

Home Based Learning Schedule for Class 1-1 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	CYT	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	WSS	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	As assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KKC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (NA)	ASN	Unit 3: Jika Tidak Dipecahkan Ruyung	1. My CCA (audio response) 2. Grammar: <i>Kata Bantu</i> (exercise) 3. Challenges & Ways of Overcoming Them (discussion) 4. Grammar: Proverbs (exercise) 5. Journal Writing	SLS / Google Classroom / Zoom
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NT)	ULA	Workbook	20 May: Workbook pg number 41-45 24 May: Workbook pg number 46 26 May: Workbook pg number 47-49	
Tamil Language (NA)	ULA	Workbook	20 May: Workbook pg number 73-75 21 May: Workbook pg number 76-78 24 May: Grammar worksheet 26 May: Workbook pg number 81 (SLS), Proverb worksheet 27 May: Workbook pg number 82-85	Zoom lesson/ SLS
Tamil Language (Exp)	GEE	Workbook Assessment	20 May: Reading story 21 May: Poster design on Pongal, 24 May: reading comprehension 27 May: Grammar and vocabulary	Google classroom/zoom
Mathematics (NT)	TCW	Topic 4 Percentage Topic 5: Algebra	19 May: Algebra Zoom session 10am-11am 20 May: Algebra Zoom session 9.30am-10.30am 21 May: Algebra Zoom session 8am-9am 24 May: Self revision Workbook practise pg 70-81 25 May: Algebra Zoom session 10.30am-11.30am 26 May: Algebra Zoom session 12pm-1pm 27 May: Self revision Worksheet 6 Percentage	
Mathematics (NA)	NCT	Chapter 6: Number Pattern	19 May: Number Pattern package via ACE Learning Portal 20 May: General Term of a Number sequence via ACE Learning Portal 21 May: Zoom 25 May: Zoom	Zoom (Link will be sent via groupchat) / ACE_Learning/ Google Classroom
Mathematics (Exp)	CWW	Chap 6: Functions and Graphs Chap 7: Number Patterns	19 May: Go through homework Chap 5-6C (Zoom) 20 May: Chap 7 Number Patterns (Zoom) + Workbook HW Ex 7A Q1-10, 12 21 May: Chap 7 (SLS) + Workbook HW Ex 7B 25 May: Chap 7 Review (Zoom) Holiday homework: WB Midyear Checkpoint A & B (Timed) - Due first lesson in T3	Zoom links will be posted in SLS / Google Classroom / Math Whatsapp group.
Science (NA)	FMJ	Chapter 6: Model of Matter - Atoms and Molecules [includes atomic structure, ions formation, ionic compounds, molecules, simple chemical formulae & equations] (textbook topic 8)	SLS - Model of an atom [LSS (Exp/NA)] SLS - Chemical Formulae [LSS (Exp/NA)] SLS - 8.1a Why Is an Atom Electrically Neutral? [LSS (Exp/NA)] Notes - Chapter 6: Model of Matter - Atoms and Molecules and Ionic Compounds SLS - Atomic Structure [Sec Chem] SLS - Proton Number and Nucleon Number [Sec Chem] SLS - Chemical Symbols and Formulae [Sec Chem]	
Science (Exp)				
History (NA)	WSS	Revision of inference	21 May: Zoom Lesson revision on Inference Assignment 4: PEEL para & short answer.	
History (Exp)				
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	FLL	Geography Investigation	Preparation of GI end product	
Geography (Exp)	TYG	Geography Investigation	Preparation of GI end product	
CPA (NT only)	TSK	Inserting Graphics, Tables in Word	Zoom and CPA practical	
CCE	TCW & Nanda	Teamwork	Reading Article & Reflections	Lessons are on SLS: Lesson Deadline: Tuesday, 27th May 2021 Time: 11.59 p.m.
Social Studies (NT only)	FLL	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-2 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	CYT	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	WSS	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	As assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KKC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NA)	ULA	Workbook Assessment	20 May: Workbook pg number 73-75 21 May: Workbook pg number 76-78 24 May: Grammar worksheet 26 May: Workbook pg number 81 (SLS), Proverb worksheet 27 May: Workbook pg number 82-85	SLS/ Zoom
Tamil Language (Exp)	GEE	Workbook Assessment	20 May: Reading story 21 May: Poster design on Pongal, 24 May: reading comprehension 27 May: Grammar and vocabulary	Google classroom/zoom
Mathematics (NT)	TCW	Topic 4 Percentage Topic 5: Algebra	19 May: Algebra Zoom session 10am-11am 20 May: Algebra Zoom session 9.30am-10.30am 21 May: Algebra Zoom session 8am-9am 24 May: Self revision Workbook practise pg 70-81 25 May: Algebra Zoom session 10.30am-11.30am 26 May: Algebra Zoom session 12pm-1pm 27 May: Self revision Worksheet 6 Percentage	
Mathematics (NA)	NCT	Chapter 6: Number Pattern	19 May: Number Pattern package via ACE Learning Portal 20 May: General Term of a Number sequence via ACE Learning Portal 21 May: Zoom 25 May: Zoom	Zoom (Link will be sent via groupchat) / ACE_Learning/ Google Classroom
Mathematics (Exp)	CWW	Chap 6: Functions and Graphs Chap 7: Number Patterns	19 May: Go through homework Chap 5-6C (Zoom) 20 May: Chap 7 Number Patterns (Zoom) + Workbook HW Ex 7A Q1-10, 12 21 May: Chap 7 (SLS) + Workbook HW Ex 7B 25 May: Chap 7 Review (Zoom) Holiday homework: WB Midyear Checkpoint A & B (Timed) - Due first lesson in T3	Zoom links will be posted in SLS / Google Classroom / Math Whatsapp group.
Science (NT)				
Science (NA)	FMJ	Chapter 6: Model of Matter - Atoms and Molecules [includes atomic structure, ions formation, ionic compounds, molecules, simple chemical formulae & equations] (textbook topic 8)	SLS - Model of an atom [LSS (Exp/NA)] SLS - Chemical Formulae [LSS (Exp/NA)] SLS - 8.1a Why Is an Atom Electrically Neutral? [LSS (Exp/NA)] Notes - Chapter 6: Model of Matter - Atoms and Molecules and Ionic Compounds SLS - Atomic Structure [Sec Chem] SLS - Proton Number and Nucleon Number [Sec Chem] SLS - Chemical Symbols and Formulae [Sec Chem]	
Science (Exp)				
History (NA)	WSS	Revision of inference	21 May: Zoom Lesson revision on Inference Assignment 4: PEEL para & short answe	
History (Exp)				
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	FLL	Geography Investigation	Preparation of GI end product	
Geography (Exp)	TYG	Geography Investigation	Preparation of GI end product	
CPA (NT only)	TSK	Inserting Graphics, Tables in Word	Zoom and CPA practical	
CCE (for everyone)	TKB & CSM	CCE Term 1 Week 9 & Week 10	Reading Article & Reflections	Lessons are on SLS: 1st Lesson Deadline: Wednesday, 19th May 2021 Time: 11.59 p.m. 2nd Lesson Deadline: Tuesday, 25th May 2021 Time: 11.59 p.m.
Social Studies (NT only)	FLL	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-3 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	TCA	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	LYC	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	as assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KCC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (NT)	HS	Unit 3 (Bahagian 1) - Langkah yang Mana?	SLS Lesson Package	JATI Textbook (page 27) & JATI Activity Book (page 16-18)
Malay Language (NA)	ASN	Unit 3: Jika Tidak Dipecahkan Ruyung	1. My CCA (audio response) 2. Grammar: <i>Kata Bantu</i> (exercise) 3. Challenges & Ways of Overcoming Them (discussion) 4. Grammar: Proverbs (exercise) 5. Journal Writing	SLS / Google Classroom / Zoom
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NA)	ULA	Workbook	20 May: Workbook pg number 73-75 21 May: Workbook pg number 76-78 24 May: Grammar worksheet 26 May: Workbook pg number 81 (SLS), Proverb worksheet 27 May: Workbook pg number 82-85	SLS/ Zoom
Tamil Language (Exp)	GEE	Workbook Assessment	20 May: Reading story 21 May: Poster design on Pongal, 24 May: reading comprehension 27 May: Grammar and vocabulary	Google classroom/zoom
Mathematics (NT)	TCW	Topic 4 Percentage Topic 5: Algebra	19 May: Algebra Zoom session 10am-11am 20 May: Algebra Zoom session 9.30am-10.30am 21 May: Algebra Zoom session 8am-9am 24 May: Self revision Workbook practise pg 70-81 25 May: Algebra Zoom session 10.30am-11.30am 26 May: Algebra Zoom session 12pm-1pm 27 May: Self revision Worksheet 6 Percentage	
Mathematics (NA)	YF	Ch 7. Percentage	Live lessons via Zoom + Classkick	For updated info, refer to Whatsapp Chat Group
Mathematics (Exp)	KTY	Ch 6: Linear Functions and Graphs Ch 7: Number Patterns	Live lessons via Zoom + Asynchronous via pre-recorded video or SLS/ace-learning	
Science (NT)				
Science (NA)	TKY	7. Particulate Model of Matter (Revision) 8. Atoms Molecules & Ions	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
Science (Exp)	SCH	7. Particulate Model of Matter (Revision) 8. Atoms Molecules & Ions	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
History (NA)	TSY	Contributions of the British to the development of Singapore as a settlement. Pg 10-11 of Chapter 2 notes.	For lesson on 21st May: Work to be submitted via SLS. Due 23rd May. Students are to come up with a meme or cartoon based on the contributions of the British. For lesson on 25th May: Assignment 4, will be assigned via SLS	
History (Exp)	LTL	Inference Skill Review & Assignment 4	Zoom & SLS	Updates will take place via Whatsapp group chat
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	KJE	Geographical Investigation	Student groups prepare/edit Group End Product (Powepoint slides) before presenting on Zoom	
Geography (Exp)	FLL	Geographical Investigation	Preparation of GI end product	
CPA (NT only)	TSK	Inserting Graphics, Tables in Word	Zoom and CPA practical	
CCE	SCH YF	Enduring Love You have a Friend Request	SLS: Lesson Resources	Students: to access SLS for lesson & reflection
Social Studies (NT only)	FLL	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-4 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	TCA	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	LYC	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	As assigned by WMK on 18 May	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KKC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narative Writing 27 May: Narative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Mathematics (NT)	TCW	Topic 4 Percentage Topic 5: Algebra	19 May: Algebra Zoom session 10am-11am 20 May: Algebra Zoom session 9.30am-10.30am 21 May: Algebra Zoom session 8am-9am 24 May: Self revision Workbook practise pg 70-81 25 May: Algebra Zoom session 10.30am-11.30am 26 May: Algebra Zoom session 12pm-1pm 27 May: Self revision Worksheet 6 Percentage	
Mathematics (NA)	YF	Ch 7. Percentage	Live lessons via Zoom + Classkick	For updated info, refer to Whatsapp Chat Group
