

Class:	1-1				
Form Teachers:	Mdm Foo Lee Lian and Mr Evan Ling				
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	marhaidah_abdul_hamid@moe.edu.sg	Comprehension Skills - Watch a video and answer questions	Writing Skills - Watch a video and reflect	comprehension and vocabulary on Readworks.com	
English (NA)	Ng Kian Fatt, Ken (ng_kian_fatt@moe.edu.sg)	Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary	Comprehension Practice	
English (Exp)	Niu Zi Bin (niu_zi_bin@moe.edu.sg)	Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary	Comprehension Practice	
Math (NT)	Tan Keng Guan Calvin (tan_keng_guan_calvin@moe.edu.sg)		SLS: Key in answers for workbook Ex 4D and check the solutions	Google Meet: Go through Ex 4D common mistakes Quizizz: Chapter 4 Percentage	SLS: Chap 5 Algebra - Introduction to Algebra
Math (NA)	Mrs Cheryl Cheung (lin_yihui_cheryl@moe.edu.sg)		Watch video recording on worked examples. Complete on Worksheet 4B from Workbook and submit by 2pm.	Watch video recording on worked examples. Complete on Worksheet 4C from Workbook and submit by 2pm.	Zoom 'Live' Lesson to clarify any doubts on the chapter as well as Worksheet 4B and 4C.
Math (Exp)	Mr Yohan Fendy (yohan_fendy@moe.edu.sg)		ACE Learning Package Video: Percentage (Increase, Decrease) Quiz: Percentage (Increase, Decrease)	ACE Learning Package Video: Percentage (Profit/Loss, Discount, GST) Quiz: Percentage (Profit/Loss, Discount, GST)	ACE Learning Package Video: Percentage (Revision) Quiz: Percentage (Revision)
Chinese (NT)	Mr Lee Teck Chuan (vleetc@yahoo.com)	Read textbook pg 36"十六岁女中学生参加500小时义务活动"			Lesson Topic: How to use a dictionary
Chinese (NA)	Mr Seah Poh Hua (seah_poh_hua@moe.edu.sg)	SLS: Complete learning activities 1 & 2 of 《张先生的电子化生活》			SLS: Complete learning activities 3 & 4 of 《张先生的电子化生活》 SLS: Listening skills Answer all questions in SLS
Chinese (Exp)	Wong Meng Kit, (wong_meng_kit@moe.edu.sg)	Use of 5 senses(五官感知) in composition writing : Complete worksheet			Composition writing (一件难忘的事): Paragraph planning and complete draft of composition (拟草稿) using SWTH (六合法)
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS / Google Meet 1. circumfix (meN-...-i and meN-...-kan) 2. vocabulary			SLS 1. circumfix (ber-...-an and ber-...-kan) 2. Vocabulary
Malay (NA)	Ms Herianti Samsudin, (herianti_samsudin@moe.edu.sg)	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail			SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Tamil (NT)	ulaganathan_karpagam@moe.edu.sg				
Tamil (NA)	ulaganathan_karpagam@moe.edu.sg	E-book from AST in SLS(Thangalya Thangama?). Students will listen, observe, learn and do the activities.			Composition writing. Situational writing. Topic will be given through Whatsapp
Tamil (Exp)	indra_krishnan@moe.edu.sg	Grammar worksheet			AST story in SLS (Uyir Petra Oviyam). Story reading which involves activities that can improve student vocabulary. comprehension hardcopy given
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)		Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS	Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS Answer the question in textbook pg 104
Science (NT)	ABB boon_bin_ang@moe.edu.sg		Collation of queries and common mistakes for Properties of matter + aFL for Properties of Matter (SLS)	Revision quiz for Properties of Matter (SLS)	Voltage Divider Circuit – Dimmer and Measuring Conductivity Revision for Solutions and Suspensions (SLS)
Science (NA)	Subra, subramanian_annamalai@moe.edu.sg		Google Meet Live Session: Go through the answers in the GLM Unit 5 and consultation	Google Meet - Go through Notes on Cells	Go through SLS on Cells. HW: GLM unit 7 Cells Do all the 20 MCQ .
Science (Exp)	Lee Pei Ying (lee_pei_ying@moe.edu.sg)		SLS Package on Cells Acids and Alkalis Worksheet 3	Google Meet - Go through GLM and Worksheet 2 for Acids and Alkalis	ALP Discussion Go through clarification for Cells Cells Worksheet 1
Social Studies (NT)	Derek Tan (tan_bong_li_derek@moe.edu.sg)				Chapter 3: How can we learn to live harmoniously Together in Singapore Community Spaces -Students to read through TB p61-64 and PPT slides 12-14 -Students to logon to SLS to complete Activity 3 (Our Tompines Hub) on TB p63 Shared Experiences -Students to read through TB p65-73 (PPT slides 17-28) -Students to complete exercises on TB p67, 71 and 73
Geography (NA)	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg				Read the slides on "How can Singapore Avoid Water Shortage?"
Geography (Exp)	Foo Lee Lian, foo_lee_lian@moe.edu.sg				Read up slides on "how can Singapore Avoid Water Shortage?" and textbook pages on the strategies to avoid water shortage.
History (NA)	Brandon Albert Lim, brandon_albert_lim@moe.edu.sg		Corrections for HI individual component	Corrections for HI individual component	
History (Exp)	Tan Si Ying, tan_si_ying_a@moe.edu.sg		1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report	1) Finish Group Report	
CPA	Ngho Cher Tian, Jenny (ngoh_cher_tian_jenny@moe.edu.sg) Mr Kevin Kung, kung_sion_omn_kevin@moe.edu.sg		SLS Computer Fundamentals (Part 2) Quiz on quizizz.com	SLS MEL Quiz on quizizz.com	
D&T	Tang Siew Kwong, tang_siew_kwong@moe.edu.sg Mr Jeffrey Sui, sui_siang_wei@moe.edu.sg		View "Introduction to Theme" SLS lesson View GESS Slide Deck "Subject and Theme" on SLS		Rendered Sketch of Developed Idea Part 1 (Joining Animal & Habitat) Step-by-step Video Instruction via SLS
E Lit (NA)	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]	
E Lit (Exp)	Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]	
Music	Ms Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg	Complete SLS Package (Chords).			
Art	Ms Wang Shi Hui, wang_shi_hui@moe.edu.sg	Complete Part 2 of Mini VJ2: My Caricature 1) Refer to slides uploaded on SLS for instructions: From the 3 sketches done last lesson, students are to select 1 or combine parts of 3 sketches to create their final work. Write an artist statement to explain their final work. 2) WS has been given to students 3) Submit a photo of completed artwork via this link: https://tinyurl.com/2020sec1arhbbi			
PE	Mr Goh Chuan Hwee, goh_chuan_hwee@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)
CCE	Foo Lee Lian, foo_lee_lian@moe.edu.sg Mr Ling Yang Cong, ling_yang_cong@moe.edu.sg	THINK before you post (SLS Lesson)			

Class: 1-2						
Form Teachers: Ms Wang Shi Hui and Ms Herianti						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Mdm Marhaidah Abdul Hamid (marhaidah_abdul_hamid@moe.edu.sg)	Comprehension Skills - Watch a video and answer questions	Writing Skills - Watch a video and reflect		comprehension and vocabulary on Readworks.com	
English (NA)	Mr Ng Kian Fatt, Ken (ng_kian_fatt@moe.edu.sg)	Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary		Comprehension Practice	
English (Exp)	Mr Niu Zi Bin (niu_zi_bin@moe.edu.sg)	Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary		Comprehension Practice	
Math (NT)	Mr Tan Keng Guan Calvin (tan_keng_guan_calvin@moe.edu.sg)		SLS: Key in answers for workbook Ex 4D and check the solutions	Google Meet: Go through Ex 4D common mistakes Quizizz: Chapter 4 Percentage	SLS: Chap 5 Algebra - Introduction to Algebra	
Math (NA)	Mrs Cheryl Cheung (lin_yihui_chery@moe.edu.sg)		Watch video recording on worked examples. Complete on Worksheet 4B from Workbook and submit by 2pm.	Watch video recording on worked examples. Complete on Worksheet 4C from Workbook and submit by 2pm.	Zoom 'Live' Lesson to clarify any doubts on the chapter as well as Worksheet 4B and 4C.	
Math (Exp)	Mrs Jacqueline Yeo (jacqueline_chen_weiw@moe.edu.sg)		SLS: Chap 5.3 Real World Application of Solving Equations Homework: Complete Workbook Worksheet 5C Q1 to 10 by Friday (25/4) .	Zoom lesson at 11.25am: Reviewing homework and common mistakes, go through 5.3: Applications of equations in real world context	SLS: Chap 5.4 Mathematical Formulae Homework: Complete Workbook Worksheet 5D Q1-10 by Tuesday (28/4) .	
Chinese (NA)	Mr Seah Poh Hua (seah_poh_hua@moe.edu.sg)	SLS: Complete learning activities 1 & 2 of 《张先生的电子化生活》			SLS: Complete learning activities 3 & 4 of 《张先生的电子化生活》	SLS: Listening skills Answer all questions in SLS
Chinese (Exp)	Ms Goh Qi Hui (goh_qi_hui@moe.edu.sg)	-Explanation of 五官感知sentences. -Explain this week's project (personal profile 个人简介) [powerpoint recording]			-Working on Personal Profile [to pm Wu Laoshi by Fri 24 Apr 6pm]	-Listen to the demo of 2 passages by Wu Laoshi, pick one for own recording and pm laoshi.
Malay (NT)	Mr Muhammad Farid (muhammad_farid_b_mohd@moe.edu.sg)	SLS / Google Meet 1. circumfix (meN-...-i and meN-...-kan) 2. vocabulary				SLS 1. circumfix (ber-...an and ber-...-kan) 2. Vocabulary
Malay (NA)	Ms Herianti Samsudin (herianti_samsudin@moe.edu.sg)	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail			SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs	SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Tamil (NA)	Mrs Nedun (ulaganathan_karpagam@moe.edu.sg)	E-book from AST in SLS(Thangaiya Thangama?). Students will listen, observe, learn and do the activities			Composition writing. Situational writing. Topic will be given through Whatsapp	AST story in SLS (Uyir Petra Oviyam). Story reading which involves activities that can improve student vocabulary.
Tamil (Exp)	Mdm Indra Krishnan (mda_krishnan@moe.edu.sg)	Grammar worksheet			Reading	comprehension hardcopy given
Higher Chinese	Mr Koh Kuan Chien (koh_kuan_chien@moe.edu.sg)	Oral Practice (SLS)		Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS	Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS	Answer the question in textbook pg 104
Science (NT)	ABB boon_bin_ang@moe.edu.sg		Collation of queries and common mistakes for Properties of matter + aft. for Properties of Matter (SLS)	Revision quiz for Properties of Matter (SLS)	Voltage Divider Circuit – Dimmer and Measuring Conductivity (SLS + Recorded tutorials)	Revision for Solutions and Suspensions (SLS)
Science (NA)	Mr Subra (subramanian_annamalai@moe.edu.sg)		Google Meet Live Session: Go through the answers in the GLM Unit 5 and consultation	Google Meet - Go through Notes on Cells	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS)	Go through SLS on Cells. HW: GLM unit 7 Cells Do all the 20 MCQ .
Science (Exp)	Mr Chan Hoong Leong (chan_hoong_leong@moe.edu.sg)		Google Meet to work on common mistakes on 'Acid & Alkalis' worksheet	1. SLS: Cells as the Basic Unit of Life [SLS (Exp/NA); 2. Read Textbook Volume A pg 107 - 113; 3. Fill in Model of Cells - The Basic Units of Life notes 6.1 - 6.2	Individual group discussion on ALP project	1. Google Meet on clarifications on 'Cells' 2. Complete GLM Unit 7 Cells MCQ 1 to 20
Social Studies (NT)	Mr Derek Tan (tan_tsong_li_derek@moe.edu.sg)				Chapter 3: How can we learn to live harmoniously Together in Singapore Community Spaces - Students to read through TB p61-64 and PPT slides 12-14 - Students to login to SLS to complete Activity 3 (Our Tampines Hub) on TB p63 Shared Experiences - Students to read through TB p65-73 (PPT slides 17-28) - Students to complete exercises on TB p67, 71 and 73	
Geography (NA)	Ms Yvonne Kok (jia_en_yvonne_kok@moe.edu.sg)				Read the slides on 'How can Singapore Avoid Water Shortage?'	
Geography (Exp)	Mr Tan Yong Geng (tan_yong_geng@moe.edu.sg)				Read the slides on 'How can Singapore Avoid Water Shortage?'	
History (NA)	Mr Brandon Albert Lim (brandon_albert_lim@moe.edu.sg)		Corrections for HI individual component	Corrections for HI individual component		
History (Exp)	Ms Tan Si Ying (tan_si_ying_a@moe.edu.sg)		1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report	1) Finish Group Report		
CPA	Ms Ngoh Cher Tian (ngoh_cher_tian_jenny@moe.edu.sg) Mr Kevin Kung (kung_sion_onn_kevin@moe.edu.sg)		SLS Computer Fundamentals (Part 2) Quiz on quizzz.com	SLS MEL Quiz on quizzz.com		
D&T	Mr Tang Siew Kwong (tang_siew_kwong@moe.edu.sg) Mr Jeffrey Sui (sui_siang_wei@moe.edu.sg)	Rendered Sketch of Developed Idea Part 1 (Joining Animal & Habitat) Step-by-step Video Instruction via SLS				
E Lit (NA)	Mr Lim Wei Yi (lim_wei_yi_a@moe.edu.sg)		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]		
E Lit (Exp)	Mr Nandabalan Panneerselvam (nandabalan_panneerselvam@moe.edu.sg)		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]		
Music	Ms Vino Selveindran (vinothini_m_selveindran@moe.edu.sg)	Complete SLS Package (Chords).				
Art	Ms Wang Shi Hui (wang_shi_hui@moe.edu.sg)					Complete Part 2 of Mini VJZ: My Caricature 1) Refer to slides uploaded on SLS for instructions: From the 3 sketches done last lesson, students are to select 1 or combine parts of 3 sketches to create their final work. Write an artist statement to explain their final work. 2) VWS has been given to students 3) Submit a photo of completed artwork via this link: https://tinyurl.com/2020sec2arhbtbl
PE	Mr Qaleelullah Bin Mohamed Fahim (qaleelullah_mohamed_fahim@moe.edu.sg)			login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE	Ms Wang Shi Hui (wang_shi_hui@moe.edu.sg) Ms Herianti Samsudin (herianti_samsudin@moe.edu.sg)				CCE Lesson Package on SLS Portal: TZWS THINK Before You Post!	

