideration.

• A medical certificate from a doctor must be
produced for marks to be considered

Bite-size Assessments

0 marks will be given when there is
no Medical Certificate produced

• Absent during SemestralAssessment
– There will be no make-up for exams missed
– Student will take the paper when he/she returns to school
– Marks will not be taken into consideration in the

computation of results, but feedback on the performance
will be given.

• A medical certificate from a doctor must be
produced if students did not take an exam

SemestralAssessments

0 marks will be given when there is
no Medical Certificate produced

Homework Policy

• Purpose of homework
– Practise what is learnt
– Acquire knowledge prior to lesson
– Assess what students have learnt

• Considerations
– Time spent in school (Longer days, less homework)
– Public holidays (homework should be minimal)
– Level of difficulty (difficulty, quantity)

Homework Policy
• General guidelines:

P1 & P2 P3 & P4 P5 & P6

0.5 h to 1 h 1 h to 1.5 h 1.5 h to2 h

Complete school
homework first

Homework Policy
(Student Diary Pg24)

• All students are responsible for completing and
submitting their homework on time. Should they need
more time to finish the homework, they must let their
teachers know.

If your child / ward does not complete and submit his / her
homework on time regularly, he / she will be asked to stay

back after school to complete the work.
You will be informed ahead of time to make alternative

transport arrangements if required.

Speak with your Form
Teachers or Subject Teachers

Speak with P2 Year Head
Mrs Victoria Low

Speak with your
Vice-Principals & Principal

Getting Help in School

Subject Matters

Physical Development Programme

• Physical Education (PE) Lessons
• Programmefor Active Learning (PAL) Games & Sports
• Programmefor Active Learning (PAL) Outdoor

Education
• SwimSaferProgramme[Semester 1]
• Step-It-Up Challenge 2018 [Feb – Apr]
• Sports Day (Fun Walk / Mini X-Country) [29 Mar]

Sports Talent Management
Programme

Formative
Assessment

(Skills, Attitude &
Cognitive)

Child’s Sports
Talents are

identified at Primary
Two

(PE, PAL)

Sports Academy
CCA

(P3)

Direct School
Admission
(Sports)

Physical Education Curriculum

• Games and Sports
• Gymnastics
• Dance
• Outdoor Education
• Swimming
• Physical Health & Fitness

(An Active and Healthy Me)

How to Raise a Healthy Child

Healthy
Child

Safety
First

Growth
& Health

Good
Health
Habits

Active
Lifestyle

1.Shared Reading
Experiences

2. Shared Writing

Experiences
3. Language Use

Activities in Learning
Centres

Children read a storybook
with the teacher and

engage in discussion with
teacher and peers.

The teacher prepares mini-lessons
based on specific needs of children
to prepare them for reading & writing
activities, e.g. grammar, vocabulary,
word recognition, decoding skills &
spelling.

The teacher models writing
using children’s language.
Children engage in writing
together and writing
independently.

STELLAR in Lower Primary English

English Programmes
• Reading Programme

– SURF (Silent Uninterrupted Reading for Fun)
– Storytelling
– Extra support provided for struggling learners(LSP)

• OracyProgramme
– Presentation : Readers Theatre

• Writing Programme
– Modified Language Experience Approach (MLEA)
– Writing Unit Plan

Library Programme
SchoolActivities Partnership with NLB

Dare2Read Challenge ‘The Ride of a Lifetime’

Parent-child interaction activities

Weekly RecessActivities Books2Go

Book Talks Book Bugs(School Edition)

Useful Links
National Library Board’s Reading Resources
http://www.nlb.gov.sg/discovereads/
http://eresources.nlb.gov.sg/eReads/

http://www.nlb.gov.sg/discovereads/
http://eresources.nlb.gov.sg/eReads/

Mathematics
Content / Mastery of Basic Concepts

• Counting in tens and hundreds
• Comparing Numbers (greater, greatest, smaller,

smallest)
• Addition and Subtraction Algorithms
• Multiplication and Division within Multiplication

Tables of 2, 3, 4, 5 and 10
• Understanding Fractions as part of a whole
• Counting Money in Dollars and Cents

Numbers

• Telling Time to 5 minutes
• Understanding duration of 1 hour / half hour
• Measuring Length / Mass / Volume in Standard

Units
• Identifying and Describing 2D and 3D Shapes

Measurement
and Geometry

• Reading Data from Picture Graphs with scalesStatistics

Mathematics

Hi-Five! Problem-Solving Process

• What do I KNOW?
• What do I WANT to KNOW?
• Choose a STRATEGY or ACTION

and SOLVE.
• Does my answer MAKE SENSE?
• I DID IT!

Mathematics

To acquire conceptual understanding
and make sense of one’s learning

Learning by Doing

Learning by Interacting

P.O.T.S – Primary One & Two Science

�9 To encourage students to be curious about their
surroundings

�9 To equip students with some basic scientific skills
�9 To prepare students for formal Science curriculum

in P3
Timeframe:
• Commencing from Term 1
• One period a week

Learning Content
• Primary 2 Science Content:

– Germination of seeds
– Plant parts and their functions
– Identification of some plants
– Life cycle of some animals (bird, grasshopper and

butterfly)

• Science Process Skills:
– Observing
– Classifying (leaves, animals, objects)
– Measuring (volume)

• Help your child to see that Science exists around us
• Ask your child questions

• Encourage your child to ask questions and find the
answers together

• Be inquisitive together

How to Help Your Child in Science

MTL Fiesta & Cultural Camp

Instil love in MTL learning

Story Time

1 period per week
-Why?
a) To make reading habitual, a routine.
b) To guide and teach students how to read a book.
c) To provide students a platform in in-depth book

discussion.
ML & TL: Once weekly
CL: Every Friday

Aims & Objectives of Primary Art Syllabus

Visual inquiry
skills to
discover and
explore their
surroundings

Confidence,
curiosity,
imagination and
enjoyment in
artmaking and
art discussion

Awareness and
respect for
histories and
cultures of key
artworks and
artist in
Singapore and
the world

Develop students and audience with:

Aims: To enable every child to enjoy art,
communicate visually, and make meaning through
connecting with society and culture.

Learning Outcomes of Art

helps us to
see in new

ways.

influences
how we live.

ART

tells stories
about our
world.

�¾Appreciate
: Connect -
Respond

�¾See :
Observe -
Inquire

�¾Express:
Create –
Innovate

Music
Every student is able to appreciate,

create and perform music.

• Educate students in music knowledge
• Enable students to create original
pieces
• Empower students to perform
confidently

Key Curriculum Framework P1-6

Programmes

Mass singing /Pre
Flag Raising
Programme

P1-P2 Shining Artz

In Term 3

SHOWTIME!
During Wed Recess

SingingConcert in
Term 2

Coding Workshop for Primary 2

• Part of Lianhua Applied Learning Programme that
focuses on Robotics & Coding

• 10 hour programming training using a visual, drag
and drop software with robotic kits

• To increase their exposure to coding and
computational thinking

Announcements

Breakfast Chat
with Principal

Level Date Time

P1 & P2 18 April (Wed)

8.00am to
10.00amP3 & P4 4 Apr(Wed)

P5 & P6 9 Feb (Fri)

http://parents -in-education.moe.gov.sg/

Parents, Our Supportive Partners

http://parents-in-education.moe.gov.sg/

Any Questions?