Mathematics (Exp)	KTY	Ch 6: Linear Functions and Graphs Ch 7: Number Patterns	Live lessons via Zoom + Asynchronous via pre-recorded video or SLS/face-learning	
Science (NT)				
Science (NA)	TKY	7. Particulate Model of Matter (Revision) 8. Atoms Molecules & Ions	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
Science (Exp)	SCH	7. Particulate Model of Matter (Revision) 8. Atoms Molecules & Ions	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
History (NA)	TSY	Contributions of the British to the development of Singapore as a settlement. Pg 10-11 of Chapter 2 notes.	For lesson on 21st May: Work to be submitted via SLS. Due 23rd May. Students are to come up with a meme or cartoon based on the contributions of the British. For lesson on 25th May: Assignment 4, will be assigned via SLS	
History (Exp)	LTL	Inference Skill Review & Assignment 4	Zoom & SLS	Updates will take place via Whatsapp group chat
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	KJE	Geographical Investigation	Student groups prepare/edit Group End Product (Powepoint slides) before presenting on Zoom	
Geography (Exp)	FLL	Geographical Investigation	Preparation of GI end product	
CPA (NT only)	TSK	Inserting Graphics, Tables in Word	Zoom and CPA practical	
CCE	-	-	-	-
Social Studies (NT only)	FLL	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-5 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	TCA	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (NA)	CYT	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	ROY	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	as assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KKC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (NA)	ASN	Unit 3: Jika Tidak Dipecahkan Ruyung	1. My CCA (audio response) 2. Grammar: <i>Kata Bantu</i> (exercise) 3. Challenges & Ways of Overcoming Them (discussion) 4. Grammar: Proverbs (exercise) 5. Journal Writing	SLS / Google Classroom / Zoom
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Mathematics (NT)	TKB	Topic 5: Algebra	19 May: Algebra Zoom session 0830 - 0930 25 May: Algebra Zoom session 1200 -1300 27 May: Algebra Zoom session 0900 -1000	Complete Workbook Ex 5C Complete Workbook Ex 5D
Mathematics (NA)	WPW	6.2 Number Sequence	Zoom	
Mathematics (Exp)	KTY	Ch 6: Linear Functions and Graphs Ch 7: Number Patterns	Live lessons via Zoom + Asynchronous via pre-recorded video or SLS/ace-learning	
Science (NT)	SCH	9. Cells	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
Science (NA)	FMJ	Chapter 6: Model of Matter - Atoms and Molecules [includes atomic structure, ions formation, ionic compounds, molecules, simple chemical formulae & equations] (textbook topic 8)	SLS - Model of an atom [LSS (Exp/NA)] SLS - Chemical Formulae [LSS (Exp/NA)] SLS - 8.1a Why Is an Atom Electrically Neutral? [LSS (Exp/NA)] Notes - Chapter 6: Model of Matter - Atoms and Molecules and Ionic Compounds SLS - Atomic Structure [Sec Chem] SLS - Proton Number and Nucleon Number [Sec Chem] SLS - Chemical Symbols and Formulae [Sec Chem]	
Science (Exp)				
Science (Exp)	FARIS	Chapter 7: Particulate Nature of Matter Chapter 8: Atoms and Molecules	Asynchronous lessons (SLS) Worksheets 1 to 3	
History (NA)	Suxin	Revision of inference	19th May: Zoom Lesson revision on Inference Assignment 4: PEEL para & short answer.	
History (Exp)	TSY	Revision of inference	27th May: Zoom Lesson on Inference, from Classwork 2 Jun Hols HW: Assignment 4.	
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	FLL	Geographical Investigation	Preparation of GI end product	
Geography (Exp)	FLL	Geographical Investigation	Preparation of GI end product	
CPA (NT only)	OYH	Document Processing	19/5: Workbook DOP1 - Theory and Practical	Assignment & submission using Google Classroom. Need Microsoft Word
CCE (for everyone)	FAR/LMJ	Building Connections	20 May: Lesson 1 (Family) 24 May: Lesson 2 (Friends)	SLS / Zoom
Social Studies (NT only)	WSS	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-6 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	CYT	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	WCY, ROY	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	As assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三•阅读•巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KKC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (NA)	ASN	Unit 3: Jika Tidak Dipecahkan Ruyung	1. My CCA (audio response) 2. Grammar: <i>Kata Bantu</i> (exercise) 3. Challenges & Ways of Overcoming Them (discussion) 4. Grammar: Proverbs (exercise) 5. Journal Writing	SLS / Google Classroom / Zoom
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Mathematics (NT)	TKB	Topic 5: Algebra	19 May: Algebra Zoom session 0830 - 0930 25 May: Algebra Zoom session 1200 -1300 27 May: Algebra Zoom session 0900 -1000	Complete Workbook Ex 5C Complete Workbook Ex 5D
Mathematics (NA)	WPW	6.2 Number Sequence	Zoom	
Mathematics (Exp)	AZL	Chap 6: Functions and Graphs Chap 7: Number Patterns	19 May: Worksheet 6B (Zoom) 25 May: Worksheet 6C (Zoom) 27 May: Chap 7 Number Patterns (Zoom) + Workbook HW Ex 7A Q1-10, 12 Holiday homework: Chap 7 (SLS) + Workbook HW Ex 7B	Due first lesson in T3
Mathematics (Exp)	KTY	Ch 6: Linear Functions and Graphs Ch 7: Number Patterns	Live lessons via Zoom + Asynchronous via pre-recorded video or SLS/ace-learning	
Science (NT)	SCH	9. Cells	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
Science (NA)	FMJ	Chapter 6: Model of Matter - Atoms and Molecules [includes atomic structure, ions formation, ionic compounds, molecules, simple chemical formulae & equations] (textbook topic 8)	SLS - Model of an atom [LSS (Exp/NA)] SLS - Chemical Formulae [LSS (Exp/NA)] SLS - 8.1a Why Is an Atom Electrically Neutral? [LSS (Exp/NA)] Notes - Chapter 6: Model of Matter - Atoms and Molecules and Ionic Compounds SLS - Atomic Structure [Sec Chem] SLS - Proton Number and Nucleon Number [Sec Chem] SLS - Chemical Symbols and Formulae [Sec Chem]	
Science (Exp)				
History (NA)	WSS	Revision of inference	19th May: Zoom Lesson revision on Inference Assignment 4: PEEL para & short answer.	
History (Exp)	TSY & LTL	Revision of inference	27th May: Zoom Lesson on Inference, from Classwork 2 Jun Hols HW: Assignment 4.	
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	FLL	Geographical Investigation	Preparation of GI end product	
Geography (Exp)	FLL	Geographical Investigation	Preparation of GI end product	
CPA (NT only)	OYH	Document Processing	19/5: Workbook DOP1 - Theory and Practical	Assignment & submission using Google Classroom. Need Microsoft Word
CCE	TCA & LYT	Building Connections	19 May (Wed): Lesson 1 (Family) 26 May (Wed): Lesson 2 (Friends)	SLS / Zoom
Social Studies (NT only)	WSS	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 1-7 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	CYT	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
English (Exp)	WCY	Unit 3 - Food and the Heart	Wk 9: SLS: Discussion Ex, Compre Practice Wk 10: Language Ex in SLS	
Chinese Language (NT)	WMK	活动本练习	as assigned by WMK on 18/5	
Chinese Language (NA)	CC, LSC	单元三·阅读·巩固	SLS Package: 《国家美术馆的“秘密”》(课文理解+延伸活动)	
Chinese Language (Exp)	GQH WHM KCC	《国家美术馆》	SLS Package (Same for all 3 bands) 朗读+阅读理解讲解 (GQH)	
Malay Language (NA)	ASN	Unit 3: Jika Tidak Dipecahkan Ruyung	1. My CCA (audio response) 2. Grammar: <i>Kata Bantu</i> (exercise) 3. Challenges & Ways of Overcoming Them (discussion) 4. Grammar: Proverbs (exercise) 5. Journal Writing	SLS / Google Classroom / Zoom
Malay Language (Exp)	FAR	Unit 4: Inspirasi	20 May: Vocabulary, Song & Lyric 21 May: 2 Cerpen Review 24 May: Narrative Writing 27 May: Narrative Writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NA)	ULA	Workbook	20 May: Workbook pg number 73-75 21 May: Workbook pg number 76-78 24 May: Grammar worksheet 26 May: Workbook pg number 81 (SLS), Proverb worksheet 27 May: Workbook pg number 82-85	SLS/Zoom
Tamil Language (Exp)	GEE	Workbook Assessment	20 May: Reading story 21 May: Poster design on Pongal, 24 May: reading comprehension 27 May: Grammar and vocabulary	Google classroom/zoom
Mathematics (NT)	TKB	Topic 5: Algebra	1 May: Reading story 21 May: Poster design on Po	Complete Workbook Ex 5C Complete Workbook Ex 5D
Mathematics (NA)	WPW	6.2 Number Sequence	Zoom	
Mathematics (Exp)	AZL	Chap 6: Functions and Graphs Chap 7: Number Patterns	19 May: Worksheet 6B (Zoom) 25 May: Worksheet 6C (Zoom) 27 May: Chap 7 Number Patterns (Zoom) + Workbook HW Ex 7A Q1-10, 12 Holiday homework: Chap 7 (SLS) + Workbook HW Ex 7B	Due first lesson in T3
Science (NT)	SCH	9. Cells	Asynchronous lessons (mix of SLS, video resources)	Real-time updates will be via Whatsapp Chat Grp
Science (NA)	FMJ	Chapter 6: Model of Matter - Atoms and Molecules [includes atomic structure, ions formation, ionic compounds, molecules, simple chemical formulae & equations] (textbook topic 8)	SLS - Model of an atom [LSS (Exp/NA)] SLS - Chemical Formulae [LSS (Exp/NA)] SLS - 8.1a Why Is an Atom Electrically Neutral? [LSS (Exp/NA)] Notes - Chapter 6: Model of Matter - Atoms and Molecules and Ionic Compounds SLS - Atomic Structure [Sec Chem] SLS - Proton Number and Nucleon Number [Sec Chem] SLS - Chemical Symbols and Formulae [Sec Chem]	
Science (Exp)	FARIS	Chapter 7: Particulate Nature of Matter Chapter 8: Atoms and Molecules	Asynchronous lessons (SLS) Worksheets 1 to 3	
History (NA)	WSS	Revision of inference	19th May: Zoom Lesson revision on Inference Assignment 4: PEEL para & short answer.	
History (Exp)		Lesson on Reviewing Inference	27th May: Zoom Lesson reviewing inference & Assignment 4.	
English Literature (NA)	LWY, TZY, NAN	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
English Literature (Exp)	LWY, TZY, NAN, ROY	Poetry Analysis	SLS - Worksheet: Similes, Metaphors, and Personification SLS - Worksheet: Keeping Time	
Geography (NA)	FLL	Geographical Investigation	Preparation of GI end product	
Geography (Exp)	FLL & KJE	Geographical Investigation	Preparation of GI end product	
CPA (NT only)	OYH	Document Processing	19/5: Workbook DOP1 - Theory and Practical	Assignment & submission using Google Classroom. Need Microsoft Word
CCE	QAL / TZY	Building connections	SLS - Enduring Love	
Social Studies (NT only)	WSS	Bk B Unit 1: Why do People Migrate? on SLS	Students learn about the Push & Pull factors why People migrate. They also relate this to their own experience or those they hear from their friends & relatives.	Students are told to access this on SLS.