Class: 1-3						
Form Teachers: Mr Chan Hoong Leong, Mrs Cheryl Lin, Ms Goh Qi Hui & Mr Nanda						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Marhadad Abdul Hamid marhadad_abdul_hamid@moe.edu.sg	Comprehension Skills - Watch a video and answer questions	Writing Skills - Watch a video and reflect		comprehension and vocabulary on Readworks.com	
English (NA)	Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg	Lesson 1: Introduction to Unit 3 - Food and the Heart	Lesson 2: Reading Comprehension- Skimming Skills and Understanding Vocabulary		Lesson 3: Comprehension Practice	
English (Exp)	Mr Wong Chin Yeow wong_chih_yeow@moe.edu.sg	Week 5 Lesson 1: Introduction to Unit 3 - Food and the Heart	Week 5 Lesson 2: Reading Comprehension- Skimming Skills and Understanding Vocabulary		Week 5 Lesson 3: Comprehension Practice	
Math (NT)	Tan Keng Guan Calvin tan_keng_guan_calvin@moe.edu.sg		SLS: Key in answers for workbook Ex 4D and check the solutions	Google Meet: Go through Ex 4D common mistakes Quiz: Chapter 4 Percentage	SLS: Chap 5 Algebra - Introduction to Algebra	
Math (NA)	Mrs Cheryl Cheung (lin_yhui_cheryl@moe.edu.sg)	Watch video recording on worked examples. Complete on Worksheet 4B from Workbook and submit by 2pm.	Watch video recording on worked examples. Complete on Worksheet 4C from Workbook and submit by 2pm.	ACE Learning Package Video: Percentage (Increase, Decrease) Quiz: Percentage (Increase, Decrease)	ACE Learning Package Video: Percentage (Revision) Quiz: Percentage (Revision)	Zoom 'Live' Lesson to clarify any doubts on the chapter as well as Worksheet 4B and 4C.
Math (Exp)	Mr Yohan Fendy (yohan_fendy@moe.edu.sg)					
Chinese (NA)	Mr Seah Poh Hua seah_poh_hua@moe.edu.sg	SLS Complete learning activities 1 & 2 of (张先生的电子化生活)			SLS Complete learning activities 3 & 4 of(张先生的电子化生活)	SLS: Listening skills Answer all questions in SLS
Chinese (Exp)	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg	-Explanation of 五官感知sentences. -Explain this week's project (personal profile个人简介) [powerpoint recording]	SLS / Google Meet		-Working on Personal Profile (to pm Wu Laoshi by Fri 24 Apr 6pm)	-Listen to the demo of 2 passages by Wu Laoshi, pick one for own recording and pm laoshi.
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS / Google Meet 1. circumfix (meN...-i and meN...-kan) 2. vocabulary				SLS 1. circumfix (ber...an and ber...kan) 2. Vocabulary
Malay (NA)	Ms Herianti Samsudin, (herianti_samsudin@moe.edu.sg)	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail			SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs	SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Tamil (NT)	Ulaganathan, karpagam@moe.edu.sg					
Tamil (NA)	Ulaganathan, karpagam@moe.edu.sg					
Tamil (Exp)	Indira, krt@nps@moe.edu.sg	Grammar worksheet			Reading	Comprehension worksheet hardcopy
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)		Read the textbook 第十课(永生的眼睛) and answer 预习 question in SLS	Read the textbook 第十课(永生的眼睛) and answer 预习 question in SLS	Answer the question in textbook pg 104
Science (NT)	ABB boon_bin_ang@moe.edu.sg		Collation of queries and common mistakes for Properties of matter + alt. for Properties of Matter (SLS)	Revision quiz for Properties of Matter (SLS)	Voltage Divider Circuit – Dimmer and Measuring Conductivity (SLS + Recorded tutorials)	Revision for Solutions and Suspensions (SLS)
Science (NA)	Subra, subramanian_annamalai@moe.edu.sg		Google Meet Live Session: Go through the answers in the GLM Unit 5 and consultation	Google Meet - Go through Notes on Cells	SC ALP: Lesson 3 Programming using Microbit Makecode (SLS)	Go through SLS on Cells. HW: GLM unit 7 Cells Do all the 20 MCQ.
Science (Exp)	Chan Hoong Leong chan_hoong_leong@moe.edu.sg		Google Meet to work on common mistakes on 'Acid & Alkali' worksheet	1. SLS: Cells as the Basic Unit of Life (LSS (Exp/NA); 2. Read Textbook Volume A pg.107 - 113. 3. Fill in Model of Cells - The Basic Units of Life notes 6.1 - 6.2	Individual group discussion on ALP project	1. Google Meet on clarifications on 'Cells' 2. Complete GLM Unit 7 Cells MCQ 1 to 20
Social Studies (NT)	Derek Tan tan_tsong_li_derek@moe.edu.sg				Chapter 3: How can we learn to live harmoniously Together in Singapore Community Spaces -Students to read through TB p61-64 and PPT slides 12-14 -Students to login to SLS to complete Activity 3 (Our Tampines Hub) on TB p63 Shared Experiences -Students to read through TB p65-73 (PPT slides 17-28) -Students to complete exercises on TB p67, 71 and 73	
Geography (NA)	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg				Read the slides on 'How can Singapore Avoid Water Shortage?'	
Geography (Exp)	Foo Lee Lian, foo_lee_lian@moe.edu.sg				Read up slides on 'How can Singapore Avoid Water Shortage?' and textbook pages on the strategies to avoid water shortage.	
History (NA)	Brandon Albert Lim brandon_albert_lim@moe.edu.sg		Corrections for HI individual component	Corrections for HI individual component		
History (Exp)	Dolley Tan dolley_tan@moe.edu.sg Johann Lim johann_lim_jeck_jeong@moe.edu.sg		HI groups to meet and collaborate for group report on Google Docs. Collate sources for Group Report	Finish Group Report		
CPA	Ngoh Cher Tian, Jenny ngoh_cher_tian_jenny@moe.edu.sg Mr Kevin Kung, kung_siou_enn_kevin@moe.edu.sg	Lesson: Rendering Presentation Drawing (Part 1 - Joining)	SLS Computer Fundamentals (Part 2) Quiz on quizzz.com	SLS MEL Quiz on quizzz.com		
D&T	Serene See Toh foe_mel_hua_serene@moe.edu.sg	Google Meet 1. Students will turn up for the check-in session at 7.55am. Invitation will be send via email to students one day before. 2. Instruction by teachers and checking on well-being. SLS 3. Students to draw their rendered drawing of the developed tea light holder (isometric drawing) with reference to the demo video posted on SLS. 4. For any clarification, there will be on-going consultation with teacher via Google Meet. Padlet 5. Students to take photo of their rendered drawing and post it on Padlet. Link has been posted on SLS.				
E Lit (NA)	Tan Kian Beng tan_kian_beng@moe.edu.sg	Google Meet 6. Students will turn up for check-out session for lesson consolidation at 0945.				
E Lit (Exp)	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg		Introduction to Theme (SLS)	Theme 1 - Prejudice and Discrimination in BISP (SLS)		
Music	Mr Jake Ong ong_jiu_jie@moe.edu.sg		Introduction to Theme (SLS)	Theme 1 - Prejudice and Discrimination in BISP (SLS)		
Art	Vino Selveindran, vinochini_m_selveindran@moe.edu.sg					SLS Lesson (Chords)
PE	Ms Wang Shi Hui wang_shi_hui@moe.edu.sg	Complete Part 2 of Mini VJ2: My Caricature 1) Refer to slides uploaded on SLS for instructions. From the 3 sketches done last lesson, students are to select 1 or combine parts of 3 sketches to create their final work. Write an artist statement to explain their final work. 2) WS has been given to students 3) Submit a photo of completed artwork via this link: https://tinyurl.com/2020sec1arhbtbt				
CCE	Mr Tay Chew Woo	login to SLS for Agility and Coordination (est 45mins)				login to SLS for Agility and Coordination (est 45mins)
	Chan Hoong Leong chan_hoong_leong@moe.edu.sg Mrs Cheryl Cheung (lin_yhui_cheryl@moe.edu.sg) Ms Goh Qi Hui goh_qi_hui@moe.edu.sg Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg			SLS on Exploring Future Work		

Class: 1-4						
Form Teachers: Mr Wong Meng Kit and Ms Lee Pei Ying						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Marhalidah Abdul Hamid marhalidah_abdul_hamid@moe.edu.sg	Comprehension Skills - Watch a video and answer questions	Writing Skills - Watch a video and reflect		comprehension and vocabulary on Readworks.com	
English (NA)	Nandabalan Panneeselvaram nandabalan_panneeselvaram@moe.edu.sg	Lesson 1: Introduction to Unit 3 - Food and the Heart	Lesson 2: Reading Comprehension- Skimming Skills and Understanding Vocabulary		Lesson 3: Comprehension Practice	
English (Exp)	Mr Wong Chin Yeow wong_chin_yeow@moe.edu.sg	Week 5 Lesson 1: Introduction to Unit 3 - Food and the Heart	Week 5 Lesson 2: Reading Comprehension- Skimming Skills and Understanding Vocabulary		Week 5 Lesson 3: Comprehension Practice	
Math (NT)	Tan Keng Guan Calvin tan_keng_guan_calvin@moe.edu.sg		SLS: Key in answers for workbook Ex 4D and check the solutions	Google Meet: Go through Ex 4D common mistakes Quizizz: Chapter 4 Percentage	SLS: Chap 5 Algebra - Introduction to Algebra	
Math (NA)	Mrs Cheryl Cheung (lin_yihui_chery@moe.edu.sg)	Watch video recording on worked examples. Complete on Worksheet 4B from Workbook and submit by 2pm.	Watch video recording on worked examples. Complete on Worksheet 4B from Workbook and submit by 2pm.	Watch video recording on worked examples. Complete on Worksheet 4C from Workbook and submit by 2pm.	Zoom 'Live' Lesson to clarify any doubts on the chapter as well as Worksheet 4B and 4C.	
Math (Exp)	Mrs Jacqueline Yeo, jacqueline_chen_weilwen@moe.edu.sg		SLS: Chap 5.3 Real World Application of Solving Equations Homework: Complete Workbook Worksheet 5C Q1 to 10 by Friday (25/4) .	Zoom lesson at 11.25am: Reviewing homework and common mistakes. go through 5.3: Applications of equations in real world context	SLS: Chap 5.4 Mathematical Formulae Homework: Complete Workbook Worksheet 5D Q1 to 10 by Tuesday (28/4) .	
Chinese (NT)	Mr Lee Teck Chuan (vleetc@yahoo.com)	Read textbook pg 36“十六岁女中学生参加600小时义工活动”				Lesson Topic: How to use a dictionary
Chinese (NA)	Mr Seah Poh Hua seah_poh_hua@moe.edu.sg	SLS:Complete learning activities 1 & 2 of《张先生的电子化生活》			SLS:Complete learning activities 3 & 4 of《张先生的电子化生活》	SLS: Listening skills Answer all questions in SLS
Chinese (Exp)	Wong Meng Kit wong_meng_kit@moe.edu.sg	Use of 5 senses(五官感知) in composition writing : Complete worksheet			Composition writing (一件难忘的事)-Paragraph planning and complete draft of composition (拟草稿) using 5W1H (六合法)	Composition writing: Introduction (开头)+ Main body (主体:事情的经过)
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS 1. circumfix (ber...an and ber...kan) 2. Vocabulary				SLS 1. circumfix (ber...an and ber...kan) 2. Vocabulary
Malay (Exp)	Ms Herianti Samsudin, herianti_samsudin@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail			SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs	SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Tamil (NT)	ulaganathan_karpagam@moe.edu.sg					
Tamil (NA)	ulaganathan_karpagam@moe.edu.sg					Comprehension worksheet hardcopy
Tamil (Exp)	indra.krishnan@moe.edu.sg	grammar worksheet				Comprehension worksheet hardcopy
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)		Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS	Reading Read the textbook 第十课《永生的眼睛》 and answer 预习 question in SLS	Answer the question in textbook pg 104
Science (NT)	ABB boon_bin_ang@moe.edu.sg	Collation of queries and common mistakes for Properties of matter + aFL for Properties of Matter (SLS)	Revision quiz for Properties of Matter (SLS)		Voltage Divider Circuit – Dimmer and Measuring Conductivity (SLS + Recorded tutorials)	Revision for Solutions and Suspensions (SLS)
Science (NA)	Subra, subramanian_annamalai@moe.edu.sg		Google Meet Live Session: Go through the answers in the GLM Unit 5 and consultation	Google Meet - Go through Notes on Cells	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS)	Go through SLS on Cells. HW: GLM unit 7 Cells Do all the 20 MCQ.
Science (Exp)	Lee Pei Ying lee_pei_ying@moe.edu.sg		SLS Package on Cells Acids and Alkalis Worksheet 3	Google Meet - Go through GLM and Worksheet 2 for Acids and Alkalis	ALP Discussion	Google Meet - Go through clarification for Cells Cells Worksheet 1
Social Studies (NT)	Derek Tan tan_tsong_li_derek@moe.edu.sg				Chapter 3: How can we learn to live harmoniously Together in Singapore Community Spaces -Students to read through TB p61-64 and PPT slides 12-14 -Students to logon to SLS to complete Activity 3 (Our Tampines Hub) on TB p63 -Shared Experiences -Students to read through TB p65-73 (PPT slides 17-28) -Students to complete exercises on TB p67, 71 and 73	
Geography (NA)	Yvonne Kok, ja_en_yvonne_kok@moe.edu.sg					Read the slides on 'How can Singapore Avoid Water Shortage?'
Geography (Exp)	Tan Yong Geng, tan_yong_geng@moe.edu.sg					Read the slides on 'How can Singapore Avoid Water Shortage?'
History (NA)	Brandon Albert Lim brandon_albert_lim@moe.edu.sg		Corrections for HI individual component	Corrections for HI individual component		
History (Exp)	Dolley Tan dolley_tan@moe.edu.sg Johann Lim johann_lim_leck_leong@moe.edu.sg		HI groups to meet and collaborate for group report on Google Docs. Collate sources for Group Report	Finish Group Report		
CPA	Ngho Cher Tian, Jenny ngho_cher_tian_jenny@moe.edu.sg Mr Kevin Kung, kung_sion_onn_kevin@moe.edu.sg		SLS Computer Fundamentals (Part 2) Quiz on quizzizz.com	SLS MEL Quiz on quizzizz.com		
D&T	Tan Kian Beng tan_kian_beng@moe.edu.sg Tan Yong Huat, Tan_Yong_Huat@moe.edu.sg	SLS Learning Package - Explain and demonstrate on the thickness of isometric drawing - D&T Rendered Presentation Drawing (Part 1 - Joining)				
E Lit (NA)	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]		
E Lit (Exp)	Mr Jake Ong ong_jiu_jie@moe.edu.sg		Introduction to Theme [SLS]	Theme 1 - Prejudice and Discrimination in BISP [SLS]		
Music	Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg	Complete SLS Package (Chords).				
Art	Ms Wang Shi Hui wang_shi_hui@moe.edu.sg			Complete Part 1 of Mini VJ3: Geometric Abstract Painting 1) Refer to slides uploaded on SLS for instructions: Students are to create different colours and name them 2) WS has been given to students. Students may use additional drawing or plain paper should they need more space for testing. 3) Submit a photo of progress via this link: https://tinyurl.com/2020sectarhbl		
PE	Teo Peng Kee teo_peng_kee@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)				login to SLS for Agility and Coordination (est 45mins)
CCE	Lee Pei Ying lee_pei_ying@moe.edu.sg Wong Meng Kit wong_meng_kit@moe.edu.sg					SLS Lesson on Exploring Future Work Week 3 HBL Journal

Class: 1-5		Form Teachers: Mr Tang Siew Kwong and Mr Marcus Quek				
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Mr Jake Ong ong_gu_jie@moe.edu.sg	Introduction to Unit 3 - Food and the Heart	Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary		Comprehension Practice
English (Exp)	CHC chua_hui_chung@moe.edu.sg		Lesson 1: Introduction to Unit 3- Food and the heart	Lesson 2: Reading comprehension- Skimming skills and Understanding Vocabulary		Lesson 3: Comprehension Practice
Math (NT)	Ms Florence Chiang florencechiangis@gmail.com Mr Marcus Quek quek_zhi_wui@moe.edu.sg	Zoom session with the students Review Chap 5.1 (Use of brackets and Order of Operations) Review workbook Ex 5B Q1-Q3		For the 1st hour, Watch recorded videos on Chap 5.1 (Squares and Cubes), lb pg 169-172 Do Workbook Ex 5B Q3-Q4 For the 2nd hour, have a Zoom session to review Chap 5.1 (Squares and Cubes) and Workbook Ex 5B (Q3-Q4) and do Workbook Activity pg 91	Watch recorded videos on Chap 5.2 (Evaluating Algebraic Expressions and Formulas), lb pg 174-176 Do Workbook Ex 5C as homework	
Math (NA)	Mr Kelvin Kwok kwok_tzh-yeung_kelvin@moe.edu.sg	Zoom session with the students to go through homework on WS6A and WS6B Kahoot on Ch 6 Homework: Review exercise 6: Q 1, 2, 5, 6, 7, 9 (To be completed by 5pm)		SLS - Video to review Ch 1, video solutions for Review exercise 6 Homework: Review Exercise 1: Q1, 4, 6, 7, 11, 12 (Complete by 5pm)	SLS- Video to Review Ch 2, video solutions for Review Exercise 1 Homework: Review Exercise 2: Q2, 3, 4, 7, 8, 9, 11 (Complete by 5pm)	
Math (Exp)	Mdm Siti Zuraidah siti_zuraidah_kamis@moe.edu.sg	Topic 5.4 Part 1 (Evaluating Formulae) 3 pre-recorded examples posted on Google Site tinyurl.com/GESSMdmSitiSec1 Textbook Exercise 5C Qn 1, 2, 3, 6, 7, 8, 10, 11		Topic 5.4 Part 2 (Constructing Formulae) Going through textbook homework questions on Zoom 3 Lesson Video Examples will be posted on Google Site tinyurl.com/GESSMdmSitiSec1 Homework Ex 5C Question 4, 5, 12, 13	Acc-Learning Lesson Examples and Online Quiz as lesson closure to topic 5.4. Please get ready 1B textbook for next lesson. Homework WB Ex 5D Question 1 - 7	
Chinese (NT)	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	Complete Video and Quiz. 观看动画, 回答问题	Complete Video and Quiz. 观看《特别的面包》, 回答问题			
Chinese (NA)	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	第七课(手袋)再像描写和行动描写 (SLS)	再像描写和行动描写 (SLS)		Listen to news and answer question (SLS)	
Chinese (Exp)	Mr Lee Teck Chuan (tlectc@yahoo.com)	Complete workbook pg 41-42 (focus: 五官感知 5 senses)	Read up on/放风筝 in textbook, answer questions on pg 75		Read up on textbook pg 76, answer Qn 1 and 2 on pg 77	
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS / Google Meet 1. circumfix (meN-...-i and meN-...-kan) 2. Vocabulary	SLS 1. circumfix (ber-...an and ber-...-kan) 2. Vocabulary			
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs		SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)	
Malay (Exp)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs		SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)	
Tamil (NA)	indra_krishnan@moe.edu.sg	Grammar worksheet	Reading		P2	
Tamil (Exp)	indra_krishnan@moe.edu.sg	Grammar worksheet	Reading		P2	
Science (NT)	Rodney Sea sea_chi_huah_rodney@moe.edu.sg	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS) Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)		
Science (NA)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	1. Go through WB Unit 5 by posing the explanations for questions that many students get them incorrect at https://padlet.com/y_lay/Sc1NA	1. Use Google Meet to check students' understanding of acids and alkalis. 2. Go through Practice 1 and Practice 2 (Chapter 6 notes).	1. SLS: Cells as the Basic Unit of Life [SLS (Exp/NA)]; 2. Read Textbook Volume A pg.107 - 113. Fill in Model of Cells - The Basic Units of Life notes pg.1 - 4.		
Science ALP (NA)	Mr Kelvin Kwok kwok_tzh-yeung_kelvin@moe.edu.sg Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	SLS lesson package on Microbit lesson 5 : Measuring Turbidity Using the LDR				
Science (Exp)	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg	Acids & Alkali (video lesson) - workbook common misconceptions going through Cells (SLS lesson package)	Cells (Video lesson 1) - uploaded in SLS	Cells (Video lesson 2) - uploaded in SLS	Homework: Red Workbook Unit 7	
Social Studies (NT)	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg					Chapter 3: How can we learn to live harmoniously Together in Singapore Outdoor Education -Students to read through TB p74-79 and PPT slides 29-34 -Students to login to SLS to complete Activity on TB p75 (Video: Right of passage) Students to complete Reflection on TB p77
Geography (NA)	Tan Yong Geng, tan_yong_geng@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
Geography (Exp)	Foo Lee Lian, foo_lee_lian@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
History (NA)	Tan Si Ying, tan_si_ying_a@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report				1) Finish Group Report
History (Exp)	Brandon Albert Lim brandon_albert_lim@moe.edu.sg	Corrections for HI individual component				Corrections for HI individual component
CPA	Ngho Cher Tian, Jenny ngoh_cher_tian_jenny@moe.edu.sg Mr Kevin Kung, kung_sion_onn_kevin@moe.edu.sg	SLS Computer Fundamentals (Part 2) Quiz on quizzz.com				SLS MEL Quiz on quizzz.com
D&T	Tang Siew Kwong, tang_siew_kwong@moe.edu.sg Mr Jeffrey Sui sui_siang_wei@moe.edu.sg				Rendered Sketch of Developed Idea Part 2 (Colour Rendering) Step-by-Step Video Instruction via SLS	
E Lit (NA)	Mr Jake Ong ong_gu_jie@moe.edu.sg	Introduction to Theme [SLS]				Theme 1 - Prejudice and Discrimination in BISP [SLS]
E Lit (Exp)	Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg	Introduction to Theme [SLS]				Theme 1 - Prejudice and Discrimination in BISP [SLS]
Music	Vino Selveindran, vinothini_m_selveindran@moe.edu.sg				Complete SLS Package.	
Art	tan_kay_chuan@moe.edu.sg		Complete Part 2 of Mini VJ2: My Caricature 1) Refer to slides uploaded on SLS for instructions. From the 3 sketches done last lesson, students are to select 1 or combine parts of 3 sketches to create their final work. Write an artist statement to explain their final work. 2) WS has been given to students 3) Submit a photo of completed artwork via this link: https://tinyurl.com/2020eact1arhbl			
PE	Mr Clarence Loh loh_choon_yang@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)	
CCE	tang_siew_kwong@moe.edu.sg					CCE: Enduring Love Lesson Package

Class: 1-6					
Form Teachers: Mr Sultan Shah and Ms Tay Yian Ling					
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)
Subject	Name of teacher and email address	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Mr Wang Chia Yew wong_chi_yew@moe.edu.sg Mr Jake Ong ong_jlu_jie@moe.edu.sg	Week 5 Lesson 1a: Introduction to Unit 3 - Food and the Heart (WCY & OQJ 1Pd)	Week 5 Lesson 1b: Introduction to Unit 3 - Food and the Heart (WCY & OQJ)	Week 5 Lesson 2: Reading comprehension- Skimming skills and Understanding Vocabulary (WCY & OQJ)	Week 5 Lesson 3: Comprehension Practice (WCY & OQJ)
English (Exp)	Ms Sandra Chua chua_hui_chung@moe.edu.sg		Lesson 1: Introduction to Unit 3- Food and the heart	Lesson 2: Reading comprehension- Skimming skills and Understanding Vocabulary	Lesson 3: Comprehension Practice
Math (NT)	Ms Florence Chiang florencechiang@gmail.com Mr Marcus Quek quek_zhi_wu@moe.edu.sg	Zoom session with the students Review Chap 5.1 (Use of brackets and Order of Operations) Review workbook Ex 5B Q1-Q3		For the 1st hour, Watch recorded videos on Chap 5.1 (Squares and Cubes), tb pg 169-172 Do Workbook Ex 5B Q3-Q4 For the 2nd hour, have a Zoom session to review Chap 5.1 (Squares and Cubes) and Workbook Ex 5B (Q3-Q4) and do Workbook Activity pg 91	Watch recorded videos on Chap 5.2 (Evaluating Algebraic Expressions and Formulas), tb pg 174-176 Do Workbook Ex 5C as homework
Math (NA)	Mr Kelvin Kwok kwok_tsz-yung_kelvin@moe.edu.sg	Zoom session with the students to go through homework on WS6A and WS6B Kahoot on Ch 6 Homework: Review exercise 6: Q 1, 2, 5, 6, 7, 9 (To be completed by 5pm)		SLS - Video to review Ch 1, video solutions for Review exercise 6 Homework: Review Exercise 1: Q1, 4, 6, 7, 11, 12 (Complete by 5pm)	SLS- Video to Review Ch 2, video solutions for Review Exercise 1 Homework: Review Exercise 2: Q2, 3, 4, 7, 8, 9, 11 (Complete by 5pm)
Math (Exp)	Mr Sultan Shah sultan_sarimshah_mohaideen_muhammad@moe.edu.sg	Google Meet Session, Lesson on Chapter 5.3.notes and worksheets already provided to students.		Google Meet Session, Lesson on Chapter 5.4.notes and worksheets already provided to students.	Assign lesson consolidation worksheets 5.2B and 5.3B which are already provided to students.
Chinese (NT)	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	Complete Video and Quiz. 观看动画, 回答问题	Complete Video and Quiz. 观看(特别的)面包, 回答问题		
Chinese (NA)	Mr Koh Kuan Chien koh_kuan_chien@moe.edu.sg	第七课(手表)肖像描写和行动描写 (SLS)	肖像描写和行动描写 (SLS)		Listen to news and answer question (SLS)
Chinese (Exp)	Mdm Chng Chee Hoon chng_chee_hoon@moe.edu.sg	[SLS] Go through Workbook Ex 2 + corrections	[SLS] Read(手表),focus on comprehension skills 肖像描写、行动描写		[SLS](手表)vocabulary teaching + 笔记
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_sapar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs		SLS introduction to Verbs (Kata Kerja dan Frasa Kerja)
Science (NT)	Mr Rodney Sea sea_chi_huah_rodney@moe.edu.sg	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS) Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)	
Science (NA)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	1. Go through WB Unit 5 by posting the explanations for questions that many students got them incorrect at https://padlet.com/yf_tay/Sci1NA	1. Use Google Meet to check students' understanding of acids and alkalis. 2. Go through Practice 1 and Practice 2 (Chapter 6 notes).	1. SLS: Cells as the Basic Unit of Life (SLS (Esp/NA)) 2. Read Textbook Volume A pg.107 - 113. Fill in Model of Cells - The Basic Units of Life notes pg.1 - 4.	
Science ALP (NA)	Mr Kelvin Kwok kwok_tsz-yung_kelvin@moe.edu.sg Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	SLS lesson package on Microbit lesson 5 : Measuring Turbidity Using the LDR			
Science (Exp)	Mr Brandon Ang boon_bin_ang@moe.edu.sg	Model of Cells (Basic parts of cells- SLS, Slides/hardcopy notes 1-17, GLM Red Book Questions	Cell organisation and multicellularity- (SLS, Slides/hardcopy notes 18-29), GLM Red Book Questions	Collation of queries and GLM Red Book Questions	
Social Studies (NT)	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg				Chapter 3: How can we learn to live harmoniously Together in Singapore Outdoor Education -Students to read through TB p74-79 and PPT slides 29-34 -Students to logon to SLS to complete Activity on TB p75 (Video: Right of passage) Students to complete Reflection on TB p77
Geography (NA)	Mr Tan Yong Geng tan_yong_geng@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.		Read the slides on 'How can Singapore Avoid Water Shortage?'
Geography (Exp)	Mdm Foo Lee Lian foo_lee_lian@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.		Read the slides on 'How can Singapore Avoid Water Shortage?'
History (NA)	Ms Tan Si Ying tan_si_ying_a@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report			1) Finish Group Report
History (Exp)	Mr Brandon Albert Lim brandon_albert_lim@moe.edu.sg	Corrections for HI individual component			Corrections for HI individual component
CPA	Ngoh Cher Tian,Jenny ngoh_cher_tian_jenny@moe.edu.sg Mr Kevin Kung, kung_sion_orn_kevin@moe.edu.sg	SLS Computer Fundamentals (Part 2) Quiz on quizzzz.com			SLS MEL Quiz on quizzzz.com
D&T	Mrs Serene See Toh foo_mai_hua_serene@moe.edu.sg Mr Tan Kian Beng tan_kian_beng@moe.edu.sg				Lesson: Rendering Presentation Drawing (Part 2 - Rendering) Google Meet 1. Students will turn up for the check-in session at 11:25am. Invitation will be send via email to students the day before. 2. Instruction by teachers and checking on well-being. SLS 3. Students to render their presentation drawing of the developed tea light holder with reference to the demo video posted on SLS. 4. For any clarification, there will be on-going consultation with teacher via Google Meet. Padlet 5. Students to take photo of their rendered drawing and post it on Padlet. Link has been posted on SLS. Google Meet 6. Students will turn up for check-out session for lesson consolidation at 1:15pm.
E Lit (NA)	Mr Jake Ong ong_jlu_jie@moe.edu.sg	Introduction to Theme [SLS]			Theme 1 - Prejudice and Discrimination in BISP [SLS]
E Lit (Exp)	Mr Nanda nandabalan_panneerselvam@moe.edu.sg	Introduction to Theme [SLS]			Theme 1 - Prejudice and Discrimination in BISP [SLS]
Music	Ms Vinodhini vinodhini_m_selvendran@moe.edu.sg				SLS Lesson (Chords)
Art	Ms Wang Shi Hui wang_shi_hui@moe.edu.sg			Complete Part 1 of Mini V13: Geometric Abstract Painting 1) Refer to slides uploaded on SLS for instructions: Students are to create different colours and name them. 2) WS has been given to students. Students may use additional drawing or plain paper should they need more space for testing. 3) Submit a photo of progress via this link: https://tinyurl.com/2020wec1ar1b1	
PE	Mr Sathis, sathis_kumar_niana_sekaran@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE	Mr Sultan Shah sultan_karimshah_mohaideen_muhammad@moe.edu.sg Ms Tay Yian Ling tay_yian_ling@moe.edu.sg				SLS: THINK Before You Post!

Class: 1-7						
Form Teachers: Mdm Siti Zuraidah and Mr Tan Kay Chuan						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Mr Wong Chin Yew wong_chin_yew@moe.edu.sg	Week 5 Lesson 1a: Introduction to Unit 3 - Food and the Heart (WCY - 1pd)	Week 5 Lesson 1b: Introduction to Unit 3 - Food and the Heart	Week 5 Lesson 2: Reading comprehension- Skimming skills and Understanding Vocabulary		Week 5 Lesson 3: Comprehension Practice
English (Exp)	Ng Kian Fatt, Ken (ng_kian_fatt@moe.edu.sg)		Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary		Comprehension Practice
Math (NT)	Ms Florence Chiang florencchiang@gmail.com Mr Marcus Quak quak_zhi_wuh@moe.edu.sg	Zoom session with the students Review Chap 5.1 (Uses of brackets and Order of Operations) Review workbook Ex SB Q1-Q3		For the 1st hour, Watch recorded videos on Chap 5.1 (Squares and Cubes), to pg 169-172 Do Workbook Ex SB Q3-Q4 For the 2nd hour, have a Zoom session to review Chap 5.1 (Squares and Cubes) and Workbook Ex SB (Q3-Q4) and do Workbook Activity pg 91	Watch recorded videos on Chap 5.2 (Evaluating Algebraic Expressions and Formulae), to pg 174-179 Do Workbook Ex 5C as homework	
Math (NA)	Mr Kelvin Kwok kwok_zih-yeung_kelvin@moe.edu.sg	Zoom session with the students to go through homework on WS6A and WS6B Kahoot on Ch 5 Homework: Review exercise 6: Q 1, 2, 5, 6, 7, 9 (To be completed by 5pm)		SLS - Video to review Ch 1, video solutions for Review exercise 6 Homework: Review Exercise 1: Q1, 4, 6, 7, 11, 12 (Complete by 5pm)	SLS- Video to Review Ch 2, video solutions for Review Exercise 1 Homework: Review Exercise 2: Q2, 3, 4, 7, 8, 9, 11 (Complete by 5pm)	
Math (Exp)	Mdm Siti Zuraidah siti_zuraidah_kamis@moe.edu.sg	Topic 5.4 Part 1 (Evaluating Formulae) 3 pre-recorded examples posted on Google Site tinyurl.com/GESSMdmSisSec1 Textbook Exercise 5C Qn 1, 2, 3, 6, 7, 8, 10, 11		Topic 5.4 Part 2 (Constructing Formulae) Going through textbook homework questions on Zoom 3 Lesson Video Examples will be posted on Google Site tinyurl.com/GESSMdmSisSec1 Homework Ex 5C Question 4, 5, 12, 13	Ace-Learning Lesson Examples and Online Quiz as lesson closure to topic 5.4. Please get ready TB textbook for next lesson. Homework WB Ex 5D Question 1 - 7	
Chinese (NT)	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg					
Chinese (NA)	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	第七课(字表)身像描写和动作描写 (SLS)	身像描写和动作描写 (SLS)			Listen to news and answer question (SLS)
Chinese (Exp)	Mr Lee Teck Chuan (vleetc@yahoo.com)	Complete workbook pg 41-42 (focus: 五官感知 5 senses)	Read up on! 鼓吹(笛)in textbook, answer questions on pg 75			Read up on textbook pg 76, answer Qn 1 and 2 on pg 77
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS / Google Meet 1. circumfix (meN-...-i and meN-...-kan) 2. Vocabulary	SLS 1. circumfix (ber-...an and ber-...kan) 2. Vocabulary			
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs			SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Malay (Exp)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining question requirements *Writing of 3 content paragraphs			SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)
Tamil (NT)	ulaganathan_karpagam@moe.edu.sg	E-book from AST in SLS (Thangayam Thangama?). Students will listen, observe, learn and participate in the activities	Animation Story.			Workbook activity pg 33 and 34.
Tamil (NA)	indra.krishnan@moe.edu.sg	Grammar worksheet	Reading			P2
Tamil (Exp)	indra.krishnan@moe.edu.sg	Grammar worksheet	Reading			P2
Science (NT)	Mr Rodney Sea sea_chi_huath_rodney@moe.edu.sg	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS) Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)		
Science ALP (NA)	Mr Kelvin Kwok kwok_zih-yeung_kelvin@moe.edu.sg Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	SLS lesson package on Microbit lesson 5 : Measuring Turbidity Using the LDR				
Science (NA)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	1. Go through WB Unit 5 by posting the explanations for questions that many students got them incorrect at https://padlet.com/y_lay/SciNA	1. Use Google Meet to check students' understanding of acids and alkalis 2. Go through Practice 1 and Practice 2 (Chapter 6 notes).	1. SLS: Cells as the Basic Unit of Life (LSS (Exp/NA). 2. Read Textbook Volume A pg.107 - 113. Fill in Model of Cells - The Basic Units of Life notes pg.1 - 4.		
Science (Exp)	Mr Brandon Ang boan_bin_atag@moe.edu.sg	Model of Cells (Basic parts of cells- SLS, Slides/hardcopy notes 1-17), GLM Red Book Questions	Cell organisation and multicellularity- (SLS, Slides/hardcopy notes 18-29), GLM Red Book Questions	Collation of queries and GLM Red Book Questions		
Social Studies (NT)	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg					Chapter 3: How can we learn to live harmoniously Together in Singapore Outdoor Education Students to read through TB p74-79 and PPT slides 29-34 Students to logon to SLS to complete Activity on TB p75 (Video: Right of passage) Students to complete Reflection on TB p77
Geography (NA)	Tan Yong Geng, tan_yong_geng@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
Geography (Exp)	Yvonne Kok, jis_en_yvonne_kok@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
History (NA)	Tan Si Ying, tan_si_ying_a@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report				1) Finish Group Report
History (Exp)	Dolley Tan dolley_tan@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report				1) Finish Group Report
CPA	Ngeh Cher Tian, Jenny ngch_cher_tian_jenny@moe.edu.sg Mr Kevin Kung kung_sion_omn_kelvin@moe.edu.sg	SLS Computer Fundamentals (Part 2) Quiz on quizzz.com				SLS MEL Quiz on quizzz.com
D&T	Mrs Serene Sae Tan sae_tan_serene@moe.edu.sg Mr Tan Kian Beng tan_kian_beng@moe.edu.sg				Lesson: Rendering Presentation Drawing (Part 2 - Rendering) Google Meet 1. Students will turn up for the check-in session at 7:55am. Invitation will be send via email to students the day before. 2. Instruction by teachers and checking on well-being. SLS 3. Students to render their presentation drawing of the developed tea light holder with reference to the demo video posted on SLS. 4. For any clarification, there will be on-going consultation with teacher via Google Meet. Padlet 5. Students to take photo of their rendered drawing and post it on Padlet. Link has been posted on SLS. Google Meet 6. Students will turn up for check-out session for lesson consolidation at 9:45am.	
E Lit (NA)	Mr Jake Ong ong_jie@moe.edu.sg	Introduction to Theme (SLS)				Theme 1 - Prejudice and Discrimination in BISIP (SLS)
E Lit (Exp)	Lini Wei Yi, lin_wi_yi_a@moe.edu.sg	Introduction to Theme (SLS)				Theme 1 - Prejudice and Discrimination in BISIP (SLS)
Music	Vino Selveindran, vinodhin_m_selveindran@moe.edu.sg			SLS Lesson (Chords)		
Art	tan_kay_chuan@moe.edu.sg				Complete Part 1 of Mini VJ: Geometric Abstract Painting 1) Refer to slides uploaded on SLS for instructions: Students are to create different colours and name them. 2) VJS has been given to students. Students may use additional drawing or plain paper should they need more space for testing. 3) Submit a photo of progress via this link: https://tinyurl.com/2020sec1arhbl	
PE	Tan Yong Geng, tan_yong_geng@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)	
CCE	Siti Zuraidah Binte Kamis siti_zuraidah_kamis@moe.edu.sg Mr Tan Kay Chuan, tan_kay_chuan@moe.edu.sg					SLS Lessons on Stress Management. 1. Watch the video on how stress affect your brain. 2. Take 5 minutes to do some breathing exercises, following the instructions in this file. 3. Write a reflection (2 points, 1 point 1 paragraph. Each paragraph should contain at least 6 - 7 sentences.) Submit reflection to your form teacher via https://tinyurl.com/CCEkr17