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-1 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	MAR	MYE analysis Articles / video on Great Big Story Paper 1 (Writing practices)	Zoom session / Padlet / SLS	
English (NA)	TCA	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NZB	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NT)	ASN	1. Response Question (P1, Q14) 2. Oral response	1. Correction for MYE21 P1 Q14 2. Response Question Practice 3. Watch video & provide oral response	SLS
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair/group work) SLS / Google classroom / Zoom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6	SLS/Zoom
Mathematics (NT)	TKG	MYE discussion Chap 7.1: Money Exchange Chap 7.2: Simple Interest	Zoom & SLS. Link to Zoom will be shared via class Whatsapp chat group and SLS announcements.	
Mathematics (NA)	FARIS/TLK	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	YF	Ch 7. Direct and Inverse Proportion	Live lessons via Zoom + Classkick	For updated info, refer to Whatsapp Chat Group
Science (NT)	ABB	Chapter 12: Taking Good care of Our Body	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco)	Work to be done on physical WB- Wonders of our Body
Science (NA)	TEC	Chapter 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)] Notes - Chapter 13: Electrical Systems Part 1	
Science (Exp)	LPY	Chapter 13 Electrical Systems	SLS Lesson Package / Zoom Lessons / Google Classroom Assignment	Details for each lesson will be posted in Google Classroom
History (NA)	BAL	MYE debrief + Reasons for Separation		Pre-recorded' video; refer to Chapter 6 notes, pg. 14-17.
History (Exp)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	KJE	MYE Debrief + Continuation on Housing Shortage	Zoom and Students' Notes	
Geography (Exp)	FLL	MYE Debrief + Revision	Preparation of GI end product	
CPA (NT only)	OYH / KSO	Theory revision	20/5: GESS 2019 MYE Sec 2 CPA Paper 1	Physical hard copy given. Complete then scan to pdf format & turn in in Google Classroom. Soft copy also in Google Classroom
CCE	FLL/LYC	Cause-Effect-Solutions for Covid 19- related to Singapore and the world in General.	Reflection of Present Covid Situation/Updating in CCE Exercise book with 2 entries of 1 day in this week and another in next week.	Complete it in your CCE exercise book
Social Studies (NT only)	AZL	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-2 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	MAR	MYE analysis Articles / video on Great Big Story Paper 1 (Writing practices)	Zoom session / Padlet / SLS	
English (NA)	TCA	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NZB	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NA)	GEE	Work book	24 May Comprehension 27 May: Grammar	Google classroom/zoom
Mathematics (NT)	TKG	MYE discussion Chap 7.1: Money Exchange Chap 7.2: Simple Interest	Zoom & SLS. Link to Zoom will be shared via class Whatsapp chat group and SLS announcements.	
Mathematics (NA)	FARIS/TLK	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	CWW	Chap 7: Inverse Proportion	19 May: MYE Corrections & Review (Zoom) 21 May: Inverse Proportion WS (Zoom) 24 May: Inverse Proportion (SLS) + Inverse Proportion homework (worksheet) 27 May: Chap 7 Review & Word Problems (Zoom)	Inverse Proportion worksheet homework to be submitted via Google Classroom by 27/5 . Holiday homework: WB Pg 139-148 Mid year Checkpoint B - due first lesson of T3.
Science (NT)	ABB	Chapter 12: Taking Good care of Our Body	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco)	Work to be done on physical WB- Wonders of our Body
Science (NA)	TEC	Chapter 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)] Notes - Chapter 13: Electrical Systems Part 1	
Science (Exp)	CHL	Electricity	Zoom (Link will be sent via groupchat) / Google Classroom SLS	Notes and Worksheets used for HBL have been given to the students
History (NA)	BAL	MYE debrief + Reasons for Separation		Pre-recorded' video; refer to Chapter 6 notes, pg. 14-17.
History (Exp)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	KJE	MYE Debrief + Continuation on Housing Shortage	Zoom and Students' Notes	
Geography (Exp)	LWY	MYE Review & Corrections Consequences & Impacts of Housing Shortage	SLS - MYE Answers SLS - Notes on Housing Shortage	Link to Zoom Meeting will be sent out via SLS
CPA (NT only)	OYH / KSO	Theory revision	20/5: GESS 2019 MYE Sec 2 CPA Paper 1	Physical hard copy given. Complete then scan to pdf format & turn in in Google Classroom. Soft copy also in Google Classroom
CCE	HS	Virtual Check-in		
Social Studies (NT only)	AZL	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-3 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	MAR	MYE analysis Articles / video on Great Big Story Paper 1 (Writing practices)	Zoom session / Padlet / SLS	
English (NA)	NAN	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	WCY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair/group work) SLS / Google classroom / Zoom
Tamil Language (NA)	GEE	Work book	24 May Comprehension 27 May: Grammar	SLS / Zoom/Google classroom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6 Practice for examinations and workbook activity	SLS/Zoom
Mathematics (NT)	TKG	MYE discussion Chap 7.1: Money Exchange Chap 7.2: Simple Interest	Zoom & SLS. Link to Zoom will be shared via class Whatsapp chat group and SLS announcements.	
Mathematics (NA)	FARIS/TLK	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	YF	Ch 7. Direct and Inverse Proportion	Live lessons via Zoom + Classkick	For updated info, refer to Whatsapp Chat Group
Science (NT)	ABB	Chapter 12: Taking Good care of Our Body	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco)	Work to be done on physical WB- Wonders of our Body
Science (NA)	SUBRA	AFL worksheet and Chapter 13 Electrical system part 1	AFL worksheet SLS + Notes - Chapter 13: Electrical Systems Part 1	AFL worksheet to be submission via Google Classroom
Science (Exp)	CHL	Electricity	Zoom (Link will be sent via groupchat) / Google Classroom SLS	Notes and Worksheets used for HBL have been given to the students
History (NA)	BAL	MYE debrief + Reasons for Separation		Pre-recorded' video; refer to Chapter 6 notes, pg. 14-17.
History (Exp)				
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	KJE	MYE Debrief + Continuation on Housing Shortage	Zoom and Students' Notes	
Geography (Exp)	FLL	MYE Debrief + Revision	Preparation of GI end product	
CPA (NT only)	OYH / KSO	Theory revision	20/5: GESS 2019 MYE Sec 2 CPA Paper 1	Physical hard copy given. Complete then scan to pdf format & turn in in Google Classroom. Soft copy also in Google Classroom
CCE	CHL/GQH	It hurts because it matters	SLS package	
Social Studies (NT only)	AZL	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-4 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	MAR	MYE analysis Articles / video on Great Big Story Paper 1 (Writing practices)	Zoom session / Padlet / SLS	
English (NA)	NAN	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	WCY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Malay Language (Exp)	HS	Continuation of Checking of Exam Scripts + Introduction to Expository Writing		Synchronous lesson via Zoom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6	SLS/Zoom
Mathematics (NT)	TKG	MYE discussion Chap 7.1: Money Exchange Chap 7.2: Simple Interest	Zoom & SLS. Link to Zoom will be shared via class Whatsapp chat group and SLS announcements.	
Mathematics (NA)	FARIS/TLK	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	CWW	Chap 7: Inverse Proportion	19 May: MYE Corrections & Review (Zoom) 21 May: Inverse Proportion WS (Zoom) 24 May: Inverse Proportion (SLS) + Inverse Proportion homework (worksheet) 27 May: Chap 7 Review & Word Problems (Zoom)	Inverse Proportion worksheet homework to be submitted via Google Classroom by 27/5 . Holiday homework: WB Pg 139-148 Mid year Checkpoint B - due first lesson of T3.
Science (NT)	ABB	Chapter 12: Taking Good care of Our Body	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco)	Work to be done on physical WB- Wonders of our Body
Science (NA)	SUBRA	AFL worksheet and Chapter 13 Electrical system part 1	AFL worksheet SLS + Notes - Chapter 13: Electrical Systems Part 1	soft copy of AFL worksheet to be submission via Google Classroom. Electrical system notes has been issued to students.
Science (Exp)	LPY	Chapter 13 Electrical Systems	SLS Lesson Package / Zoom Lessons / Google Classroom Assignment	Details for each lesson will be posted in Google Classroom
History (NA)	BAL	MYE debrief + Reasons for Separation		Pre-recorded' video; refer to Chapter 6 notes, pg. 14-17.
History (Exp)				
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	KJE	MYE Debrief + Continuation on Housing Shortage	Zoom and Students' Notes	
Geography (Exp)	LWY	MYE Review & Corrections Consequences & Impacts of Housing Shortage	SLS - MYE Answers SLS - Notes on Housing Shortage	Link to Zoom Meeting will be sent out via SLS
CPA (NT only)	OYH / KSO	Theory revision	20/5: GESS 2019 MYE Sec 2 CPA Paper 1	Physical hard copy given. Complete then scan to pdf format & turn in in Google Classroom. Soft copy also in Google Classroom
CCE	LPY/WMK/KSO	T2W9 It Hurts Because It Matters T2W10 Not So Distant Relatives	CCE Lesson Packages on Google Classroom	
Social Studies (NT only)	AZL	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-5 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	ROY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NAN	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Malay Language (NT)	ASN	1. Response Question (P1, Q14) 2. Oral response	1. Correction for MYE21 P1 Q14 2. Response Question Practice 3. Watch video & provide oral response	SLS
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Malay Language (Exp)	HS	Continuation of Checking of Exam Scripts + Introduction to Expository Writing		Synchronous lesson via Zoom
Tamil Language (NA)	GEE	Work book	24 May Comprehension 27 May: Grammar	SLS / Zoom/Google classroom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6 Practice for examinations and workbook activity	SLS/Zoom
Mathematics (NT)	QZW	Chapter 7.1: Math in Practical Situations Chapter 7.2: Simple Interest	Workbook 2B: Ex 7A (Pg 1 to 3) and Ex 7B (Pg 4 to 8)	Flipped classroom format to keep synchronous lesson time to 50%. Synchronous lesson details to be sent to class chat