Class: 1-8						
Form Teachers: Ms Jenny Ngoh and Mr Isaac Ang						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA) (16 pax)	Mr Andrew Tan tan_chiat_ann@moe.edu.sg	SLS Platform Editing Practice	SLS Platform Introduction to Unit 3 - Food & The Heart	SLS Platform Reading Compre - Skimming Skills & Understanding Vocabulary		SLS Platform Comprehension Practice
English (Exp)	Mr Ng Kian Fatt. Ken ng_kian_fatt@moe.edu.sg		Introduction to Unit 3 - Food and the Heart	Reading Comprehension - Skimming Skills and Understanding Vocabulary		Comprehension Practice
Math (NT)	Ms Florence Chiang florencechiang@gmail.com Mr Marcus Quek quek_zh_whtu@moe.edu.sg	Zoom session with the students Review Chap 5.1 (Use of brackets and Order of Operations) Review workbook Ex 5B Q1-Q3		For the 1st hour, Watch recorded videos on Chap 5.1 (Squares and Cubes), tb pg 169-172 Do Workbook Ex 5B Q3-Q4 For the 2nd hour, have a Zoom session to review Chap 5.1 (Squares and Cubes) and Workbook Ex 5B (Q3-Q4) and do Workbook Activity pg 91	Watch recorded videos on Chap 5.2 (Evaluating Algebraic Expressions and Formulas), tb pg 174-176 Do Workbook Ex 5C as homework	
Math (NA)	Mr Kelvin Kwok kwok_tzh-yueung_kelvin@moe.edu.sg	Zoom session with the students to go through homework on WS6A and WS6B Kahoot on Ch 6 Homework: Review exercise 6: Q 1, 2, 5, 6, 7, 9 (To be completed by 5pm)		SLS - Video to review Ch 1, video solutions for Review exercise 6 Homework: Review Exercise 1: Q1, 4, 6, 7, 11, 12 (Complete by 5pm)	SLS- Video to Review Ch 2, video solutions for Review Exercise 1 Homework: Review Exercise 2: Q2, 3, 4, 7, 8, 9, 11 (Complete by 5pm)	
Math (Exp)	Mr Sultan Shah sultan_karimshah_mohaideen_muhammad@moe.edu.sg	Zoom session with the students to go through homework on WS6A and WS6B Kahoot on Ch 6 Homework: Review exercise 6: Q 1, 2, 5, 6, 7, 9 (To be completed by 5pm)	Google Meet Session, Lesson on Chapter 5.3 notes and worksheets already provided to students.	Google Meet Session, Lesson on Chapter 5.4 notes and worksheets already provided to students.		Assign lesson consolidation worksheets 5.2B and 5.3B which are already provided to students.
Chinese (NT)	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	Complete Video and Quiz. 观看动画, 回答问题	Complete Video and Quiz. 观看(特别的)面包, 回答问题			
Chinese (NA)	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	第七课(手表)肖像描写和行动描写 (SLS)	肖像描写和行动描写 (SLS)		Listen to news and answer question (SLS)	
Chinese (Exp)	Mdm Chng Chee Hoon chng_chee_hoon@moe.edu.sg	[SLS] Go through Workbook Ex 2 + corrections	[SLS] Read(手表), focus on comprehension skills 肖像描写, 行动描写		[SLS]手表(vocabulary teaching + 笔记	
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS / Google Meet 1. circumfix (meN-...-i and meN-...-kan) 2. Vocabulary	SLS 1. circumfix (ber-...an and ber-...-kan) 2. Vocabulary			
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs		SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)	
Malay (Exp)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Introduction to Informal E-mail (Part 1) *Identifying question requirements *Writing of introduction in informal e-mail	SLS & Google Doc Submission Introduction to Informal E-mail (Part 2) *Outlining content paragraphs *Writing of 3 content paragraphs		SLS Introduction to Verbs (Kata Kerja dan Frasa Kerja)	
Tamil (NT)	ulaganathan_karpagam@moe.edu.sg					
Tamil (NA)	indra_krishnan@moe.edu.sg	Grammar worksheet	Reading		P2	
Tamil (Exp)	indra_krishnan@moe.edu.sg	Grammar worksheet	Reading		P2	
Science (NT)	Mr Rodney Sea sea_dhi_huah_rodney@moe.edu.sg	Sc ALP: Lesson 3 Programming using Microbit Makecode (SLS) Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)	Science: Properties of Matter - Separation Techniques Cont'd (SLS)		
Science ALP (NA)	Mr Kelvin Kwok kwok_tzh-yueung_kelvin@moe.edu.sg Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	SLS lesson package on Microbit lesson 5 : Measuring Turbidity Using the LDR				
Science (NA)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	1. Go through WB Unit 5 by posting the explanations for questions that many students got them incorrect at https://padlet.com/yli/Lay/SciNA	1. Use Google Meet to check students' understanding of acids and alkalis. 2. Go through Practice 1 and Practice 2 (Chapter 6 notes).	1. SLS: Cells as the Basic Unit of Life [LSS (Exp/NA)]; 2. Read Textbook Volume A pg.107 - 113. Fill in Model of Cells - The Basic Units of Life notes pg.1 - 4.		
Science (Exp)	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg	Acids & Alkali (video lesson) - workbook common misconceptions going through Cells (SLS lesson package)	Cells (Video lesson 1) - uploaded in SLS	Cells (Video lesson 2) - uploaded in SLS Homework: Red Workbook Unit 7		
Social Studies (NT)	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg					Chapter 3: How can we learn to live harmoniously Together in Singapore Outdoor Education -Students to read through TB p74-79 and PPT slides 29-34 -Students to login to SLS to complete Activity on TB p75 (Video: Right of passage) Students to complete Reflection on TB p77
Geography (NA)	Tan Yong Geng, tan_yong_geng@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
Geography (Exp)	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg		Complete worksheet 4.6. Students to write answers on Word Document and upload it on SLS.			Read the slides on 'How can Singapore Avoid Water Shortage?'
History (NA)	Tan Si Ying, tan_si_ying_a@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report				1) Finish Group Report
History (Exp)	Dolley Tan dolley_tan@moe.edu.sg	1) Groups to meet and collaborate for group report on Google Documents 2) Collate sources for Group Report				1) Finish Group Report
CPA	Ngeh Cher Tian, Jenny ngoh_cher_tian_jenny@moe.edu.sg Mr Kevin Kung, kung_slop_omn_kevin@moe.edu.sg	SLS Computer Fundamentals (Part 2) Quiz on quizzz.com				SLS MEL Quiz on quizzz.com
D&T	Tang Siew Kwong, tang_siew_kwong@moe.edu.sg Mr Jeffrey Sui sui_siang_vey@moe.edu.sg				Rendered Sketch of Developed Idea Part 2 (Colour Rendering) Step-by-Step Video Instruction via SLS	
E Lit (NA)	Mr Jake Ong ong_jie@moe.edu.sg	Introduction to Theme [SLS]				Theme 1 - Prejudice and Discrimination in BISP [SLS]
E Lit (Exp)	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg	Introduction to Theme [SLS]				Theme 1 - Prejudice and Discrimination in BISP [SLS]
Music	Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg		SLS Lesson (Chords)			
Art	Wang Shi Hui wang_shi_hui@moe.edu.sg					Complete Part 1 of Mini VJ3: Geometric Abstract Painting 1) Refer to slides uploaded on SLS for instructions. Students are to create different colours and name them. 2) WS has been given to students. Students may use additional drawing or plain paper should they need more space for testing. 3) Submit a photo of progress via this link: https://tinyurl.com/2020sec1arhbl
PE	Mr Sathis, sathis_kumar_niana_sekaran@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE	Ngeh Cher Tian, Jenny ngoh_cher_tian_jenny@moe.edu.sg Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg					SLS CCE Package T2W5 Think before you post. Zoom Meeting as a class. Details to be given over class chat group.

Class: 2A						
Form Teachers: Mr Tan Yong Geng, Mrs Betty Ho, and Ms Kymn Yee						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Siew Yee Kit (siew_yee_kit@moe.edu.sg)		Reading Comprehension Skills	Timed Practice - Paper 2 Section A - Language Use	Listening and Viewing - What if there are no sharks?	Guided Writing Skills - Generating own ideas
English (NA)	CHC chua_hui_chung@moe.edu.sg		Lesson 1- Oracy- Volume and Pace	Lesson 2: Oracy- Word and Sentence Stress	Writing test	Lesson 3: Oracy- Tone and Reading aloud practice
Math (NT)	Ms Cheryl Lin (lin_yihui_cheryl@moe.edu.sg) Mr Yohan Fendy (yohan_fendy@moe.edu.sg)	Ace-Learning Package- Data Analysis Video: Dot-diagrams Quiz: Dot-diagrams	Ace-Learning Package- Data Analysis Video: Stem-and-Leaf Diagrams Quiz: Stem-and-Leaf Diagrams		Zoom/Google Meet 'Live' Lesson- Data Analysis To clarify any doubts with regards to Dot Diagrams and Stem-and-Leaf diagrams Softcopy Worksheet to be given as homework.	Ace-Learning Package- Data Analysis Video: Mean Quiz: Mean
Math (NA)	Kevin kung,Kung_sion_onn_kevin@moe.edu.sg	Go thru homework Chapt 5 work sheet pg 8 Assign ace learning lesson example 1.1,1.2 Ans and complete worksheet pg9qn 2 Homework qn.3	Go thru homework worksheet qn 2-3 Assign ace learning lesson of interior angles of a polygon. homework pg 10qn 4		Go thru homework pg 10 qn.4 Assign ace learning lesson sum of exterior of a polygon,example 2.1-2.2 Answer and complete worksheet pg 10 qn.5-6 Homework qn.7qn.8	Go through home work qn.7 -8 Assign ace learning lesson example 2.3 Answer and complete worksheet pg 10 qn.7-8 Homework pg 10 qn.9&10.
Chinese (NT)	Mr Lee Teck Chuan (vleetc@yahoo.com)			Read short passage on textbook pg 25 (on prevention of aedes mosquitoes)		Read passage on textbook pg 25. Complete workbook pg 26-27.
Chinese (NA)	Seah Poh Hua seah_poh_hua@moe.edu.sg		SLS:Complete learning activities of 《空城计》	SLS:Complete learning activities of 《再见樟宜树》part 1		SLS:Complete learning activities of 《再见樟宜树》part 2
Malay (NT)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg			SLS Topic: Good Citizen 1. Circumfix (meN- ...kan ; menN-...-i) 2. vocabulary		SLS / Google Meet Topic: Good Citizen 1. Circumfix (peR-...-an ; pe-...-an ; peN-...-an) 2. vocabulary
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	Ans and complete worksheet pg9qn 2	SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awal Pinjaman) 2A Activity Book - pages 44, 45 & 53)		SLS Comprehension Practice
Tamil (NT)	indra_krishnan@moe.edu.sg	NIL		reading workbook		worksheet
Tamil (NA)	ulaganathan_karpagam@moe.edu.sg	NIL	AST Story in SLS (Uyir Petra oviyam). It is an E-book for student to read, observe, learn and answer the questions.	Oral passage. Student will read a Oral passage and send a Whatsapp recording to me.		Story writing paper 1. Students will be given an introduction and from there, the student will need to complete the story based on his creativity.
Science (NT)	Rodney Sea sea_chi_huah_rodney@moe.edu.sg	Sc ALP: Preparation for Group Gallery Walk Science: Revision for WA2 - Human Reproduction		Science: Revision for WA2 - Human Reproduction	Science: Revision for WA2 - Human Reproduction	
Science (NA) (SBB) (2A-2B)	Emerson Foo foo_meng_juan_emerson@moe.edu.sg	2NA Science Worksheet Chap 10 Transport (P1) - 11 printed pages		SLS: 2NA Science Worksheet Chap 10 Transport (P1)	SLS: 2NA Science Worksheet Chap 10 Transport (P1)	
Social Studies	Mr Isaac Ang (ang_zhaoliang@moe.edu.sg) Ms Chan Yi Tsun (chan_yi_tsun@moe.edu.sg) Mr Derek Tan (tan_tsong_li_derek@moe.edu.sg)	Students are to discuss with their group members through messaging platforms the lyrics of a song that unites Singaporeans in the face of Covid-19		Students are to discuss with their group members through messaging platforms the lyrics of a song that unites Singaporeans in the face of Covid-19		
CPA	Nalyn Chan, chua_mui_tin@moe.edu.sg	1. Online recording at SLS: Flowchart 2. SLS lesson: Inkscape Part I			1. SLS: Inkscape (Part II and III) with questions	
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadjiah, khadjiah_ble_mustapah@moe.edu.sg Ms Choo, choo_hwee_leng_jovena@moe.edu.sg					Food label lesson on SLS Comparison of traditional vs convenience cupcake
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg				Lesson on SLS on Playing Rhythms	
Art	tan_kay_chuan@moe.edu.sg		Pixilart: Students to learn and create a small icon using a drawing Apps online in the computer or handphone.			
PE	Tan Yong Geng, tan_yong_geng@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)		
CCE	Tan Yong Geng, tan_yong_geng@moe.edu.sg Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Mrs Betty Ho, ong_yew_hong@moe.edu.sg			SLS lesson		

Class: 2C						
Form Teachers: Ms Lee Mian Jun, Mr Tan Yong Huat, Mr Robert Yeo						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg	Platform: SLS Topic: Oracy - Lesson 1: Volume & Pace	Platform: SLS Topic: Oracy - Lesson 2: Word & Sentence Stress		Platform: SLS Topic: Oracy - Lesson 3: Tone & Reading Aloud Practice	
English (Exp)	Mr Andrew Tan tan_chiat_ann@moe.edu.sg	Platform: SLS Topic: Oracy - Lesson 1: Volume & Pace	Platform: SLS Topic: Oracy - Lesson 2: Word & Sentence Stress		Platform: SLS Topic: Oracy - Lesson 3: Tone & Reading Aloud Practice	
Math (NA)	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg	Chapter 5.3: Polygons Mode: Worksheet and SLS lesson packages on Introduction to Polygons and Properties of Polygons	Go through Common mistakes from Qns 1 and 2 of Polygon worksheet. Complete Chapter 5 Worksheet 3: Polygons Mode: Worksheet and Whatsapp (Q&A)			Chapter 5.4: Construction of Triangles and Quadrilaterals (Part 1) Access SLS learning package on Construction of triangles and Quadrilaterals. Access learning package from Ace-learning on Chapter 5.4. Mode: SLS, Ace-learning and Whatsapp (Video and Q&A)
Math (Exp)	Mrs Jacqueline Yeo, jacqueline_chen_weifen@moe.edu.sg	SLS: Solving Simultaneous Linear Equations in Real World Contexts Videos of worked examples on Google Sites. Homework: Complete Worksheet 5.4 by Friday (24/4)	Zoom at 8am: Reviewing & consolidate solving simultaneous equations			ACE Learning Timed Revision Quiz: - Solving Simultaneous Equations - Solving Quadratic Equations
Chinese (NA)	Mdm Wong Siew Har wong_siew_har@moe.edu.sg	作业2 语文练习和技能考查			阅读课文《空城计》，然后完成课文练习和小任务	阅读《空城计》，并完成课文练习和技能考查
Chinese (Exp)	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg Mdm Chng Chee Hoon, chng_chee_hoon@moe.edu.sg	KKC: Watch video in SLS and answer questions CCH: [SLS]《特别的葬礼》vocabulary teaching + 笔记			KKC: SLS - 单元三第八课《特别的葬礼》Part 1 CCH: [SLS] Read《树木“搬家”了》+ read aloud activity	KKC: SLS - 单元三第八课《特别的葬礼》Part 2 CCH: Workbook Ex 3 P28-40
Chinese Language B	Mr Seah Poh Hua seah_poh_hua@moe.edu.sg				Complete 2A workbook (pg16-pg20)	
Malay (NA)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Preparation for essay writing			SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awalan Pinjaman) 2A Activity Book - pages 44, 45 & 53
Malay (Exp)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Preparation for essay writing			SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awalan Pinjaman) 2A Activity Book - pages 44, 45 & 53
Tamil (NA)	Mrs Indra indra_krishnan@moe.edu.sg	work book pg(46-48, 50-52 MCQ)			comprehension worksheet given hardcopy	worksheet (P2P hardcopy)
Tamil (Exp)	Mrs Nedun ulaganathan_karpagam@moe.edu.sg	Reading comprehension in SLS.			SLS story (Kutravali Yaar?) A short story that involves activities for student to participate to help with their vocabulary and grammar.	Pager 2 Hard copy (Section A and B)
Science (NA)	Rodney Sea sea_chi_huah_rodney@moe.edu.sg		Sc ALP: Preparation for Gallery Walk Science: Chap 10 Transport DBQ [SLS/ Zoom (optional)]	Science: Chap 10 Transport DBQ [SLS/ Zoom (optional)]	Science: Chap 11 Digestion Cont'd (SLS / Zoom (optional))	
Science (Exp)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg		1. Go through Chap 11 Digestion (P2) via Google Meet. 2. Homework: Do Topic: Digestion (Data-based Question) [30 min]. Due on 22/4/2020.	1. Do WB Unit 11.	1. Go through WB Unit 11 at https://padlet.com/yl_tay/2cd20 2. Homework: Do MYE 2018 P1 [40 min]. Due on 28/4/2020.	
History	Ms Dolley Tan dolley_tan@moe.edu.sg	Complete Assignment 3. Submit via Google Drive			To complete Classwork no 2	
Geography	Ms Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg			Introduction to GI and Students to look through GI Log and raise questions via class WhatsApp group	Students to complete pg 4 of GI log and jot down answers on pg 16-17 of GI log	
English Literature	Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg		Approaching Local Poetry: Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.			Analysing Mood in Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadijah, khadijah_bte_mustapah@moe.edu.sg Ms Choo, choo_hwee_leng_lovena@moe.edu.sg			Food detective lesson on packaging - SLS		
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg					Lesson on SLS with Link to Ableton Lessons (Song-Writing Part 4: Understanding Harmony) Quiz on SLS
Art	Tan Kay Chuan tan_kay_chuan@moe.edu.sg	Wearable Art / Headgear lesson 3: Students to base on their preliminary design, search and draw the objects in detail. Students to complete thress fine drawings.				
PE	Teo Peng Kee teo_peng_kee@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)	
CCE	Lee Mian Jun, lee_mian_jun@moe.edu.sg Tan Yong Huat, tan_yong_huat@moe.edu.sg Robert Yeo, yeo_hwai_khng@moe.edu.sg			SLS Learning package on ECG - MySkillsFuture Industry Explore the various types of skills needed for the future industry		

Class: 2D						
Form Teachers: Mr Qaleel, and Ms Michelle Tan						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English Language	CHC chua_hui_chung@moe.edu.sg	Lesson 1: Oracy- Volume and Pace	Lesson 2: Oracy- Word and Sentence stress	Lesson 3: Oracy- Tone and Reading aloud practice		
Mathematics	Ms. Charmaine Chu chu_see_min_charmaine@moe.edu.sg	Corrections on Ex. 5.1A	- Topic: 5.3 SOLVING SIMULTANEOUS LINEAR EQUATIONS IN TWO VARIABLES BY SUBSTITUTION METHOD			- Topic: 5.4 SOLVING SIMULTANEOUS LINEAR EQUATIONS IN TWO VARIABLES BY THE ELIMINATION METHOD - Homework: 5.4 Homework
Chinese	Mr Koh Kuan Chien koh_kuan_chien@moe.edu.sg	Watch video in SLS and answer questions			SLS: 单元三第八课《特别的葬礼》 Part 1	SLS: 单元三第八课《特别的葬礼》 Part 2
Malay	Mdm Asnur Mursalin asnur_mursalin_esspar@moe.edu.sg	SLS & Google Doc Submission Preparation for essay writing			SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awalan Pinjaman) 2A Activity Book - pages 44, 45 & 53
Tamil	ulaganathan_karpagam@moe.edu.sg	Reading comprehension in SLS.			SLS story (Kutravali Yaar?) A short story that involves activities for student to participate to help with their vocabulary and grammar.	Paper 2 Hard copy (Section A and B)
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	SLS learning activities: Textbook Lesson 第9课			Do workbook (作业三)	SLS : Go through workbook (作业三) and self mark
Science (Ms Tan's Group)	Ms Michelle Tan ee_chen_michelle_tan@moe.edu.sg		Google Meet at 9:30am to go through Digestion. Complete GLM Unit 25 and self-mark. Questions (if any) to post on Padlet. HW: complete corrections for all Chapter 10 worksheets and upload in corrections folder by 22 Apr.	Complete GLM unit 26 and self-mark. Questions (if any) to post on Padlet.	Google Meet: go through Digestion worksheets. HW: complete corrections and upload by 27 Apr.	
Science (Ms Tay's Group)	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg		1. Go through Chap 11 Digestion (P2) via Google Meet. 2. Homework: Do Topic: Digestion (Data-based Question) [30 min]. Due on 22/4/2020.	1. Do WB Unit 11.	1. Go through WB Unit 11 at https://padlet.com/yl_tay/2cd20 2. Homework: Do MYE 2018 P1 [40 min]. Due on 28/4/2020.	
History	Tan Si Ying, tan_si_ying_a@moe.edu.sg	Complete: 1) Assignment 1(b) Comparison				1) Google Meets/Zoom Lesson (45 Mins) -Complete Classwork No.3, 2 Comparison Practices
Geography	Foo Lee Lian foo_lee_lian@moe.edu.sg	Students to work in pair and e-communicate to discuss how Singapore handles its housing shortage and ensures inclusiveness.		Students to continue their pair work and e-communicate to discuss how Singapore handles its housing shortage and ensures inclusiveness. Every pair is to submit as attachment their set of slides (with reference to the guidelines and e-briefing given) on the topic to		
English Literature	Chandrima Roy; chandrima_roy@moe.edu.sg		Approaching Local Poetry: Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.	Analysing Mood in Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.		
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadijah, khadijah_bte_mustapah@moe.edu.sg Ms Choo, choo_hwee_leng_jovena@moe.edu.sg				Food detective lesson on packaging - SLS	
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg				Lesson on SLS with Link to Ableton Lessons (Song-Writing Part 4: Understanding Harmony) Quiz on SLS	
Art	tan_kay_chuan@moe.edu.sg			Wearable Art / Headgear lesson 3: Students to base on their preliminary design, search and draw the objects in detail. Students to complete three fine drawings.		
PE	Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)				login to SLS for Agility and Coordination (est 45mins)
CCE	Ms Michelle Tan ee_chen_michelle_tan@moe.edu.sg Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg		Visual Check In using Zoom at 1pm		- Visual Check In using Zoom at 1pm - Complete SLS lesson on 'Exploring Future Work'	

Class: 2E						
Form Teachers: Mr Kelvin Kwok, and Mrs Chandrima Roy						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English Language	Mr Andrew Tan tan_chiat_ann@moe.edu.sg	Platform: SLS Topic: Oracy - Lesson 1: Volume & Pace	Platform: SLS Topic: Oracy - Lesson 2: Word & Sentence Stress		Platform: SLS Topic: Oracy - Lesson 3: Tone & Reading Aloud Practice	
Mathematics	Mr Kelvin Kwok kwok_tzih-yeung_kelvin@moe.edu.sg		SLS - solutions for Ex 5.4 - 1a, 1b, 1h, 2b, 2h, 5, 6. Zoom to go through Ex 5.5 - Q2, 8 Homework Ex 5.5, 1, 5, 9, 17 (Homework to be completed by 5pm)	SLS - solutions for Ex 5.5 Ex 1, 5, 9, 17 Homework Rev Ex 5 - Q1d, 3d, 9, 12 (Complete by 5 pm)		SLS - solutions for Rev Ex 5 - Q1d, 3d, 9, 12 HW - Past year paper
Chinese	Mdm Chng Chee Hoon chng_chee_hoon@moe.edu.sg	[SLS]《特别的葬礼》vocabulary teaching + 笔记			[SLS] Read《树木“搬家”了》+ read aloud activity	Workbook Ex 3 P28-40
Tamil	ulaganathan_karpagam@moe.edu.sg	Reading comprehension in SLS.				Paper 2 Hard copy ((Section A and B)
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	SLS learning activities: Textbook Lesson 第9课			Do workbook (作业三)	SLS : Go through workbook (作业三) and self mark
Science	Tan Keng Guan Calvin tan_keng_guan_calvin@moe.edu.sg	SLS: Key in answers for Chap 11 Digestion P2 and self-check answers. Indicate questions that need to be gone through.	Google Meet/Zoom: Go through common mistakes in Data-based Question WS and Chap 11 Digestion P2	Quizizz: Chap 11 Digestion		Do 2018 MYE P1
History	Brandon Albert Lim brandon_albert_lim@moe.edu.sg	Complete SLS assignment on Merger & Separation ("Was Separation inevitable?")		Watch a pre-recorded 5-min video, and then attempt Chapter 6, Classroom 3 (Comparison with Purpose).		
Geography	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg	Google Meet Live Lesson on Map Reading Skills Google Meet Link will be posted on SLS.			Google Meet Live Lesson on Map Reading Skills Google Meet Link will be posted on SLS.	
English Literature	Mrs Roy chandrima_roy@moe.edu.sg			Approaching Local Poetry: Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.	Analysing Mood in Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.	
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadijah, khadijah_bie_mustaphah@moe.edu.sg Ms Choo, choo_hwee_teng_jovena@moe.edu.sg					Food label lesson on SLS Comparison of traditional vs convenience cupcake
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg				Lesson on SLS with Link to Ableton Lessons (Song-Writing Part 4: Understanding Harmony) Quiz on SLS	
Art	tan_kay_chuan@moe.edu.sg	Wearable Art / Headgear lesson 3: Students to base on their preliminary design, search and draw the objects in detail. Students to complete three fine drawings.				
PE	Teo Peng Kee teo_peng_kee@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)	
CCE	Mrs Roy chandrima_roy@moe.edu.sg Mr Kelvin Kwok kwok_tzih-yeung_kelvin@moe.edu.sg			SLS lesson - Exploring Future Work Zoom for Visual Check of students		

Class: 2F							
Form Teachers: Ms Tan Si Ying, and Mr Jeffrey Sui							
		For Monday (20 April 2020)		For Tuesday (21 April 2020)		For Wednesday (22 April 2020)	
		For Thursday (23 April 2020)		For Friday (24 April 2020)			
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English Language	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg						
Mathematics	CHEE FOOK SING, chee_fook_sing@moe.edu.sg			SLS lesson: Oracy (Volume & Pace) Watch recorded videos of Chap 5.2 (Solving Simultaneous Linear Equations by Graphical Method) and read to pg 130-135 and do Try it! 3, 4, 5 & 6 HW: Selected qns from Ex 5.2 and check answers and do corrections for Practice paper 3.	SLS lesson: Oracy (Word & Sentence Stress) Zoom session (30 mins) - Review Chap 5.2 and Ex 5.2 qns and attempt practice paper 4.	SLS lesson: Oracy (Tone) & Reading Aloud Practice Ace-learning package on Chap 5.3 (Solving simultaneous linear equations by Substitution) HW: Selected qns from Ex 5.3 and check answers and do corrections for practice paper 4.	
Chinese	Mr Lee Teck Chuan (vleeto@yahoo.com)	Textbook Lesson 8《特别的葬礼》-Students to learn about the forces of nature which led to the drying up of the waterfall				Textbook Lesson 8《特别的葬礼》-Students to learn about the forces of nature which led to the drying up of the waterfall	Writing Skill: 倒叙法 Textbook pg 64-65
Malay	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Preparation for essay writing				SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awalan Pinjaman) ZA Activity Book - pages 44, 45 & 53
Tamil	ulaganathan_karpagam@moe.edu.sg	Reading comprehension in SLS.				SLS story (Kutravali Yaar?) A short story that involves activities for student to participate to help with their vocabulary and grammar.	Paper 2 Hard copy ((Section A and B)
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	SLS learning activities: Textbook Lesson 第9课				Do workbook (作业三)	SLS : Go through workbook (作业三) and self mark
Science	foo_meng_juan_emerson@moe.edu.sg	SLS:2EXP: GESS - Sec 2EXP Science Worksheet Chap 11 Digestion (P1)	SLS: 2EXP: GESS - Sec 2EXP Science Worksheet Chap 11 Digestion (P2)	SLS: 2EXP: Digestion. Data-based Question 0		SLS: "Red Book" (GLM Lower Sec Conceptual Exercise) - Unit 12 - Chap 10: Transport Systems in Organisms	
History	Tan Si Ying, tan_si_ying_a@moe.edu.sg		Google Meets/Zoom Lesson (35mins) 1) Go through classwork No 2 2) Go through comparison skill 3) Assignment 3 1(a) Purpose (15mins)				1) Assignment 3 1(b) Comparison
Geography	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg	Students to read notes and textbook on strategies to manage housing shortage and inclusive housing	Students to answer questions on inclusive housing on Padlet/Google Docs				
English Literature	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg		Approaching Local Poetry: Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.			Analysing Mood in Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.	
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadijah, khadijah_bte_mustapah@moe.edu.sg Ms Choo, choo_hwee_leng_jovena@moe.edu.sg	Food label lesson on SLS Comparison of traditional vs convenience cupcake					
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg		Lesson on SLS with Link to Ableton Lessons (Song-Writing Part 4: Understanding Harmony) Quiz on SLS				
Art	tan_kay_chuan@moe.edu.sg			Wearable Art / Headgear lesson 3: Students to base on their preliminary design, search and draw the objects in detail. Students to complete three fine drawings.			
PE	Mr Goh Chuan Hwee, goh_chuan_hwee@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)					login to SLS for Agility and Coordination (est 45mins)
CCE	Mr Jeffrey Sui sui_siang_vey@moe.edu.sg			Exploring Future Work via SLS Go to myskillsfuture portal to understand more of about the background, outlook and demands of 3 different industries.			

Class: 2G						
Form Teachers: Ms Charmaine Chu, and Ms Khadijah						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English Language	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg			Oracy - Volume and Pace (SLS)	Oracy - Word and Sentence Stress (SLS)	Oracy - Tone and Reading Aloud Practice (SLS)
Mathematics	Ms. Charmaine Chu chu_see_min_charmaine@moe.edu.sg		Corrections for Ex. 5.1A	- Topic: 5.3 SOLVING SIMULTANEOUS LINEAR EQUATIONS IN TWO VARIABLES BY SUBSTITUTION METHOD - Homework: Go through 5.2 Homework	- Topic: 5.3 SOLVING SIMULTANEOUS LINEAR EQUATIONS IN TWO VARIABLES BY SUBSTITUTION METHOD - Homework: Go through 5.2 Homework	Corrections for 5.2B
Chinese	Wong Meng Kit (wong_meng_kit@moe.edu.sg)	Watch video on SLS 华人传统习俗(清明节)(Chinese tradition: tomsweeping) and answer the 3 questions related to the video)			Textbook Lesson 8(特别的葬礼)SLS :Read passage in Part 1 and answer the free response question	Textbook Unit 3 Lesson 8(特别的葬礼) SLS lesson: Complete Part 2 (Answer and submit the 4 questions)
Malay	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS & Google Doc Submission Preparation for essay writing			SLS & Google Doc Submission Essay writing	SLS Grammar (Cakap Asal, Cakap Pindah & Awalan Pinjaman) 2A Activity Book - pages 44, 45 & 53
Tamil	ulaganathan_karpagam@moe.edu.sg	Reading comprehension in SLS.			SLS story (Kutravaali Yaar?) A short story that involves activities for student to participate to help with their vocabulary and grammar.	Paper 2 Hard copy ((Section A and B)
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	SLS learning activities: Textbook lesson 第9课			Do workbook (作业三)	SLS : Go through workbook (作业三) and self mark
Science	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg	Digestion in Humans (Zoom Consultation: 10:25am to 12:25pm) - Students to sign up for slots in class WhatsApp group	Digestion in Humans (Video lesson) - Paper 1 & Data Based Question going through			Digestion in Humans (Video lesson) - Paper 2 going through
History	Ms Dolley Tan dolley_tan@moe.edu.sg			Students to complete Classwork no 2	Students to complete Classwork no 3	
Geography	Mdm Foo Lee Lian foo_lee_lian@moe.edu.sg	Students to work in pair and e-communicate to discuss how Singapore handles its housing shortage and ensures inclusiveness. Every pair is to prepare their set of slides(with reference to the guidelines and e-briefing given)on the topic			Students to work in pair and e-communicate to improve and amend their set of slides on how Singapore handles its housing shortage and ensures inclusiveness. Every pair is to submit as attachment their set of slides(with reference to the guidelines and e-briefing given)on the topic to Mdm Foo's email like the previous submission by end of lesson	
English Literature	Nandabalan Panneerselvam, nandabalan_panneerselvam@moe.edu.sg		Approaching Local Poetry: Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.	Analysing Mood in Grace Chua's "Letter from Home" Sec 2 Poetry Package required. Activities, instructions, and resources will be uploaded on SLS.		
FCE	Ms Kymn Yee, yee_yunn_kymn@moe.edu.sg Ms Khadijah, khadijah_bte_mustapah@moe.edu.sg Ms Choo, choo_hwee_teng_jovena@moe.edu.sg			Food detective lesson on packaging - SLS		
Music	Lee Mian Jun, lee_mian_jun@moe.edu.sg	Lesson on SLS with Link to Ableton Lessons (Song-Writing Part 4: Understanding Harmony) Quiz on SLS				
Art	tan_kay_chuan@moe.edu.sg				Wearable Art / Headgear lesson 3: Students to base on their preliminary design, search and draw the objects in detail. Students to complete three fine drawings.	
PE	Mr Sathis, sathis_kumar_niana_sekaran@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE	Ms. Charmaine Chu chu_see_min_charmaine@moe.edu.sg Ms Khadijah, khadijah_bte_mustapah@moe.edu.sg		Weekly Check in on students and how they are coping with HBL.			