Mathematics (NA)	KTY	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	SZK	Proportion Congruence and Similarity	19th May 2021 : Zoom lessons on Inverse Proportion 24th May 2021 : Zoom lessons through more challenging question on proportions. Students will do group discussions on SLS 25th May 2021 : Zoom lesson on Congruency and Similarity and using Instance Response Collaborative Learning (IRC) in Ace-Learning 26th May 2021: Ace-learning lessons on Congruency and Similarity	
Science (NT)	ABB SCH	Chapter 12: Taking Good care of Our Body AA Project Submission (Class 2-5 to 2-8 only)	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco) AA Project Resources (as required - may be uploaded - only for 2-5 to 2-8)	Work to be done on physical WB- Wonders of our Body Co-ordination through WhatsApp Group (2-5 to 2-8 only)
Science (NA)	FMJ	Chapter 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)] Notes - Chapter 13: Electrical Systems Part 1	
Science (Exp)				
History (NA)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
History (Exp)				
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	TYG	MYE Debrief + Revision	Zoom + Revision paper	
Geography (Exp)	FLL	MYE Debrief + Revision	Zoom + Revision paper	
CPA (NT only)	TSK	MYE Review & AGM 9 Controlling Events	Zoom + CPA practical	
CCE	TSK,QZW	It hurts because it matters	Zoom	
Social Studies (NT only)	KJE	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-6 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	No NT Students from this class			
English (NA)	ROY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NAN	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (Exp)	-	-	-	-
Mathematics (NT)	QZW	Chapter 7.1: Math in Practical Situations Chapter 7.2: Simple Interest	Workbook 2B: Ex 7A (Pg 1 to 3) and Ex 7B (Pg 4 to 8)	Flipped classroom format to keep synchronous lesson time to 50%. Synchronous lesson details to be sent to class chat
Mathematics (NA)	KTY	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	SUL	Chapter 7 : Proportions (Direct and Inverse)	19 May : SLS Review MYE and Review Practice Questions 24 May : SLS/ZOOM Video Lesson on Inverse Proportions 25 May : ZOOM Lesson On Inverse Proportions and Other Forms of Proportions	Assigned Holiday Homework : Workbook 2A, Mid Year Check Point Paper B, Pages 139-148
Science (NT)	ABB SCH	Chapter 12: Taking Good care of Our Body AA Project Submission (Class 2-5 to 2-8 only)	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco) AA Project Resources (as required - may be uploaded - only for 2-5 to 2-8)	Work to be done on physical WB- Wonders of our Body Co-ordination through WhatsApp Group (2-5 to 2-8 only)
Science (NA)	FMJ	Chapter 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)] Notes - Chapter 13: Electrical Systems Part 1	
Science (Exp)				
History (NA)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
History (Exp)				
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	TYG	MYE Debrief + Revision	Zoom + Revision paper	
Geography (Exp)	FLL	MYE Debrief + Revision	Zoom + Revision paper	
CPA (NT only)	TSK	MYE Review & AGM 9 Controlling Events	Zoom + CPA practical	
CCE	Suxin	SLS Lesson Wk 9. It Hurts because it Matters	SLS lesson packages (due by 28 May)	Announcement created on SLS. Will also announce on Wed during Zoom attendance taking
Social Studies (NT only)	KJE	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-7 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	WCY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NZB	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NT)	ASN	1. Response Question (P1, Q14) 2. Oral response	1. Correction for MYE21 P1 Q14 2. Response Question Practice 3. Watch video & provide oral response	SLS
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NT)	GEE	Work book	21 May: reading compre 27 May: LC	SLS / Zoom/Google classroom
Tamil Language (NA)	GEE	Work book	24 May Comprehension 27 May: Grammar	SLS / Zoom/Google classroom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6	SLS/Zoom
Mathematics (NT)	QZW	Chapter 7.1: Math in Practical Situations Chapter 7.2: Simple Interest	Workbook 2B: Ex 7A (Pg 1 to 3) and Ex 7B (Pg 4 to 8)	Flipped classroom format to keep synchronous lesson time to 50%. Synchronous lesson details to be sent to class chat
Mathematics (NA)	KTY	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	SZK	Proportion Congruence and Similarity	19th May 2021 : Zoom lessons on Inverse Proportion 24th May 2021 : Zoom lessons through more challenging question on proportions. Students will do group discussions on SLS 25th May 2021 : Zoom lesson on Congruency and Similarity and using Instance Response Collaborative Learning (IRC) in Ace-Learning 26th May 2021: Ace-learning lessons on Congruency and Similarity	
Science (NT)	ABB SCH	Chapter 12: Taking Good care of Our Body AA Project Submission (Class 2-5 to 2-8 only)	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco) AA Project Resources (as required - may be uploaded - only for 2-5 to 2-8)	Work to be done on physical WB- Wonders of our Body Co-ordination through WhatsApp Group (2-5 to 2-8 only)
Science (NA)	TKG	MYE discussion + AFL worksheet Chap 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)]	
Science (Exp)				
History (NA)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
History (Exp)	LTL	Reasons for Merger	SLS Lesson	
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	TYG	MYE Debrief + Revision	Zoom + Revision paper	
Geography (Exp)	KJE	MYE Review	Zoom	
CPA (NT only)	TSK	MYE Review & AGM 9 Controlling Events	Zoom + CPA practical	
CCE				
Social Studies (NT only)	KJE	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 2-8 (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	N.A.			
English (NA)	WCY	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
English (Exp)	NZB	MYE analysis Sec2 Unit 3 _ Contextualisation	Zoom session / Padlet / SLS	
Chinese Language (NT)				
Chinese Language (NA)	WHM	课本: 单元三	SLS《毛遂自荐》 SLS《空城计》	
Chinese Language (Exp)	GQH CC WMK	《特别的葬礼》 《领路人》	《特别的葬礼》《领路人》SLS (Same for all bands) 作文讲解 (GQH)	
Higher Chinese Language	KKC	Textbook - Unit 2 & 3	SLS / Google Classroom	
Malay Language (NT)				
Malay Language (NA)	FAR	Expository Writing: Theme: Unit 7 Perpaduan dalam kepelbagaian (Unity in Diversity)	1. Discuss and evaluate how to make our society more inclusive. 2. What can be done better to commemorate International Friendship Day. 3. Learn writing techniques	Collaborative learning - google share (pair/group work) SLS / Google classroom / Zoom
Malay Language (Exp)	HS	Continuation of Checking of Exam Scripts + Introduction to Expository Writing		Synchronous lesson via Zoom
Tamil Language (NA)	GEE	Work book	24 May Comprehension 27 May: Grammar	SLS / Zoom/Google classroom
Tamil Language (Exp)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 6	SLS/Zoom
Mathematics (NT)	QZW	Chapter 7.1: Math in Practical Situations Chapter 7.2: Simple Interest	Workbook 2B: Ex 7A (Pg 1 to 3) and Ex 7B (Pg 4 to 8)	Flipped classroom format to keep synchronous lesson time to 50%. Synchronous lesson details to be sent to class chat
Mathematics (NA)	KTY	Algebraic Fractions	Ace-learning lesson package	
Mathematics (Exp)	SUL	Chapter 7 : Proportions (Direct and Inverse)	19 May : SLS Review MYE and Review Practice Questions 24 May : SLS/ZOOM Video Lesson on Inverse Proportions 25 May : ZOOM Lesson On Inverse Proportions and Other Forms of Proportions	Assigned Holiday Homework : Workbook 2A, Mid Year Check Point Paper B, Pages 139-148
Science (NT)	ABB SCH	Chapter 12: Taking Good care of Our Body AA Project Submission (Class 2-5 to 2-8 only)	SLS- Chapter 12- Taking Good Care of My body (Lesson 1) SLS-Chapter 12- Taking Good Care of My body (Lesson 2) (Alcohol Abuse) SLS-Chapter 12- Taking Good Care of My body (Lesson 3) (Tobacco) AA Project Resources (as required - may be uploaded - only for 2-5 to 2-8)	Work to be done on physical WB- Wonders of our Body Co-ordination through WhatsApp Group (2-5 to 2-8 only)
Science (NA)	TKG	MYE discussion + AFL worksheet Chap 13: Electrical Systems Part 1	SLS - Setting Up Electric Circuits [LSS (Exp/NA)] SLS - Current and Potential Difference [LSS (Exp/NA)] SLS - Effects of an Electric Current [LSS (Exp/NA)] SLS - Electrical Systems - Resistance [LSS (Exp/NA)]	
Science (Exp)				
History (NA)	WSS	Reasons for Merger	Zoom (Link will be sent via groupchat) / Google Classroom	
History (Exp)	LTL	Reasons for Merger	SLS Lesson	
English Literature (NA)	LWY	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
English Literature (Exp)	TZY, NAN	MYE Review & Corrections Unseen Poetry Analysis	SLS - MYE Answers & Marker's Report SLS - The Dead Crow SLS - Me Migrant	Link to Zoom Meeting will be sent out via SLS
Geography (NA)	TYG	MYE Debrief + Revision	Zoom + Revision paper	
Geography (Exp)	KJE	MYE Review	Zoom	
CPA (NT only)	TSK	MYE Review & AGM 9 Controlling Events	Zoom + CPA practical	
CCE	AZL/KHA	19th May: It hurts because it matters 24th May: Not so distant relatives	Zoom	
Social Studies (NT only)	KJE	Water Pollution and Climate Change	SLS lesson packages (due by 28 May)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3A (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)				
English (NA)	OQJ	Thu-Fri (20-21 May): Formal Letter Writing	Zoom/SLS Lesson	
Chinese Language (NT)	GQH	Alternative Assessment 朗读x2	Complete poster 朗读x2	
Chinese Language (NA)	LSC	Workbook 3A 作业三 Pg.30-48 & 综 合考查 Pg.49-64		
Malay Language (NT)	FAR	Alternative Assessment	Presentation	SLS / Google Classroom
Malay Language (NA)	HS	Alternative Assessment	SLS Lesson Package	
Tamil Language (NT)	ULA	Practice for examinations and workbook activity	-2 Practice worksheet (paper 1) -Listening comprehension	SLS/ Zoom
Tamil Language (NA)	NIL	NIL	NIL	-
Mathematics (NT)	TPK	Solving Simultaneous Linear Equations by Elimination	Textbook Practice 4A (assignment to be done and submitted via Google Classroom)	Zoom Meeting details to be sent via Subject Whatsapp Group for synchronous lesson
Mathematics (NA)				
Science (NT)	LTW	AA Project, Chap 4 Electricity	SLS Lesson on Chap 4 (3 sets), TWB Chap 4	Zoom session; will arrange a specific time
CPA	NCT / OYH	Revision for theory Paper 1	19/5: Complete GESS 2018 MYE 3NT CPA P1 20/5: Complete GESS 2019 MYE 3NT CPA P1	Physical hard copy given. Complete then scan to pdf format & turn in in Google Classroom. Soft copy also in Google Classroom
Social Studies	ABB / LTL	How can citizens contribute to the management of Singapore's Financial Resources?	SLS: Assigned 19/5 and to be completed by 25/5	
CCE	YYK	Current Affairs	Zoom link will be sent through class chat	

** Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.*

Home Based Learning Schedule for Class 3B (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	NZB	Formal Letter Writing / Visual Text	Wed 19 May: Letter Writing (Planning) Thu 20 May: Letter Writing (Submission) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS)	Wed 19 May: (0830-0930 Thu 20 May: (0900-1000) (Synchronous lesson on Zoom followed by Google Classroom)
English (Exp)	TLH	Formal Letter Writing / Visual Text	Wed 19 May: Planning for Letter Writing Thu 20 May: Letter Writing (Submission on Google Drive) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS)	Zoom details will be sent via class chat
Chinese Language (NA)	LSC	Workbook 3A 作业三 Pg.30-48 & 综合考查 Pg.49-64		
Chinese Language (Exp)				
Malay Language (NA)	HS	Alternative Assessment	SLS Lesson Package	
Malay Language (Exp)	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Tamil Language (NA)	ULA	Practice for examinations and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 5	SLS/ Zoom
Tamil Language (Exp)				
Additional Mathematics (NA)	PHL	Chapter 7 : Coordinate Geometry, unit 7.4. Chapter 8 : Circles	Worksheet 7.4 due on 21 May (Fri) and Quiz on chapter 7 due on 24 May (Mon)	Zoom lesson will be conducted. Students to submit assignments via Google Classroom.
Mathematics (Exp)	PHL	Chapte 7: Trigonometry, unit 7.5 The Cosine Rule. Chapter 8 Applications of Trigonometry	Worksheet 7.5 due on 20 May (Thurs) and Quiz on Chapt 7 due on 25 May (Tue)	Zoom lessons will be conducted. Students to submit assignments via Google Classroom.
Comb Science (Chemistry)	SUL	Chemical Bonding (Ionic Structure, Covalent Bonding and Structure)	19 May : SLS Video/Activity On Ionic Bonding and Structure. Homework Assigned, Ionic Bonding Worksheet (Students already have worksheet) 24 May : SLS/Zoom Meet Lesson On Covalent Bonding 26 May : SLS/Zoom Meet Lesson On Covalent Bonding and Structure	Students already have hardcopies of notes and homework worksheets. Work will be assigned for Holidays based on the worksheets.
Comb Science (Physics)	LTW/SCH	AA project, Chap 7 Work, Energy, Power	AA project, SLS Lesson on Chap 7, TWB Chap 7	Zoom session; will arrange a specific time
Comb Science (Biology)	ABB	Nutrition in Plants	Nutrition in Plants (Lesson 1)-Notes on SLS Nutrition in Plants (Lesson 2)-SLS package Nutrition in Plants (Lesson 3)- Question Breakdown	Work to be done on physical TYS for EACH SESSION
History	TSY	Reliability	21st May: Complete Reliability Prac 1, due 21st May 25th May: Watch Recorded Lesson on debrief of Reliability prac 1 and do corrections	Students to also submit Pages Holocaust Lesson via google classroom
Geography	KJE	Risks and benefits of living near volcanic areas	Padlet	
Social Studies	LYC	Identites and Diversity in society	21 May: SLS Lesson on Chapter 4 27 May: SLS Lesson on Chapter 5	
CCE	TSY/SSW	Check in and Sharing		
D&T	TKB	Further ideation Writing of Design Spec	19 May: Zoom session on briefing and use of sketchbook (ipad)1 20 May: Zoom session on use of sketchbook 2, writing of design spec 24 May: Consultation	
D&T	SSW	Structures	SLS - Structure D&T Revision Guide Mock-up	
POA	LMH	Chapter 8: Cash Bank reconciliation	19 May: Explanatory video, before written work and submit via Google Classroom 20 May: Zoom to discuss homework errors	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3C (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	TCA	Formal Letter Writing / Visual Text	Thu (20 May): Formal Letter Writing (Zoom) Fri (21 May): Formal Letter Writing (Google Classroom submission) Tue (25 May): Visual Texts (SLS) Wed (26 May): Visual Texts (SLS)	
Chinese Language (NA)	LSC/WMK	Workbook 3A 作业三 Pg.30-48 & 综合考查 Pg.49-64		
Chinese Language (Exp)	KKC			
Malay Language (EXP)	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Tamil Language (NA)	ULA	Practice for examintions and workbook activity	-Practice worksheets on Synthesis -Reading comprehension from paper 2 -A set of paper 2 to practice -Workbook activity 5	SLS/ Zoom
Tamil Language (Exp)	GEE	Work book Unit 4	20 May: Grammar 27 May: Comprehension	SLS / Zoom/Google classroom
Mathematics (NA)	YF	Ch 6. Trigo Ratio for Acute Angles Ch 7. Sine Rule	Live lessons via Zoom + Classkick	For updated info, refer to Whatsapp Chat Group
Comb Science (Chemistry)	TKG	Chemical Bonding	Lessons via SLS, Zoom and Classkick	
Comb Science (Physics)	LTW/SCH	AA project, Chap 7 Work, Energy, Power	AA project, SLS Lesson on Chap 7, TWB Chap 7	Zoom session; will arrange a specific time
Comb Science (Biology)	ABB	Nutrition in Plants	Nutrition in Plants (Lesson 1)-Notes on SLS Nutrition in Plants (Lesson 2)-SLS package Nutrition in Plants (Lesson 3)- Question Breakdown	Work to be done on physical TYS for EACH SESSION
History (Sec 3CD)	WSS	SBQ: Reliability	Students complete Reliability worksheet on Classkick due 21 May. Teacher marks & give online feedback. For students who still have questions, they listen to recorded feedback.	
History (Sec 3BC)	TSY	TSY: Reliability	TSY -21st May: Complete Reliability Prac 1, due 21st May TSY - 25th May: Watch Recorded Lesson on debrief of Reliability prac 1 and do corrections	TSY: Students to also submit Pages Holocaust Lesson via google classroom
Geography	KJE	Risks and benefits of living near volcanic areas	Padlet	
Social Studies	AZL	Issue 2: Living in a Diverse Society (Chapters 4 and 5)	19th May: Fill in Chapter 4 handouts using pdf notes (whatsapp) 24th May: SLS lesson package (Chapter 5)	Students to prepare SLS Login
Principle of Accounts	LMH	Chapter 8: Cash	19th May: Bank reconciliation video plus written work 20th May: Zoom review of homework submitted 21th May: Zoom review of homework submitted	
CCE	SK/TKG	Inside the mind of a Master Procrastinator	Students to complete CCE lesson on SLS	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3D (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	OQJ	Wed-Fri (19-21 May): Formal Letter Writing	Wed: Zoom Thu-Fri: SLS Lesson Package	
English (Exp)	LYC	Formal Letter Writing / Visual Text	Wed 19 May: Zoom Session on Formal Letters Thu 20 May: Planning for Letter Writing Fri 20 May: Letter Writing (Google Classroom submission) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS)	Zoom details will be sent via class chat
Chinese Language (NA)	LSC	Workbook 3A 作业三 Pg.30-48 & 综合考查 Pg.49-64		
Chinese Language (Exp)				
Malay Language (NA)	HS	Alternative Assessment	SLS Lesson Package	
Malay Language (Exp)	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Mathematics (NA)	WPW	Chapter 6.1-4 Trigonometric Ratios of Acute Angles (wrap up)	Zoom	
Comb Science (Chemistry)	FARIS	Chemical Bonding	Complete assignments on Google Classroom and Classkick	
Comb Science (Physics)	LTW/SCH	AA project, Chap 7 Work, Energy, Power	AA project, SLS Lesson on Chap 7, TWB Chap 7	Zoom session; will arrange a specific time
Comb Science (Biology)	ABB	Nutrition in Plants	Nutrition in Plants (Lesson 1)-Notes on SLS Nutrition in Plants (Lesson 2)-SLS package Nutrition in Plants (Lesson 3)- Question Breakdown	Work to be done on physical TYS for EACH SESSION
History	WSS	SBQ: Reliability	Students complete Reliability worksheet on Classkick due 21 May. Teacher marks & give online feedback. For students who still have questions, they listen to recorded feedback.	
Geography	KJE	Risks and benefits of living near volcanic areas	Padlet	
Social Studies	TSY	Identities and Diversity in society	19th May: Zoom lesson, details will be sent via class chat 27th May: SLS Lesson on Chapter 5	Students to prepare SLS Login
CCE	FARIS/WPW	Virtual catch-up		
D&T	TKB	Further ideation Writing of Design Spec	19 May: Zoom session on briefing and use of sketchbook (ipad)1 20 May: Zoom session on use of sketchbook 2, writing of design spec 24 May: Consultation	
D&T	SSW	Structures	SLS - Structure D&T Revision Guide Mock-up	
POA	LMH	Chapter 8: Cash Bank reconciliation	19 May: Explanatory video, before written work and submit via Google Classroom 20 May: Zoom to discuss homework errors	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>.