Class: 3A						
Form Teachers: Mr Niu Zi Bin, Ms Vinodhini, and Ms Jacqueline Chen						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Marhaidah Abdul Hamid marhaidah_abdul_hamid@moe.edu.sg	Practice Paper 1 - Teacher will go through answers via online discussion	Comprehension Skills - Watch a video and answer questions (Ted Ed)	Writing Skills - Watch a video and reflect. Lesson will be followed by online discussion		
English (NA)	Niu Zi Bin (niu_zi_bin@moe.edu.sg)	Interpreting Text - Semiotic Modes	Visual Text [Revision]	Comprehension Text B Practice [Revision]		
Math (NT)	Mrs Jacqueline Yeo, jacqueline_chen_weiwien@moe.edu.sg	Zoom at 12.55pm: Instructions for Alternative Assessment	Students to carry out AA task in their own groups. They may arrangements for consultation with Mrs Yeo by appointment.		Group leaders to update teacher on progress of AA. Continue working on AA task.	Students to carry out AA task in their own groups. They may arrangements for consultation with Mrs Yeo by appointment. AA Submission deadline: Mon 27 Apr
Math (NA)	Mr Yohan Fendy (yohan_fendy@moe.edu.sg)	Zoom/Google Meet: Live Lesson Recap: Distance between Points, Gradient, Equation of Line	Practice: Textbook questions (details to be communicated through Whatsapp)		Zoom/Google Meet: Live Lesson Recap of whole chapter: Distance, Gradient, Equation of Line Practice: Textbook questions and go through in Interactive Whiteboard	Practice: Textbook questions (details to be communicated through Whatsapp)
Chinese (NT)	Seah Poh Hua seah_poh_hua@moe.edu.sg	SLS: 单元sa(充满绿意的公园) Complete the learning activities in SLS	SLS: 作业四 (Listening comprehension)			
Chinese (NA)	Mdm Chng Chee Hoon, chng_chee_hoon@moe.edu.sg	《手机不见了》vocabulary teaching + 笔记	Workbook Ex 2 P22-27	[SLS] Go through Workbook Ex 2 + corrections		
Malay (NT)	Ms Herianti Samsudin, (herianti_samsudin@moe.edu.sg)	SLS Time-Based Practice (Paper 1) Refer to hardcopy version dated 20 April 2020	SLS Oral Component (Bacaan Lantang)			
Malay (NA)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS 1. Figurative Language 2. Vocabulary	SLS Narrative Writing - Plot	SLS Narrative Writing - Revision on Ayat Tanya, Ayat Seru, and Ayat Perintah		
Tamil (NT)	indra.krishnan@moe.edu.sg	work sheet P1	Reading and record (whatsapp) their points about the passage			
Tamil (NA)	ulaganathan_karpagam@moe.edu.sg	SLS Story (Kallakanadi) . It is a activity based story telling. As the story goes, there will be activities for students to do.	SLS (kutravali yar). Story telling along with activities.	Work book page 60 to 63. Open comprehension with Questions which have vocabulary involved		
Science (NT)	Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg	SLS Lesson (Food Health & Safety)		SLS Lesson (Food Health & Safety) Consultation for students who need help	SLS Lesson (Food Health & Safety)	
Chemistry (NA)	Muhd Faris muhammad_faris_kamarudin@moe.edu.sg	Students are to continue to work on AA in their groups. Group consultation with students to check on progress of AA.		Students are to continue to work on AA in their groups. Group consultation with students to check on progress of AA.		
Biology (NA)	Ms Sandra Chua, chua_hui_chung@moe.edu.sg				AA Lesson 4: Final Group Consultation (to have completed worksheet B)	Nutrition in Humans Lesson 1 (SLS lesson package)
Physics (NA)	Rodney Sea sea_chi_huah_rodney@moe.edu.sg				Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)	Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)
Social Studies	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg Mr Ling Yang Cong ling_yang_cong@moe.edu.sg		Use SLS: Watch video on "Providing more help for self-employed persons under the Self-Employed Person Income Relief Scheme". Answer related questions on SLS.		Use SLS: Watch video on "Solidarity Payment to better support Singaporeans". Answer related questions on SLS.	
CPA	Nalyn Chan, chua_mui_tin@moe.edu.sg Mrs Betty Ho, ong_yew_hong@moe.edu.sg		Written work: GESS 2016 3NT MYE CPA P1		Written work: GESS 2016 3NT MYE CPA P1	
EBS	Mdm Marhaidah A. Hamid, marhaidah_abdul_hamid@moe.edu.sg Ms Ting Lay Keng, thng_lay_keng@moe.edu.sg				Google Meet: Chapter 3 Research on survey	Google Meet: Chapter 3 Research on survey
Mobile Robotics	Mr Kelvin Kwok kwok_tzh-yeung_kelvin@moe.edu.sg Mr Tan Yong Huat tan_yong_huat@moe.edu.sg				Zoom: Go through Digital Electronics 4 - OR gate breadboarding from last week Truth tables to Karnaugh Map	Zoom: Practical on Digital Electronics 5 - Logic gate combination
PE	Mr Goh Chuan Hwee goh_chuan_hwee@moe.edu.sg Niu Zi Bin (niu_zi_bin@moe.edu.sg) Mrs Jacqueline Yeo (jacqueline_chen_weiwien@moe.edu.sg) Ms Vno (vinodhini_m_selveindran@moe.edu.sg)			login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE		SLS Package				SLS Package

Class: 3B						
Form Teachers: Mr Ang Boon Bin, Mr Ken Ng, and Ms Dolley Tan						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Ng Kian Fatt, Ken (ng_kian_fatt@moe.edu.sg)	Interpreting Text - Semiotic Modes	Interpreting Text - Semiotic Modes (Cont)	Visual Text (Revision)	Comprehension Text B Practice (Revision)	
English (Exp)	marhaidah_abdul_hamid@moe.edu.sg		Interpreting Text - Semiotic Modes (Cont)	Visual Text (Revision)	Comprehension Text B Practice (Revision)	
	Ong Li Pei (ong_li_pei@moe.edu.sg)			Use OneNote: Go through 5.3; Submit 5.3 in dropbox – Read ADMIN Start 5.4 Geometric Problems involving the use of Coordinates	Use OneNote: Continue 5.4 Geometric Problems involving the use of Coordinates; Submit 5.4 in dropbox – Read ADMIN	Students to recap Congruence and Similarity with Ace Learning Quiz Algebraic Quiz To attempt 2018 Sec 3 EM P1 & 2019 Sec 3 EM P1
Math (NA)	Phua Jeffrey (phua_jeffrey@moe.edu.sg)			EM: Teach 5.1, go through Chp 4 homework mistakes (MOI: Whatsapp video & image)	EM: Teach 5.1 (Part 2) issue homework. (MOI: Whatsapp video & image)	EM: Teach 5.2, issue homework. Complete chapter 4 revision practice. (MOI: Whatsapp video & image)
Math (Exp)	Mr Sultan Shah (sultan_karimshah_mohaideen_muhammad@moe.edu.sg)			Google Meet Chapter 4.3 Lesson. Notes And Worksheet 4.3	Google Meet Chapter 4.4 Lesson. Notes And Worksheet 4.4	Assign revision worksheet 4A and 4B for completion and submission.
Additional Math	Mr Sultan Shah (sultan_karimshah_mohaideen_muhammad@moe.edu.sg)	Google Meet Chapter 5.3 Lesson. Notes And Worksheet 5.3	Google Meet Chapter 5.4 Lesson. Notes And Worksheet 5.3-5.4			
Chinese (NA)	Chng Chee Hoon (chng_chee_hoon@moe.edu.sg)	《手机不见了》vocabulary teaching + 笔记	Workbook Ex 2 P22-27	[SLS] Go through Workbook Ex 2 + corrections		
Chinese (Exp)	Wong Meng Kit (wong_meng_kit@moe.edu.sg)					
Chinese Language B	Mr Seah Poh Hua (seah_poh_hua@moe.edu.sg)		SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 1)	SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 2)		
Malay (NA)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS 1. Figurative Language 2. Vocabulary	SLS Narrative Writing - Plot	SLS Narrative Writing - Revision on Ayat Tanya, Ayat Seru, and Ayat Perintah		
Malay (Exp)	Mdm Asnur Mursalin (asnur_mursalin_aspar@moe.edu.sg)	SLS Proverbs 3A Activity Book - pages 53, 54, 77, 78	SLS & Google Doc Submission Preparation for essay writing	SLS & Google Doc Submission Essay writing		
Tamil (NA)	ulaganathan_karpagam@moe.edu.sg	SLS Story (Kallakanadi) . It is a activity based story telling. As the story goes, there will be activities for students to do	SLS (kutravali yar). Story telling along with activities.	Work book page 60 to 63. Open comprehension with Questions which have vocabulary involved.		
Tamil (Exp)	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.		
NA(O) Comb Sci - Chemistry	Beh Jing Ying, jing_ying_beh@moe.edu.sg	1. Recap Group VII 2. Go through Group I and VII worksheet HW: Group VII worksheet		1. Start on acids HW: Acids		
Comb Sci - Chemistry	Muhd Faris (muhammad_faris_kamarudin@moe.edu.sg)	Students are to continue to work on AA in their groups. Group consultation with students to check on progress of AA.		Students are to continue to work on AA in their groups. Group consultation with students to check on progress of AA.		
NA(O) Comb Sci - Biology	Mr Lim Yu Tian Keith (lim_yu_tian@moe.edu.sg)				AA Lesson 4: Final Group Consultation (to have completed worksheet B)	Nutrition in Humans Lesson 1 (SLS lesson package)
Comb Sci - Biology	chua_hui_chung@moe.edu.sg				AA Lesson 4: Final Group Consultation (to have completed worksheet B)	Nutrition in Humans Lesson 1 (SLS lesson package)
NA(O) Comb Sci - Physics	Mr Paul Lee (lee_tzi_wang@moe.edu.sg)				Complete 2 SLS package on Chap 3 Force and motion + Inertia	Read Textbook Chap 3 Dynamics Page 49-71
Comb Sci - Physics	Rodney Sea (sea_chi_huah_rodney@moe.edu.sg)				Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)	Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)
Social Studies	ABB boon_bin_ang@moe.edu.sg	Review compiled queries and feedback on individual work on SRQ part a)	Chapter 5: Immigration Policy, Economic Opportunities- SLS lesson to be completed together with slides Student to complete SRQ b) question on SLS			
History	Dolley Tan, dolley_tan@moe.edu.sg		Group Research on AA		Students to analyse the sources found for AA	
Geography	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg		Group Research on AA		Group Research on AA	
D&T	Tang Siew Kwong, tang_siew_kwong@moe.edu.sg	Mechanism Revision	Mechanism Revision			
PE	Mr Qaleelullah Bin Mohamed Fahim (qaleelullah_mohamed_fahim@moe.edu.sg)				login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)
CCE	Ng Kian Fatt, Ken (ng_kian_fatt@moe.edu.sg)				Lessons: Focus on Exploring Future Work	

Class: 3C						
Form Teachers: Mr Rodney Sea, Mr Wong Chin Yeow, and Mr Calvin Tan						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Wong Chin Yeow (wong_chin_yeow@moe.edu.sg)		[Week 5 Lesson 1] Interpreting Text - Semiotic Modes	[Week 5 Lesson 2] Visual Text (Revision)	[Week 5 Lesson 3a] Comprehension Text B Practice (Revision) [1 period]	[Week 5 Lesson 3a] Comprehension Text B Practice (Revision) (cont'd)
English (Exp)	marhaidah_abdul_hamid@moe.edu.sg		Interpreting Text - Semiotic Modes (Cont)	Visual Text (Revision)		comprehension Text B Practice (Revision)
	Ong Li Pei (ong_li_pei@moe.edu.sg)			Use OneNote: Go through 5.3, Submit 5.3 in dropbox – Read ADMIN Start 5.4 Geometric Problems involving the use of Coordinates	Use OneNote: Continue 5.4 Geometric Problems involving the use of Coordinates; Submit 5.4 in dropbox – Read ADMIN	Students to recap Congruence and Similarity with Ace Learning Quiz Algebraic Quiz To attempt 2018 Sec 3 EM P1 & 2019 Sec 3 EM P1
Math (NA)	Phua Jeffrey (phua_jeffrey@moe.edu.sg)			EM: Teach 5.1, go through Chp 4 homework mistakes (MOI: Whatsapp video & image)	EM: Teach 5.1 (Part 2) issue homework. (MOI: Whatsapp video & image)	EM: Teach 5.2, issue homework. Complete chapter 4 revision practice. (MOI: Whatsapp video & image)
Chinese (NA)	Wong Siew Har wong_siew_har@moe.edu.sg	作业2 语文练习和写作技能	阅读课文《永远的蝴蝶》并完成语文练习和小任务	阅读课文《永远的蝴蝶》, 并完成语文练习和小任务		
Chinese (Exp)	neo_hock_kheng@moe.edu.sg	SLS:1. 复习心理描写 2. 完成练习	SLS:1. 复习英数英议 2. 完成练习	AA: 1. 练习《送汤》朗读 2. 按角色各自练习朗读并录音		
Chinese Language B	Mr Seah Poh Hua seah_poh_hua@moe.edu.sg		SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 1)	SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 2)		
Malay (NA)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg	SLS 1. Figurative Language 2. Vocabulary	SLS Narrative Writing - Plot	SLS Narrative Writing - Revision on Ayat Tanya, Ayat Seru, and Ayat Perintah		
Malay (Exp)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS Proverbs 3A Activity Book - pages 53, 54, 77, 78	SLS & Google Doc Submission Preparation for essay writing	SLS & Google Doc Submission Essay writing		
Tamil (NA)	ulaganathan_karpgam@moe.edu.sg	NIL	NIL	NIL		
Tamil (Exp)	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. Students are to write their points on the google form.		
NA(O) Comb Sci - Chemistry	Beh Jing Ying, jing_ying_beh@moe.edu.sg	1. Recap Group VII 2. Go through Group I and VII worksheet HW: Group VII worksheet		1. Start on acids HW: Acids		
Comb Sci - Chemistry	Tan Keng Guan Calvin tan_keng_guan_calvin@moe.edu.sg	AA: Consultation session 1		AA: Consultation session 2		
NA(O) Comb Sci - Biology	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg				AA Lesson 4: Final Group Consultation (to have completed worksheet B)	Nutrition in Humans Lesson 1 (SLS lesson package)
Comb Sci - Biology	chua_hui_chung@moe.edu.sg				AA Lesson 4: Final Group Consultation (to have completed worksheet B)	Nutrition in Humans Lesson 1 (SLS lesson package)
NA(O) Comb Sci - Physics	Mr Paul Lee lee_tzi_wang@moe.edu.sg				Complete 2 SLS package on Chap 3 Force and motion + inertia	Read Textbook Chap 3 Dynamics Page 49-71
Comb Sci - Physics	Rodney Sea sea_chi_huah_rodney@moe.edu.sg				Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)	Chap 4: Mass, Weight & Density Cont'd (SLS/Zoom)
Social Studies	Mr Ang Zhaoliang, Isaac ang_zhaoliang@moe.edu.sg Johann Lim, Johann_Lim_Teck_Leong@moe.edu.sg	Video-Conference conduct of Chapter 4 (Part 2). Slides and notes will be uploaded onto SLS. Read textbook pages 116 to 133.	SLS Lesson Review on Chapter 4 - How does one's identity contribute to society?			
History	Johann Lim, Johann_Lim_Teck_Leong@moe.edu.sg		Alternative Assessment: Research, Source Analysis and form conclusions (Group Component)		Alternative Assessment: Creation of Final Product (Group Component)	
Geography	Shirley Tan, tan_li_hoon_shirley@moe.edu.sg		Alternative Assessment - conduct research on the fieldwork equipment assigned		Alternative Assessment - conduct research on the fieldwork equipment assigned	
Principles of Accounts	Madam Angela Lee (lee_mui_huang_angela@moe.edu.sg)	Watch a video on why businesses need to prepare the statement of financial position. Google Meet to do a walk-through with the class on how to prepare the statement of financial position. Offline work: WB p 50-52, Q5-8.	Google Meet to go through answers for Exercise 3. Explain the need to classify items before preparing the answers as an exam habit and emphasize the importance of this topic (24% of total score) Offline work: WB Exercise p 54 & 55, Q2 & 3.			
Food & Nutrition	Ms Kyrn Yee, yee_yunn_kymn@moe.edu.sg	Kahoot on chapter 15 and 4 Review and feedback for planning for coursework trial	Online lesson on cereals + worksheet			
PE	Teo Peng Kee teo_peng_kee@moe.edu.sg				login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)
CCE	Rodney Sea, sea_chi_huah_rodney@moe.edu.sg Wong Chin Yeow (wong_chin_yeow@moe.edu.sg) Tan Keng Guan Calvin, tan_keng_guan_calvin@moe.edu.sg				Focus: Exploring Future Work	

Class: 3D						
Form Teachers: Ms Nalyn Chua, and Ms Wong Hiew Min						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Mr Siew Yee Kit siew_yee_kit@moe.edu.sg	Understanding Language Features of Narratives Lesson 1	Understanding Language Features of Narratives Lesson 2	Understanding Language Features of Narratives Lesson 3		
Elementary Math	Mr Marcus Quek quek_zhi_whui@moe.edu.sg	Introduction to Chapter 5.4: Geometric Problems involving use of Coordinates Go through Eg 11 and 12 from textbook via Google Meet. HW Ex 5.4		Go through EM HW Ex 5.4 via Google Meet. Conclude Chapter 5. Students will receive images of worked solutions after lesson.	Introduction to Chapter 6.1: Functions and Graphs via Google Meet and Desmos. HW Ex 6.1	
Additional Math	Mr Marcus Quek quek_zhi_whui@moe.edu.sg	Go through AM HW Ex 5.1 (Exponential Eqns) via Google Meet. Students will receive images of worked solutions after lesson.	Intro to Chapter 5.2 (Graphs and Applications of Exponential Functions) via Google Meet and Desmos. HW Ex 5.2			
Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	Revision on 心理描写 观看录像, 写出人物的心理活动	AA : Students to work in group and e-communication to discuss 《送汤》 recording scripts	AA : Students to work in group and e-communication to discuss 《送汤》 recording scripts. Google Meet with Group Leaders only to update for their AA progress.		
Higher Chinese	Mr Koh Kuan Chien koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)	句子成分 (SLS)	Complete the exercise in textbook (pg 88 - pg 95)		Complete the exercise in textbook (pg 88 - pg 95)
Malay	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS Proverbs 3A Activity Book - pages 53, 54, 77, 78	SLS & Google Doc Submission Preparation for essay writing	SLS & Google Doc Submission Essay writing		
Tamil	Ms Geetha geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.		
Chemistry	Mrs Nalyn Chan chua_mui_tin@moe.edu.sg		1. Google meet: Recap Summary on Covalent bonding (including Giant Covalent) & Go through Qualitative Analysis (QA) ws		1. Google meet: Complete going through ws on QA 2. AA discussion	1. Google drive: Recorded lesson on Metallic bonding 2. Complete ws on Bonding (Covalent and Metallic)
Biology	Mdm Goh goh_yuh_mein@moe.edu.sg				1) Complete Fill in the blank notes from p7 to p22 and self mark using answers in google drive. 2) Complete Transport in plants worksheet 3 and DBQ Worksheet and submit in google drive. Bio AA 2) Finalise group assignment for submission and Worksheet A	Google Meet Live lesson (11.50-12.55) 1) Photosynthesis Experiments 2) Review common mistakes in transport in plants worksheet 1 and 2 Bio AA 1) Upload final assignment and Worksheet A in google drive.
Physics	Ms Vino Selveindran vinodhini_m_selveindran@moe.edu.sg		1. SLS Lesson (Mass, Weight & Density) 2. Complete 4B and 4C, upload to Google Drive 3. Consultation for students who need help		1) SLS Lesson (Moments) 2) Complete Revision Worksheet (due on Fri) 3) Consultation for students who need help	1) Complete Revision Worksheet, upload to Google Drive
Social Studies	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg	Google Meet lesson on Meritocracy & Social Mobility in Singapore			1. Consolidate learning from Ch 4 by completing SLS lesson - How Does One's Identity Contribute to Diversity? 2. Read Ch 5 on coursebook.	
History	Ms Dolley Tan dolley_tan@moe.edu.sg Mr Brandon Albert Lim Brandon_albert_lim@moe.edu.sg Mr Johann Lim Johann_Lim_Teck_Leong@moe.edu.sg	For all classes - Group research for Alternative Assessment (work on Group Proposal template)			BAL and TGH - students to analyse sources found from research LTL - Review Assertion Assignment: Hitler's Rise to Power	
Geography	Mr Derek Tan tan_tsong_ii_derek@moe.edu.sg	1) Alternative Assessment – Weather and Climate Fieldwork Equipment -Students to conduct research on the fieldwork equipment assigned OR 2) Practice Paper 1 (MYE17)			Alternative Assessment – Weather and Climate Fieldwork Equipment Students to complete the following: -Description of fieldwork equipment and what it is used to measure -Instructions on how to use it and precautions to take in order to gather accurate data (Can be in any media eg MS PPT, infographic, video etc)	
PE	Mr Tan Yong Geng tan_yong_geng@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)
CCE	Mrs Nalyn Chan chua_mui_tin@moe.edu.sg					SLS Focus on Exploring Future Work

Class: 3E						
Form Teachers: Mdm Marhaidah, and Mr Koh Kuan Chien						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	marhaidah_abdul_hamid@moe.edu.sg		Interpreting Text - Semiotic Modes (Cont)	Visual Text (Revision)		comprehension Text B Practice (Revision)
Elementary Math	ngoh_cher_tian_jenny@moe.edu.sg	Video on google drive for Chapt 5 Coordinate Geometry (Length of line Segment)	Video on google drive for Coordinate Geometry (Equation of straight line)		Video on google drive for Geometric Problems involving the use of coordinates.	To consolidate and go through assignments for Coordinate Geometry
Additional Math	ngoh_cher_tian_jenny@moe.edu.sg	Video on google drive to go through AM Exponential Equation Ex 5.1 Practice qns		Video on google drive for Exponential Equation Chapter 5.2	Video on google drive to go through Ex 5.2 Practice qns	
Chinese	neo_hock_kheng@moe.edu.sg	SLS:1.复习心理描写 2.完成练习	SLS:1.复习夹叙夹议 2.完成练习	AA: 1.练习《送汤》朗读 2.按角色各自练习朗读并录音		
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)	句子成分 (SLS)	Complete the exercise in textbook (pg 88 - pg 95)		Complete the exercise in textbook (pg 88 - pg 95)
Malay	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS Proverbs 3A Activity Book - pages 53, 54, 77, 78	SLS & Google Doc Submission Preparation for essay writing	SLS & Google Doc Submission Essay writing		
Tamil	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.	
Chemistry	Michelle Tan ee_chen_michelle_tan@moe.edu.sg	Google Meet at 0925 to go through Bases and Salts worksheets, TYS and QA. HW: SLS lesson on giant covalent bonding.	Google Meet at 1055 to 1125 to discuss giant covalent bonding and Qn 1 of Covalent WS III. HW: complete rest of WS III and upload to google drive by 23 Apr.			Complete Covalent WS IV and TYS topic 8 MCQ (pg 49 to 53) and upload to google drive by 26 Apr. HW: practise AA group presentation
Physics	Mr Paul Lee lee_pt_wang@moe.edu.sg	Read Textbook Chap 4 Mass and Weight Page 78-94	Complete TWB Ex 4A, 4B, 4C (Page 33-38)	Go to SLS, check answers and self-mark for TWB Ex 4A, 4B, 4C (Page 33-38)		
Social Studies	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg				Read Textbook on Chapter 5 (Pgs 156-167) Zoom Lesson to go through SLS Submission on SBQ Skills	Google Doc Submission Individual Research on Impacts and Appreciation in a Diverse Society
History	Dolley Tan dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg Johann Lim johann_lim_teck_leong@moe.edu.sg	For all classes - Group research for Alternative Assessment (work on Group Proposal template)			BAL and TGH - students to analyse sources found from research LTL - Review Assertion Assignment: Hitler's Rise to Power	
Geography	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg	Alternative Assessment - Weather and Climate Fieldwork Equipment Students to conduct research on the fieldwork equipment assigned			Alternative Assessment - Weather and Climate Fieldwork Equipment Students to conduct research on the fieldwork equipment assigned	
PE	Goh Chuan Hwee goh_chuan_hwee@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)	
CCE	marhaidah_abdul_hamid@moe.edu.sg				CCE Package for T2W5	

Class: 3F						
Form Teachers: Ms Sandra Chua, and Ms Geetha						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	CHC chua_hui_chung@moe.edu.sg	Lesson 1: Interpreting Text- Semiotic Modes		Lesson 2: Visual Text [revision]	Lesson 3: Comprehension Text B practice [revision]	
Elementary Math	Lim Bun Stephen lim_bun_stephen@moe.edu.sg		Geometric Problems involving Coordinate Geometry. Topic 5.4 Question 1 - 11 - 1.5 hours			Revision of Coordinate Geometry Revision Ex 5 - 1.5 h
Additional Math	Lim Bun Stephen lim_bun_stephen@moe.edu.sg	Logarithmic Equations Ex 5.4, No 19 - 26 - 1 hour		Graphs of logarithmic functions. Ex 5.5 No 1 - 6 - 1 hour		
Chinese	Wong Meng Kit (wong_meng_kit@moe.edu.sg)	How to use 心理描写 in composition writing	Do workbook 作业二 :Section 1,2,3,4 and 6	Complete workbook 作业二: 技能考查 (一、阅读 and 二、写作)		
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)	句子成分 (SLS)	Complete the exercise in textbook (pg 88 - pg 95)		Complete the exercise in textbook (pg 88 - pg 95)
Tamil	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.		
Chemistry	Michelle Tan ee_chen_michelle_tan@moe.edu.sg		Google Meet at 1155 to 1225 to discuss giant covalent bonding and Qn 1 of Covalent WS III. HW: complete rest of WS III and upload by 22 Apr.	Google Meet from 0925 to 1025 to discuss Bases and Salts worksheets and TYS.	Complete covalent WS IV and TYS topic 8 MCQ (pg 49 to 53) and upload by 26 Apr. Practise AA group presentation.	
Physics	Mr Tan Kay Yan tan_kay_yan@moe.edu.sg	Review Chap 7 WB Ex Complete Chap 7 TYS			Review Chap 7 TYS Complete Lesson+Quiz: (SLS) Chap 4 Mass and Weight (1)	Complete Lesson+Quiz: (SLS) Chap 4 Mass and Weight (2) Chap 4 WB
Social Studies	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg				Read SS textbook Chapter 4 Page 104-133 SLS interactive discussion: End of chapter Reflection	Google Meet/Zoom on SRQ (b) Exercise 4 error analysis & Introduction to Chapter 5
History	Dolley Tan dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg Johann Lim johann_lim_teck_leong@moe.edu.sg	For all classes - Group research for Alternative Assessment (work on Group Proposal template)			BAL and TGH - students to analyse sources found from research LTL - Review Assertion Assignment: Hitler's Rise to Power	
Geography	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg	Group Research on AA			Group Research on AA	
PE	Mr Clarence Leh loh_choon_yang@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)			login to SLS for Agility and Coordination (est 45mins)
CCE	CHC chua_hui_chung@moe.edu.sg; Geetha geetha_muthu@moe.edu.sg	CCE Package for T2W5				

Class: 3G						
Form Teachers: Mrs Lin-Phua Hui Shi, and Mr Johann Lim						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Shirley Tan, tan_i_hoon_shirley@moe.edu.sg		Interpreting Text - Semiotic Modes		Visual Text [Revision]	Comprehension Text B Practice [Revision]
Elementary Math	Mdm Siti, siti_zuraidah_kamis@moe.edu.sg	EM Topic 5.3 on Equations of Line Refer to lesson videos in tinyurl.com/GESSMdmSitiSec3 and instructions on assignments to be completed.			EM Topic 5.4 (Geometric Problems Involving the Use of Coordinates) 1. Login to Ace-Learning on 23rd April to for lesson videos 2. Go to tinyurl.com/GESSMdmSitiSec3 for Lesson Examples from Worksheet 5.4 3. Complete Worksheet 5.4 and submit to Google Drive by 6pm.	
Additional Math	Mdm Siti, siti_zuraidah_kamis@moe.edu.sg		AM 5.3 Introduction to Logrithm Part 1 40 minutes Lessons Lessons on Introduction to Logarithm Refer to tinyurl.com/GESSMdmSitiSec3 for Lesson Examples Videos, Padlet Discussions and Assignments			AM 5.3 Introduction to Logrithm Part 2 Refer to tinyurl.com/GESSMdmSitiSec3 for Lessons Videos, and Assignments
Chinese	Mr Lee Teck Chuan (vleetc@yahoo.com)	Compo : 家长应该让孩子决定自己的未来, 加以讨论. Students to do draft on compo.	Continuation on Compo : 家长应该让孩子决定自己的未来, 加以讨论. Students to do draft on compo.	Students to complete the composition. Can ask teacher (Mr Lee) if they have any questions.		
Higher Chinese	Mr Koh Kuan Chien, koh_kuan_chien@moe.edu.sg	Oral Practice (SLS)	句子成分 (SLS)	Complete the exercise in textbook (pg 88 - pg 95)		Complete the exercise in textbook (pg 88 - pg 95)
Tamil	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.		
Chemistry	Beh Jing Ying, jing_ying_beh@moe.edu.sg		1. Recap giant covalent bonding 2. Go through QA worksheet		1. Go through giant covalent bonding 2. Start on metallic bonding	1. Recap metallic bonding 2. Prep for AA
Biology	Lee Pei Ying, lee_pei_ying@moe.edu.sg	SLS Package on Transport in Humans Transport in Plants Worksheet 4		Google Meet - Go through Transport in Human		AA Discussion
Social Studies	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg	Read Textbook on Chapter 5 (Pgs 156-167) Zoom Lesson to go through SLS Submission on SBQ Skills		Google Doc Submission Individual Research on Impacts and Appreciation in a Diverse Society		
History	Dolley Tan dolley_tan@moe.edu.sg Brandon Albert Lim Brandon_albert_lim@moe.edu.sg Johann Lim Johann_Lim_Teck_Leong@moe.edu.sg	For all classes - Group research for Alternative Assessment (work on Group Proposal template)			BAL and TGH - students to analyse sources found from research LTL - Review Assertion Assignment: Hitler's Rise to Power	
Geography	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg	Group Research on AA			Group Research on AA	
PE	Tan Yong Geng, tan_yong_geng@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)	
CCE	Phua Hui Shi, phua_hui_shi@moe.edu.sg Johann Lim johann_lim_teck_leong@moe.edu.sg		Visual Check-in with students on Videoconferencing software; CCE SLS Lesson on Exploring Future Work			