Home Based Learning Schedule for Class 3E (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	MAR	Editing Practice/ Visual Text	Zoom (editing) / padlet (discussion on articles) / SLS (Visual text)	Zoom details will be sent via class chat
Chinese Language	KKC, CC, YPC	Textbook 插叙法, Workbook Pg 44-56, 实用文 4 / 作文 3	SLS / Google Classroom / Zoom (Instruction will be informed by subject teacher)	
Higher Chinese	WHM	论说文 阅读理解 话题讨论	作文三 TYS 2020 Nov Paper 2 Google Classroom	
Malay Language	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Tamil Language	Geetha	Work book Unit 4	20 May: Grammar 27 May: Comprehension	SLS / Zoom/Google classroom
Mathematics	LB	Textbook Topic 6.5 Graphs in Practical Situation	Fri 21 May: Zoom Session on Graphs Mon 24: Zoom Session on Kinematic Graphs	Zoom details will be sent via class chat
A Mathematics	LB	Textbook Topic 6.2, 6.1	Fri 21 May, Tue 25 May and Thu 27 May Zoom Session on Binomial Theorem	Zoom details will be sent via class chat
Chemistry	CMT	Salts II (Qualitative Analysis) The Mole Concept	Pre recorded Lessons / Zoom (Link will be sent via groupchat) / Google Classroom	Notes and Worksheets used for HBL have been given to the students
Physics	FMJ	Chapter 6: Pressure	SLS Pressure (6091) TWB Chap 6 Level 1 & 2 Worksheet on Pressure Clarification by students via chat. Zoom sessions for Q&A	AA Video Submission Due T2W9-10. AA Peer submission via photo/chat directly to teacher (for those who have not submitted yet).
Biology	GYM	Transport in Human- structure of heart and cardiac cycle	SLS lessons and quizzes	Worksheet 2 to be completed by Fri 28 May
Elective History	WSS	SBQ: Reliability	Students complete Reliability worksheet on due 20 May. Teacher marks & give online feedback. For students who still have questions, they listen to recorded feedback.	
Pure History	TSY	Defeat of Japan	Zoom Lessons for both double periods. Link will be sent via class rep. SBQ Assignment - Impact of Hitler's due to be submitted via google classroom, due 28th May	
English Literature				
Geography	TTL	Plate Tectonics	To follow schedule sent by Mr Derek Tan	
Social Studies	CWW	Issue 2 Chapter 4 & 5	Fill in Chapter 4 notes using PDF (Google Classroom) SLS Lesson Chapter 5 (Due: 28th May)	Submit Issue Investigation Final Product + Individual Log via Google Classroom. (Due Fri 21 May, 6pm) Holiday Homework: SBQ + SRQ Assignment given in class (Due: 6th June on Google Classroom)
CCE	FMJ LB	Current Affairs on news affecting Singapore.	Links & discussion via class class chat. Four students randomly selected to gather reflections/answers from their classmates (each student to gather from 3 classmates) - summarised and submit to FTs	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3F (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	CYT	Formal Letter Writing / Visual Text/ Editing	Wed 19 May: Planning for Letter Writing Fri 20 May: Letter Writing (Submission on Google Classroom) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS) Thur 27 May: Editing exercise (Submission on Google Classroom)	Refer to Google Classroom for details.
Chinese Language	KKC, CC, YPC	Textbook 插叙法, Workbook Pg 44-56, 实用文 4 / 作文 3	SLS / Google Classroom / Zoom (Instruction will be informed by subject teacher)	
Higher Chinese	WHM	议论文 阅读理解 话题讨论	作文三 TYS 2020 Nov Paper 2 Google Classroom	
Malay Language	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Tamil Language	GEE	Work book Unit 4	20 May: Grammar 27 May: Comprehension	SLS / Zoom/Google classroom
Mathematics				
A Mathematics				
Chemistry	TEC	Salts I & II	SLS / Google Classroom / Zoom	Refer to Google Classroom for details
Physics	FMJ	Chapter 6: Pressure	SLS Pressure (6091) TWB Chap 6 Level 1 & 2 Worksheet on Pressure Clarification by students via chat. Zoom sessions for Q&A	AA Video Submission Due T2W9-10. AA Peer submission via photo/chat directly to teacher (for those who have not submitted yet).
Physics	TYL	Chapter 7: Work, Energy & Power Chapter 6: Pressure	19 May: Chapter 7 via Zoom 20 May: SLS Pressure (6091) 24 May: Physics AA Presentation via Zoom (Groups 1 - 6) 25 May: Physics AA Presentation via Zoom (Groups 7 & 8)	SLS: Power & Energy Efficiency by 25 May SLS Pressure (6091) by 21 May Physics AA video & presentation slides via Google Classroom by 27 May
Biology	TKY	Transport in Human- structure of heart and cardiac cycle	SLS lessons and quizzes	
Elective History				
Pure History	BAL	Japan's mistakes in World War 2		Pre-recorded lesson, uploaded on YouTube
English Literature	LWY	Macbeth: Film vs Text Kindred: Contextual Research	SLS & Zoom	Synchronous Live Lessons over Zoom
Design & Technology	FMH	Structures	SLS - Structure D&T Revision Guide Mock-up	
Geography	TTL	Plate Tectonics	To follow schedule sent by Mr Derek Tan	
Geography	KJE	Risks and benefits of living near volcanic areas + Gateway 3	Padlet	
Social Studies	AZL	Issue 2: Living in a Diverse Society (Chapters 4 and 5)	20th May: Zoom lesson, details will be sent via class chat 21st May: SLS lesson package (Chapter 5)	Students to prepare SLS Login
CCE	TEC/PJ	Check-in on wellbeing	Survey on SLS	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3G (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	TLH	Formal Letter Writing / Visual Text	Wed 19 May: Planning for Letter Writing Thu 20 May: Letter Writing (Submission on Google Drive) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS)	Zoom details will be sent via class chat
Chinese Language	KKC, CC, YPC	Textbook 插叙法, Workbook Pg 44-56, 实用文 4 / 作文 3	SLS / Google Classroom / Zoom (Instruction will be informed by subject teacher)	
Higher Chinese	WHM	论说文 阅读理解 话题讨论	作文三 TYS 2020 Nov Paper 2 Google Classroom	
Malay Language	ASN	Alternative Assessment	SLS Lesson Package	SLS, Google Classroom, Zoom
Tamil Language	GEE	Work book Unit 4	20 May: Grammar 27 May: Comprehension	SLS / Zoom/Google classroom
Mathematics	CFS, SUBRA	Graphs in practical situation	Zoom + Google classroom (SUBRA)	Zoom details will be sent via class chat
A Mathematics	CFS, SUBRA	Binomial theorem	Zoom + Google classroom (SUBRA)	Zoom details will be sent via class chat
Chemistry	CMT	Acids Bases	Pre recorded Lessons / Zoom (Link will be sent via groupchat) / Google Classroom	Notes and Worksheets used for HBL have been given to the students
Physics	CHL	Turning Effect of Forces	Zoom (Link will be sent via groupchat) / Google Classroom SLS	
Biology				
Elective History (Sec 3EFG)				
Elective History (Sec 3GH)	LTL	Impact of Hitler's Rule - Social Impact Reliability SBCS	20th May: Zoom lesson, details will be sent via class chat 24th May & 27th May: SLS	
Pure History	BAL	Japan's mistakes in World War 2		Pre-recorded lesson, uploaded on YouTube
Design & Technology	FMH	Structures	SLS - Structure D&T Revision Guide Mock-up	
English Literature	LWY	Macbeth: Film vs Text Kindred: Contextual Research	SLS & Zoom	Synchronous Live Lessons over Zoom
Geography	KJE	Risks and benefits of living near volcanic areas + Gateway 3	Padlet	
Social Studies	LMJ	Issue 2 Chapter 4 & 5	Chapter 4: Fill in notes using PDF (WhatsApp) Chapter 5: SLS Lesson (Due: 28th May)	Holiday Homework: Assignment given in class (Due: Term 3 Week 1)
CCE	TLH/LWY	Student Well-Being	NIL	Zoom details will be sent via class chat

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 3H (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	LYC	Formal Letter Writing / Visual Text	Wed 19 May: Zoom Session on Formal Letters Thu 20 May: Planning for Letter Writing Fri 20 May: Letter Writing (Google Classroom submission) Mon 24 May: Visual Texts (SLS) Tue 25 May: Visual Texts (SLS)	Zoom details will be sent via class chat
Chinese Language	KKC, CC, YPC	Textbook 插叙法, Workbook Pg 44-56, 实用文 4 / 作文 3	SLS / Google Classroom / Zoom (Instruction will be informed by subject teacher)	
Higher Chinese	WHM	论说文 阅读理解 话题讨论	作文三 TYS 2020 Nov Paper 2 Google Classroom	
Tamil Language	GEE	Work book Unit 4	20 May: Grammar 27 May: Comprehension	SLS / Zoom/Google classroom
Mathematics	TLK	Chapter 6.5 Travel Graphs	19 May: Zoom 20 May: Ace Learning 24 May: Pre-recorded video 27 May: Zoom	Ace-Learning/Google classroom/Zoom
A Mathematics	TLK	Chapter 5.4 & 5.5: Log Chapter 6: Binomial	21 May: Zoom 25 May: Zoom	Ace-Learning/Google classroom/Zoom
Chemistry	BJY	Salts II (Qualitative Analysis) The Mole Concept	Pre recorded Lessons Zoom (Link will be sent via groupchat) / Google Classroom	Notes and Worksheets used for HBL have been given to the students
Physics	TYL	Chapter 7: Work, Energy & Power Chapter 6: Pressure	19 May: Chapter 7 via Zoom 20 May: SLS Pressure (6091) 24 May: Physics AA Presentation via Zoom (Groups 1 - 6) 25 May: Physics AA Presentation via Zoom (Groups 7 & 8)	SLS: Power & Energy Efficiency by 25 May SLS Pressure (6091) by 21 May Physics AA video & presentation slides via Google Classroom by 27 May
Biology	TKY	Transport in Human- structure of heart and cardiac cycle	SLS lessons and quizzes	
Elective History	LTL	Impact of Hitler's Rule - Social Impact	20th May: Zoom lesson, details will be sent via class chat 24th May & 27th May: SLS	
Geography	KJE	Risks and benefits of living near volcanic areas + Gateway 3	Padlet	
Social Studies	TSY	Identities and Diversity in Society	21st May: Zoom lesson, details will be sent via class chat 27th May: SLS Lesson on Ch5	Students to prepare SLS Login
CCE	TLK	ECG: What are your job interest and type?	ECG portal & SLS	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4A (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NT)	MAR	MYE Analysis for Paper 1 TYS practice (2015 and 2016)	Zoom / Google Classroom / SLS	
English (NA)	NZB	Error Analysis Oral exam revision	19 to 21 May - Zoom session for Error Analysis 2 25, 27 May - Oral Examination Preparation on SLS	Zoom details will be sent via class chat
Chinese Language (NT)	WMK	朗读篇章练习+语文练习(写短信)	SLS	
Chinese Language (NA)	KKC	Reading Practice	iMTL	
Malay Language (NT)	FAR	Vocabulary	19 May: To complete quiz on vocabulary (song and lyric) during lesson and complete homework by 11pm 21 May: Paper 1 Practice A 24 May: Paper 1 Practice B 25 May: Follow up Practice A & B	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Malay Language (NA)	FAR	Vocabulary & paragraph writing	19 May: To complete quiz on vocabulary (song and lyric) during lesson and complete homework by 11pm 21 May: Time-based Practice Paper 2 (partial) & Bite size paragraph writing 24 May: Follow up lesson on 21 May 25 May: Time-based Practice Paper 2 (full) & Bite size paragraph writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Tamil Language (NT)	ULA	Practice for examinations and workbook activity	24 May: 1 Set of practice worksheet 25 May: Listening comprehension 26 May: 1 Set of practice worksheet	SLS/Zoom
Tamil Language (NA)	ULA	Practice for examinations and workbook activity	19 May: Email writing (1 Set paper 1) 21 May: Essay writing 24 May: 1 Set paper 2 25 May: Listening comprehension 26 May: Workbook activity 6	SLS/Zoom
Mathematics (NT)	CFS/CWW	Revision for N level	Zoom Go through MYE Paper TYS	Materials and zoom details will be on Google Classroom.
Mathematics (NA)	OLP/PJ	Properties of Circles N-Level past year papers	Completion date will be disseminated to students	Zoom, SLS, Google classroom
Science (NT)	VIN	Staying Healthy	Live lessons on Zoom, SLS and Google Classroom.	Notes have been provided.
Science (Chemistry)	LPY	Chemistry- Time Practice	Chemistry- 2014 N Level Papers	Chemistry-Students to complete the paper within the time stipulated (30 mins for P3 and 45 mins for P4)
Science (Biology) (NA)	TKY	Revision & Practice	Review other school practice papers	Zoom consultation
Science (Physics)	TYL	Chapter 9: Transfer of Thermal Energy Chapter 10: Thermal Properties of Matter Chapter 16: Practical Electricity	21 May: Topical revision on Thermal Physics via zoom 24 May: SLS on Thermal Physics 25 May: SLS on Electricity	Do TYS pg. (9)1 - (10)9 and submit via Google Classroom by 24 May. Do TYS pg.(16)1 - (16)14 and submit via Google Classroom by 28 May.
CPA				
CCE	CWW/VIN/NZB	Preparation for EAE	Writeup on Google Documents	Zoom consultations
EBS	TLK	Revision	Past year papers	Pre-recorded videos

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4B (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	ROY/TLH	MYE Error Analysis Oral exam revision	19 to 21 May - Zoom session for Error Analysis 2 25, 27 May - Oral Examination Preparation on SLS	Zoom details will be sent via class chat by respective EL teachers
English (Exp)	OQJ	MYE Error Analysis Situational Writing	Zoom / SLS	
Chinese Language (NA)	KKC	Reading Practice	iMTL	
Chinese Language (Exp)	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Malay Language (NA)	FAR	Vocabulary & content	19 May: To complete quiz on vocabulary (song and lyric) during lesson and complete homework by 11pm 21 May: Time-based Practice Paper 2 (partial) & Bite size paragraph writing 24 May: Follow up lesson on 21 May 25 May: Time-based Practice Paper 2 (full) & Bite size paragraph writing	Collaborative learning - google share (pair, group work) SLS / Google classroom / Zoom
Malay Language (Exp)	HS	Intensive Revision		Synchronous lesson via Zoom
Tamil Language (NA)	ULA	Practice for examinations and workbook activity	19 May: Email writing (1 Set paper 1) 21 May: Essay writing 24 May: 1 Set paper 2 25 May: Listening comprehension 26 May: Workbook activity 6	SLS/ Zoom
Mathematics (NA)	OLP/PJ	Properties of Circles N-Level past year papers	Completion date will be disseminated to students	Zoom, SLS, Google classroom
Mathematics (Exp) /Additional Mathematics (NA)	SUL	Vectors MYE Review Questions and Corrections N/O-Level Past Year Papers	19 May : SLS materials to complete corrections for MYE Papers 20 May : Google Meet For Lesson On Vectors 21 May : Google Meet Lesson for Chapter Integration 17.3 24 May : Google Meet Lesson for Chapter Integration 17.3 25 May : SLS materials to complete Vectors Review Worksheet 27 May : Google Meet Lesson for Chapyer Integration 17.3	Holiday homework assigned : (a) Jurong West Secondary School Amaths Paper 1 and Paper 2 (b) Damai Secondary School Amaths Paper 1 and Paper 2 (c) GESS MYE 2021 NA Emaths Paper 1 and Paper 2
Science (Chemistry)	LPY	Chemistry- Time Practice	Chemistry- 2014 N Level Papers	Chemistry-Students to complete the paper within the time stipulated (30 mins for P3 and 45 mins for P4)
Science (Biology) (NA)	TKY	Revision & Practice	Review other school practice papers	Zoom consultation
Science (Physics)	TYL	Chapter 9: Transfer of Thermal Energy Chapter 10: Thermal Properties of Matter Chapter 16: Practical Electricity	21 May: Topical revision on Thermal Physics via zoom 24 May: SLS on Thermal Physics 25 May: SLS on Electricity	Do TYS pg. (9)1 - (10)9 and submit via Google Classroom by 24 May. Do TYS pg.(16)1 - (16)14 and submit via Google Classroom by 28 May.
Science (Chemistry) (Exp)	BJY	Alcohol and Carboxylic Acids	SLS lessons and quizzes; Videos will be uploaded on Google Classroom; Going through worksheet through zoom	Notes and Worksheets used for HBL have been given to the students
Science (Biology) (Exp)	LYT			
Science (Physics) (Exp)	LTW	MYE review, Past Year Papers	1. Assumption English Paper, 2. Bartley Paper, 3. Broadrick Paper	Zoom session; will arrange a specific time
History	BAL	MYE debrief		Zoom session; will arrange a specific time
Geography	TTL	MYE Debrief + Revision	Revision Paper (follow schedule sent by teacher)	
Social Studies	ABB/LMJ	Consultations + Revision	2019 GESS Prelims (Due: Term 3 Week 1)	
CCE	ABB & TYL	Stress Management	24 May: Stressed, or Not? (via SLS)	
Design & Technology	FMH	Coursework - Development Consultation	Zoom & Schedule (Link will be sent via groupchat)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>.

Home Based Learning Schedule for Class 4C (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English (NA)	WCY/TLH	Error Analysis Oral exam revision	19 to 21 May - Zoom session for Error Analysis 2 25, 27 May - Oral Examination Preparation on SLS	Zoom details will be sent via class chat by respective EL teachers
English (Exp)	OQJ	MYE Error Analysis Situational Writing	Zoom / SLS	
Chinese Language (NA)	KKC	Reading Practice	iMTL	
Chinese Language (Exp)				
Malay Language (NA)	FAR	Vocabulary & content	19 May: To complete quiz on vocabulary (song and lyric) during lesson and complete homework by 11pm 21 May: Time-based Practice Paper 2 (partial) & Bite size paragraph writing 24 May: Follow up lesson on 21 May 25 May: Time-based Practice Paper 2 (full) & Bite size paragraph writing	Collaborative learning - google share (pair.group work) SLS / Google classroom / Zoom
Malay Language (Exp)	HS	Intensive Revision		Synchronous lesson via Zoom
Tamil Language (Exp)	GEE	Intensive Revision	19 May:Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May:Grammar 27 May:Grammar & comprehensions	Synchronous lesson via zoom/ Google classroom
Mathematics (NA)	OLP/PJ	Properties of Circles N-Level past year papers	Completion date will be disseminated to students	Zoom, SLS, Google classroom
Mathematics (Exp)				
Comb Science (NA)	LCY	Chemistry- Time Practice	Chemistry- 2014 N Level Papers	Chemistry-Students to complete the paper within the time stipulated (30 mins for P3 and 45 mins for P4)
Science (Physics) (NA)	TYL	Chapter 9: Transfer of Thermal Energy Chapter 10: Thermal Properties of Matter Chapter 16: Practical Electricity	21 May: Topical revision on Thermal Physics via zoom 24 May: SLS on Thermal Physics 25 May: SLS on Electricity	Do TYS pg. (9)1 - (10)9 and submit via Google Classroom by 24 May. Do TYS pg.(16)1 - (16)14 and submit via Google Classroom by 28 May.
Science (Biology) (NA)	TKY	Revision & Practice	Review other school practice papers	Zoom consultation
Science (Chemistry) (Exp)	BJY	Alcohol and Carboxylic Acids	SLS lessons and quizzes; Videos will be uploaded on Google Classroom; Going through worksheet through zoom	Notes and Worksheets used for HBL have been given to the students
History	BAL	MYE debrief		Zoom session; will arrange a specific time
Geography	TLH	MYE Debrief + Revision	Revision Paper (follow schedule sent by teacher)	
Social Studies	AZL/LMJ	Consultations + Revision	2019 GESS Prelims (Due: Term 3 Week 1)	
POA				
CCE				

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4D (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	SYK	MYE Analysis Situational Writing Lesson Oral Practice	Zoom / Google Classroom / SLS	
Chinese Language Higher Chinese	YPC, WHM, WMK, GQH KKC	Refer to respective teacher's MTL Intensive Plans TYS	Google Classroom	
Malay Language	ASN	Intensive Revision	19 May: Comprehension; Informal E-mail 20 May: Paper 2 Section A 21 May: Narrative Essay 24 May: Formal E-mail 25 May: Expository Essay 27 May: P2 Practice (F2F) 28 May: P2 Practice (F2F)	Google Classroom SLS Zoom
Tamil Language	GEE	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar & comprehensions	Synchronous lesson via zoom/ Google classroom
Mathematics	QZW	Convert to AM lessons Week 9: Go through AM MYE P1 and P2 Week 10: Chapter 17.2 and 17.3	1) HW to be issued during Zoom/Google Meet lessons (From AM Textbook) 2) SSP Papers	Resources available: Textbook SSP Papers Ace-Learning Synchronous lessons (details to be sent to class via class chat)
A Mathematics	QZW	Week 9: Go through AM MYE P1 and P2 Week 10: Chapter 17.2 and 17.3	1) HW to be issued during Zoom/Google Meet lessons (From AM Textbook) 2) SSP Papers	Resources available: Textbook SSP Papers Ace-Learning Synchronous lessons (details to be sent to class via class chat)
Chemistry	CMT	Organic Chemistry - Esterification - Condensation Polymerisation Revision papers	Pre recorded Lessons / Zoom (Link will be sent via groupchat) / Google Classroom	Notes and Worksheets used for HBL have been given to the students
Physics	VIN	Electromagnetic Induction	Live lesson on Zoom, SLS lessons	Notes and worksheets have been provided.
Biology	GYM	Ecology- Effects of man on ecosystem	SLS lessons and quizzes; zoom lessons will be sent via group chat	Worksheet and notes given in google drive
History (Sec 4DEH)	BAL	MYE debrief + Origins of Cuban Missile Crisis		
History (Sec 4DFG)	LTL	Reviewing MYE SBCS: Unpacking Pictorial Sources + Origins of Cuban Missile Crisis	19th May 2021: Zoom 24th May 2021: Zoom	
Geography	TTL	MYE Debrief + Revision	Revision Paper (follow schedule sent by teacher)	
Social Studies	LYC	Inference + Purpose SBQ Revision packages	21 May: selected qns from revision package (due: 24 May)	
CCE	CMT/WHM	Check in	Google form	

** Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.*

Home Based Learning Schedule for Class 4E (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	MAR	MYE Analysis Situational Writing Lesson Oral Practice	Zoom / Google Classroom / SLS	
Chinese Language	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Higher Chinese	KKC	TYS	Google Classroom	
Malay Language	ASN	Intensive Revision	19 May: Comprehension; Informal E-mail 20 May: Paper 2 Section A 21 May: Narrative Essay 24 May: Formal E-mail 25 May: Expository Essay 27 May: P2 Practice (F2F) 28 May: P2 Practice (F2F)	Google Classroom SLS Zoom
Tamil Language	GEE	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar & comprehensions	Synchronous lesson via zoom/ Google classroom
Mathematics	NCT	MYE Debrief + Topical Revision	20 May: MYE EM P2 (complete corrections) via Zoom 21 May: Learning package on Income Tax via SLS. Complete Income Tax Worksheet. 24 May: Zoom (Topical Revision) 25 May: Complete Construction Worksheet	Zoom (Link will be sent via groupchat) / Google Classroom
A Mathematics	NCT	MYE Debrief	21 May: Go through MYE AM P2 (complete corrections) via Zoom 27 May: AM Ex 17.2 Area between a Curve and and Axis via Zoom	Zoom (Link will be sent via groupchat) / Google Classroom
Chemistry				
Physics	TYL	Chapter 22: Electromagnetic Induction	19 May: Electromagnetic Induction via zoom 20 May: Laws of Electromagnetic Induction via SLS 24 May: Alternating Current (a.c.) Generators and Transformers via SLS 25 May: Electromagnetic Induction via zoom	Do WB pg.175 - 184 and submit via Google Classroom by 28 May
History	BAL	MYE debrief + Origins of Cuban Missile Crisis		
Geography	KJE	MYE Debrief	Zoom	
Social Studies				
CCE	NCT	A New Phase	Google Classroom	Instructions disseminated through class group chat

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4F (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	OQJ	Wed-Fri (19-21 May): MYE Analysis Thu (27 May): Situational Writing Lesson	Wed-Fri (19-21 May): Zoom Thu (27 May): SLS	
Chinese Language	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Higher Chinese	KKC	TYS	Google Classroom	
Tamil Language	GEE	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar & comprehensions	Synchronous lesson via zoom/ Google classroom
Mathematics	OLP	NA		
A Mathematics	OLP	Applications of Integration	Video lessons	Instructions disseminated to students
Chemistry	CMT	Organic Chemistry - Esterification - Condensation Polymerisation Revision papers	Pre recorded Lessons / Zoom (Link will be sent via groupchat) / Google Classroom	Notes and Worksheets used for HBL have been given to the students
Physics	CHL	Electromagnetic Induction / Topical Revision	Zoom (Link will be sent via groupchat) / Google Classroom	Past years revision papers
History	LTL	Reviewing MYE SBCS: Unpacking Pictorial Sources + Origins of Cuban Missile Crisis	19th May 2021: Zoom 24th May 2021: Zoom	
Geography				
Social Studies	CYT	Inference + Purpose SBQ Revision packages	Selected qns from revision package 20th May: To do selected qns from revision package (due: 21st May) 24th May: review of submitted work via Zoom 25th May: To do selected qns from revision package (due 26 May)	Refer to Google Classroom for details.
CCE	GEE/CYT	4F's H2H with FTs	Zoom	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4G (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	TLH	MYE Analysis Situational Writing Lesson Oral Practice	Zoom / Google Classroom / SLS	Zoom details will be sent via class chat group
Chinese Language	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Higher Chinese	KKC	TYS	Google Classroom	
Tamil Language	GEETHA	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar	Synchronous lesson via zoom/ Google classroom
Mathematics	SZK	NA	NA	NA
A Mathematics	SZK	19th May Area between a Curve and an Axis (Zoom Lessons) 20th May Area between a Curve and a Line (SLS Activity+ Zoom Lessons) 21st May Closure on Integration Introduction to Kinematics (SLS Group Activity) 24th May 2021 Application to Differentiation to Kinematics (Zoom Lessons) 26th May 2021 Application to Differentiation to Kinematics (Zoom Lessons + SLS) 27th May 2021 Applications of Integration to Kinematics (Zoom Lessons + SLS)	Zoom/SLS/Ace-Learning Refer to Google Classroom for more informations	Refer to Google Classroom for more informations
Chemistry	BJY	Organic Chemistry - Alcohol - Carboxylic Acid - Condensation Polymerisation Revision papers	1. Watch Alcohol video + worksheet (due 20th May) 2. Watch Carboxylic Video + worksheet (due 21st May) + Zoom during Chem lesson on 21st May (11 - 12pm) 3. Watch Macromolecules + worksheet (due 24th May) 4. Zoom on 25th May 9 - 10am, go through worksheet	Notes and Worksheets used for HBL have been given to the students
Biology	LPY	Ecology	SLS Lesson Package / Zoom / Google Classroom Assignments	Details for individual lessons will be posted on Google Classroom
History	LTL	Reviewing MYE SBSCS: Unpacking Pictorial Sources + Origins of Cuban Missile Crisis	19th May 2021: Zoom 24th May 2021: Zoom	
Geography	TYG	MYE Debrief + Revision	Zoom + Revision Paper	
Social Studies	LTL	Reviewing MYE: Learning from common misconceptions	22nd May 2021: Zoom	
CCE	LTL & BJY	Adjusting to HBL: Mental wellness tips & cultivating effective habits	Zoom	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 4H (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	ROY	MYE Analysis Situational Writing Lesson Oral Practice	Zoom / Google Classroom / SLS	
Chinese Language Higher Chinese	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Malay Language	ASN	Intensive Revision	19 May: Comprehension; Informal E-mail 20 May: Paper 2 Section A 21 May: Narrative Essay 24 May: Formal E-mail 25 May: Expository Essay 27 May: P2 Practice (F2F) 28 May: P2 Practice (F2F)	Google Classroom SLS Zoom
Tamil Language	GEE	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar & Comprehension	Synchronous lesson via zoom/ Google classroom
Mathematics	CFS	Vectors	Zoom	
A Mathematics	LB	Integration: Area between curve and axes	Lesson via Zoom. 20 May: Topic 17.2 24 May Topic 17.3	Zoom details will be sent to students via class chat
Comb Science - Chemistry	BJY	Alcohol and Carboxylic Acids	SLS lessons and quizzes; Videos will be uploaded on Google Classroom; Going through worksheet through zoom	Notes and Worksheets used for HBL have been given to the students
Comb Science - Physics	CHL	Topical Revision	Zoom (Link will be sent via groupchat) / Google Classroom	Past years revision papers
History	BAL	MYE debrief + Origins of Cuban Missile Crisis		
Geography	KJE	MYE Debrief	Zoom	
Social Studies	AZL/LYC/CYT	Inference + Purpose SBQ Revision packages	20th May: selected qns from revision package (due: 21st May) 24th May: review of submitted work via Zoom 27th May: review of submitted work via Zoom	Zoom details provided via class chat
POA	LMH	Review of MYE Paper 2	21 May: Explanatory video, plus Zoom Q&A	
CCE	CFS/KJE	Prep talk for MT exam and study plan for June holidays.	Zoom	
Design & Technology	FMH	Coursework - Development Consultation	Zoom & Schedule (Link will be sent via groupchat)	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsensch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.

Home Based Learning Schedule for Class 5A (19 to 27 May 2021)

Subject	Initials of Teacher	Lesson Topic	Assignment instructions + due date (if any)	Other remarks
English Language	SYK	MYE Analysis Situational Writing Lesson Oral Practice	Zoom / Google Classroom / SLS	
Chinese Language	YPC, WHM, WMK, GQH	Refer to respective teacher's MTL Intensive Plans		
Malay Language	ASN	Intensive Revision	19 May: Comprehension; Informal E-mail 20 May: Paper 2 Section A 21 May: Narrative Essay 24 May: Formal E-mail 25 May: Expository Essay 27 May: P2 Practice (F2F) 28 May: P2 Practice (F2F)	Google Classroom SLS Zoom
Tamil Language	GEE	Intensive Revision	19 May: Essay 20 May: Essay 21 May: Grammar 24 May: Essay 25 May: Grammar 27 May: Grammar Comprehension	Synchronous lesson via zoom/ Google classroom
Mathematics	SUBRA	MYE Analysis + TYS revision topics	Corrections for MYE and Google Classroom assignments	Zoom lessons will be conducted.
A Mathematics	PHL	MYE Debrief. Chapter 20 Kinematics	Students to complete their corrections for the MYE Papers 1 and 2. Quiz to be set from Ace-Learning	Zoom lessons will be conducted.
Comb Science - Chemistry	GYM	MYE review of P3 ; Alcohol and Carboxylic Acids	SLS lessons and quizzes; Zoom lessons will be sent in chatgroup	
Comb Science - Physics	VIN	Revision: Chapter 1 - 3	SLS Lessons, Zoom lessons will be communicated through whatsapp.	
Comb Science - Biology	TKY	Ecology	SLS lesson & quiz	
History	TSY	MYE Debrief	GESS Prelim 2020, due 30th May 2021	
Geography	TTL	MYE Debrief + Revision	GESS Prelim18&19	
Social Studies	AZL	MYE Debrief + Inference & Purpose SBQ Revision	20th May: MYE Debrief (Zoom details via chat) 27th May: Inference & Purpose SBQ Revision (due 30th May 2021)	
CCE				
Design & Technology	FMH	Coursework - Development Consultation	Zoom & Schedule (Link will be sent via groupchat)	
POA	LMH	Chapter 20: Financial Analysis	Practice questions given through Google Classroom Feedback session via Zoom on 21 May.	

* Note to parents: Your child will not be offering all of the aforementioned subjects. Please discuss with him/her what his/her subject combination is, and plan the work accordingly with him/her. A full list of teachers' contact details can be found here: <<https://ganengsengsch.moe.edu.sg/school-information/key-personnel-and-form-teachers/>>.