Class: 3H						
Form Teachers: Mr Chee Fook Sing, and Ms Yvonne Kok						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Chandrima Roy, chandrima_roy@moe.edu.sg	Lesson 1: Interpreting Text- Semiotic Modes	Lesson 2: Visual Text [revision]		Lesson 3: Comprehension Text B practice [revision]	Lesson 3: Comprehension Text B practice [revision]
Elementary Math	CHEE FOOK SING chee_fook_sing@moe.edu.sg		Ex 5.3 and Ex 5.4		Check answers and do corrections for homework Ex 5.3 and 5.4	Ace learning
Additional Math	Mdm Phoa Hua Liew phoa_hua_liew_a@moe.edu.sg	Live lesson using Google Meet. Go through lesson notes on unit 5.3 Logarithms. Go through some examples in worksheet 5.3 and students to complete the rest of the worksheet 5.3 as homework.				Live lesson using Google Meet. Go through lesson notes on unit 5.4 Logarithmic Equations. Go through some examples in worksheet 5.4 and students to complete the rest of the worksheet 5.4 as homework.
Chinese	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg	-Watch a video (pick out 心理描写句子+write own paragraph whatsapp & padlet	-Explanation of formal email [Google Meet - Live]	Finish formal email (to pm laoshi by 23/4 Thur 6pm)		
Chinese Language B	Mr Seah Poh Hua seah_poh_hua@moe.edu.sg		SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 1)	SLS-lesson 6 《美丽的风景画》 Complete the learning activities (part 2)		
Malay	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg	SLS Proverbs 3A Activity Book - pages 53, 54, 77, 78	SLS & Google Doc Submission Preparation for essay writing	SLS & Google Doc Submission Essay writing		
Tamil	geetha_muthu@moe.edu.sg	Alternative assessment - students are to form a group, choose the title for their group. They are to deliberate which title to choose. Students are to form a whatsapp group chat for their group for discussion.	Alternative assessment- Students are to discuss on the chosen title with their group members via whatsapp group. They are to start on their research (googleform will be created)	Alternative assessment- They are to discuss on the points. students are to write their points on the google form.		
Comb Sci - Chemistry	Beh Jing Ying, jing_ying_beh@moe.edu.sg		1. Recap Group VII 2. Go through Group I and VII worksheet HW: Group VII worksheet	1. Start on acids HW: Acids		
Comb Sci - Physics	Mr Paul Lee lee_tzi_wang@moe.edu.sg		Complete 2 SLS package on Chap 3 Force and motion + Inertia		Read Textbook Chap 3 Dynamics Page 49-71	
Social Studies	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg	Read SS textbook Chapter 4 Page 104-133 SLS interactive discussion: End of chapter Reflection		Google Meet/Zoom on SRQ (b) Exercise 4 Error analysis & Introduction to Chapter 5		
History	Dolley Tan dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg Johann Lim, johann_lim_Teck_Leong@moe.edu.sg	For all classes - Group research for Alternative Assessment (work on Group Proposal template)			BAL and TGH - students to analyse sources found from research LTL - Review Assertion Assignment: Hitler's Rise to Power	
Geography	Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg	Alternative Assessment – Weather and Climate Fieldwork Equipment -Students to conduct research on the fieldwork equipment assigned			Alternative Assessment – Weather and Climate Fieldwork Equipment -Students to conduct research on the fieldwork equipment assigned	
D&T	Serene See Toh foo_mei_hua_serene@moe.edu.sg	Lesson Topic: Situation & Research - Analysing survey based on the selected design situation. Google Meet 1. Student will turn up for the check-in session and discussion at 10:25am. An invitation will be send to the students via email the day before the lesson. Google Classroom 2. Retrieve their online on-going design journal in the Google Classroom (shared drive). 3. Go through the teacher's comments for previous works and do editing accordingly. 4. Analyse their survey findings (via google form) 5. Students to tune in their survey analysing via shared drive. Google Meet 4. Consolidation at 11:45am			Lesson Topic: Situation & Research - Use the survey findings to improve the Design Specifications (Draft 2). Google Meet 1. Student will turn up for the check-in session and discussion at 7: 55am. An invitation will be send to the students via email the day before the lesson. Google Classroom 1. Check-in session via Google Classroom at 7:55am. 2. Retrieve their online on-going design journal in the Google Classroom (shared drive). 3. Go through the teacher's comments for previous works and do editing accordingly. 4. To complete design specifications (Draft 2) 5. Students to tune in their design specifications (draft 2) via the share drive. Google Meet 4. Consolidation at 9:15am	
Art	Ms Wang Shi Hui wang_shi_hui@moe.edu.sg	Scheduled video consultation/ live lesson on Google Meet Work on 20-25% of Nature Painting Project Update of Process & Reflection Journal				Scheduled video consultation/ live lesson on Google Meet Work on 25-35% of Nature Painting Project Review Rooster Painting TPWS4 Update of Process & Reflection Journal
Principles of Accounts	Mrs Palan katai_vani_thanapalan@moe.edu.sg	Students to log in to SLS for today's lesson. Ch. 5 – Statement of Financial Position -Students to follow the SLS lesson with PPT and quiz.	Students will receive a video on Financial Position via WhatsApp. Ch. 5 – Statement of Financial Position -Students to watch the recording and do question the guided question 4 and 5, Page 50. -Students to complete question 6 to 8. Pages 51 to 52. Note: answer to the question will be uploaded end of the lesson and will be removed on the same day 11.59pm.		Students will receive a video on Financial Position via WhatsApp. Ch. 5 – Statement of Financial Position -Students to watch the recording and do question the guided question 2, Page 53. -Students to complete question 3 to 5. Pages 54 to 56. Note: answer to the question will be uploaded end of the lesson and will be removed on the same day 11.59pm.	
PE	Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg			login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)	
CCE	CHEE FOOK SING chee_fook_sing@moe.edu.sg Ms Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg					Form teacher check-in time

Class: 4A						
Form Teachers: Mr Tay Chew Woo, Mdm Asnur, and Mr Kevin Kung						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NT)	Siew Yee Kit (siew_yee_kit@moe.edu.sg)	Timed Practice: 2016 Paper 2 Section A	Listening and Viewing - What if there are no sharks?		Comprehension Skills Practice (The Benefits of Bananas)	Timed Practice: 2016 Paper 2 Section B
English (NA)	Chandrima Roy chandrima_roy@moe.edu.sg	Timed Practice: TYS 2013 Paper 2 Section C Please allocate 50mins for the completion of this task, mirror exam condition.	Editing - Page 44 - editing exercise from Beyond Magazine.		Situational Writing: Beyond Magazine (pg 45) Submission via Google Drive (Personal Folder)	SLS - [NA] Spoken Interaction Stimulus 106 (Public Transport, Bus Interchange) and [NA] Spoken Interaction Stimulus 56 (Building relationships, barbecue)
Math (NT) Group 1	Mr Tay Chew Woo tay_chew_woo@moe.edu.sg	Refer to Textbook Pg 152 - 158 , try pg 161 & 162 (Qn 5-8) Wrokbook 98-104 (Approximate 50 mins) Zoom @ 10.20am	Worksheet Topic 6 Functions and Graphs Qn 1-6 (Approximate 50 mins) Zoom @ 10.20am	Worksheet Topic 6 Functions and Graphs Qn 7-12 (Approximate 50 mins) Zoom @ 10.20am	Refer to Textbook Pg 163 - 170 , try pg 177 & 178 (Qn 1-5) Wrokbook 105-107 (Approximate 50 mins) Zoom @ 10.20am	Refer to Textbook Pg 170 - 174 , try pg 178 & 179 (Qn 6-9) Wrokbook 108-110 (Approximate 50 mins) Zoom @ 10.20am
Math (NT) Group 2	Ms Sandra Wee wee_peg_ween@moe.edu.sg	Other School's Paper Set 7 Mode: Papers and WhatsApp (Video and Q&A)	TYS Topical Revision Mode: WS and WhatsApp (Video and Q&A)	Other School's Paper Set 8 Mode: Papers and WhatsApp (Video and Q&A)	TYS Topical Revision Mode: WS and WhatsApp (Video and Q&A)	Quizzes Mode: Ace-Learning
Math (NA)	CHEE FOOK SING chee_fook_sing@moe.edu.sg	Check answers and do corrections for specimen paper 2.	Check answers and do corrections for specimen paper 2.	Ace learning	Ace learning	Website learning
Chinese (NT)	Mr Koh Kuan Chien koh_kuan_chien@moe.edu.sg			Oral Practice (SLS)	Listening Comprehension (SLS)	
Chinese (NA)	Mr Wong Meng Kit wong_meng_kit@moe.edu.sg	Revision on argumentative writing(议论文):论点(POV)+论据 (evidence/reasoning)		Planning paragraph for composition no. 3 (怎样的生活方式才是健康的? 试提出你的建议.)	Write intro (开头) + main body (主体) for composition no.3	
Malay (NT)	Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg			SLS Oral Preparation	SLS / Google Meet Oral Practice	
Malay (NA)	Ms Herianti Samsudin (herianti_samsudin@moe.edu.sg)	SLS and Google Meet Descriptive Writing (Penulisan Karangan Deskriptif) TYS (2017 September Paper 1)		SLS Oral Component (Perbualan Berdasarkan Video)	SLS Section A1 of Paper 2 (Imbuan) Refer to hardcopy version dated 23 April 2020	
Tamil (NT)	geetha_muthu@moe.edu.sg			watch a video in SLS (to send a voicemail via whatsapp) oral practice	P1 SLS worksheet	
Science (NT)	Mr Paul Lee lee_tzi_wang@moe.edu.sg					1. Complete Practice Paper Chap 7 Page 1-8 (Download SLS package if don't have practice paper) 2. Complete Practice Paper Chap 7 Page 7-16
Chemistry (NA)	Ms Cheryl Lin (lin_yihui_cheryl@moe.edu.sg)				Complete SLS package on revision of Chap 7 Zoom 'Live' Lesson for clarification on concepts for chapter on Organic Chemistry.	1) SLS Package on Alkenes Part 2 2) Complete Worksheet 19.2 for submission by 3pm.
Biology (NA)	Mr Brandon Ang Boon Bin boon_bin_ang@moe.edu.sg		Review of Timed Practice P6 2014 + Revision on cells and respiration			Timed Practice on 2011 N level P6 Section A
CPA	Mr Tang Siew Kwong, tang_siew_kwong@moe.edu.sg Mrs Betty Ho, ong_yew_hong@moe.edu.sg		CPA Theory - 2018 MYE P1 Section B	CPA Theory - 2019 MYE P1		
EBS	Mrs Betty Ho, ong_yew_hong@moe.edu.sg Ms Sandra Wee, wee_peg_ween@moe.edu.sg		Theory practice - GESS 2018 4NT EBS MYE P1		Theory practice - GESS 2019 4NT EBS MYE P1	
Mobile Robotics	Mr Kelvin Kwok kwok_tzh-yeung_kelvin@moe.edu.sg Mr Tan Yong Huat tan_yong_huat@moe.edu.sg		SLS Elearning Package - MR Materials and Practical Processes Part 3 - use vernier caliper to measure external dimensions, internal dimensions and depth - use micrometer to measure external dimensions (textbook: 8.2.10 to 8.2.13) - Attempt the quiz at the end of the lesson		SLS Elearning Package - MR Materials and Practical Processes Part 4 - Setting/marking out and shaping - From textbook 8.2.16 to 8.2.21 - Attempt a short quiz to check on their understanding on SLS.	
PE	Goh Chuan Hwee goh_chuan_hwee@moe.edu.sg Tay Chew Woo Tay_chew_woo@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)		
CCE	Mr Tay Chew Woo tay_chew_woo@moe.edu.sg Mdm Asnur Mursalin asnur_mursalin_aspar@moe.edu.sg Mr Kevin Kung kung_sion_onn_kevin@moe.edu.sg	Login to SLS for myskillsfuture.sg link. Focus: Career exploration				

Class: 4B						
Form Teachers: Mr Andrew Tan, and Mr Tan Kian Beng						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Mr Andrew Tan tan_chiat_ann@moe.edu.sg	Platform: Hardcopy (TYS Book) Timed Practice: TYS 2013 Paper 2 Section C (Compre + Summary) Please allocate 50mins for the completion of this task, mirror exam condition.	Platform: Hardcopy (Text) + Softcopy (Own Written Work) Topic: Situational Writing - Beyond Magazine (pg 45) Submission via Google Drive (Personal Folder)	Platform: SLS Topic: Spoken Interaction (SI) Practice 1: [NA] SI Stimulus 106 (Public Transport, Bus Interchange); and Practice 2: [NA] SI Stimulus 56 (Building Relationships, Barbeque)	Platform: Hardcopy Topic: Editing - Beyond Magazine (Pg 44) Complete the practice in the book. Self-assessment.	
English (Exp)	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg	Platform: SLS Topic: Reading Comprehension - Vocabulary	Platform: SLS Topic: Reading Comprehension - Language Use	Platform: SLS Topic: Oral Practice - Planning for Revision		
Math (NA)	Ms Cheryl Lin lin_yihui_cheryl@moe.edu.sg	Platform: Ace-Learning Complete Revision Quiz on Trigonometry	Platform: Zoom 'Live' Lesson Go through mistakes made in Worksheet 5.2		Platform: Hardcopy Complete 2019 GESS MYE P2.	
Chinese (NA)	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg			-Explanation of essay (怎样的生活方式才是健康的) Powerpoint recording	Essay Writing	Essay Writing (to complete and pm laoshi by 24/4 Fri 6pm)
Chinese (Exp)	Mr Neo Hock Kheng neo_hock_kheng@moe.edu.sg			1.SLS:完成试卷二练习(一):综合填空、阅读理解 2. Time-based practice(during Assembly): TYS 2017 June P2 MCCs	SLS:完成试卷二练习(二):综合填空、阅读理解	1.SLS:完成试卷二练习(三):综合填空、阅读理解 2.Time-based practice (last2 periods): TYS June 2017 P2: Comprehension B
Chinese Language B	Mdm Wong Siew Har wong_siew_har@moe.edu.sg			试卷二 练习(四)	口试练习(看录像和篇章朗读, 学生用WhatsApp录音再发给我)	试卷二练习(五)
Malay (NA)	Ms Herianti Samsudin herianti_samsudin@moe.edu.sg			SLS and Google Meet Descriptive Writing (Penulisan Karangan Deskriptif) TYS (2017 September Paper 1)	SLS Section A1 of Paper 2 (Imbuhan) Refer to hardcopy version dated 23 April 2020	SLS Oral Component (Bacaan Lantang)
Malay (Exp)	Mr Muhammad Farid muhammad_farid_b_mohd@moe.edu.sg			SLS Discussion Topic: Conflicts in Life Revision on dialogue and monologue in narrative writing Time-based practice SLS GCE O Paper 2 (Nov 2015) Comprehension (Objective)	SLS TYS Paper 2 (Nov 2016)	SLS Analysis of short stories (Figurative language) Time-based practice TSY Paper 2 (Jun 2016)
Tamil (NA)	Mdm Geetha geetha_muthu@moe.edu.sg	NIL	NIL	Video conferencing with the students to give feedback on the work done from (8-17 April)	introduction writing students are to do a mind map for qn 6	To complete the qn 6 (short story writing)
Tamil (Exp)	Mdm Geetha geetha_muthu@moe.edu.sg	NIL	NIL	Video conferencing with the students to give feedback on the work done from (8-17 April) Time based practice SLS (P2)	Email writing worksheet given students are to upload their answers in the google drive in their individual folders	Work book -pages 31-33 Time based practice SLS (open ended compre SLS
Comb Sci - Chemistry (N-Level Group)	Mr Clarence Loh loh_choon_yang@moe.edu.sg				Alkenes- Zoom Lesson for clarification on concepts learnt in previous week.	Alkenes Part 2- SLS resources + Complete Worksheet 19.2 for submission.
Comb Sci - Chemistry (SBB O-Level Group)	Ms Lee Pei Ying lee_pei_ying@moe.edu.sg				Google Meet - Go through Rate of Reaction Worksheet & Organic Chemistry	SLS Lesson on Organic Chemistry
Comb Sci - Biology (N-Level Group)	Mr Ang Boon Bin boon_bin_ang@moe.edu.sg		Review of Timed Practice P6 2014 + Revision on cells and respiration			Timed Practice on 2011 N level P6 Section A
Comb Sci - Biology (SBB O-Level Group)	Mr Tan Kay Yen tan_kay_yen@moe.edu.sg		Return and go through WSS, TYS Corrections + Read up on Ecology Chapter			SLS Lesson + Quiz: Ecology Chapter
Comb Sci - Physics (N-Level Group)	Mr Rodney Sea sea_chi_huah_rodney@moe.edu.sg		Chapter 13: Electromagnetic Spectrum Lesson [SLS / Zoom (optional)]			Chapter 13: Electromagnetic Spectrum Lesson [SLS / Zoom (optional)]
Comb Sci - Physics (SBB O-Level Group)	Mr Emerson Foo foo_meng_juan_emerson@moe.edu.sg		Complete TWB Review Ex 2 - to Whatsapp to Group or Subject Teacher with Photos if have questions.			Level Worksheets 1A to 1D - Velocity and Force - to Whatsapp to Group or Subject Teacher with Photos if have questions.
Social Studies	Mrs Lin-Phua Hui Shi phua_hui_shi@moe.edu.sg & Mr Ang Zhaoliang ang_zhaoliang@moe.edu.sg	SLS Quiz Yishun Town Qn 1a, b, c		SLS Quiz Yishun Town Qn 1d, e		
History	Ms Tan Si Ying tan_si_ying_si@moe.edu.sg	Complete Revision Paper 2 1(a) Inference and 1(b) Purpose			Google Meets/Zoom Lesson 1) Go through Impact of Stalin's rule, Political, Social and Economic.	
Geography	Mr Derek Tan tan_tsong_t_t_derek@moe.edu.sg	Tourism Fieldwork -Safety Precautions During Fieldwork (refer to slides) -What is sampling? (refer to slides) Students to read through the notes			Tourism Fieldwork -Pre-fieldwork Phase (Tourism FW Notes p1-4) -Field methods (Tourism FW Notes p5-10) -Fieldwork Phase (Tourism FW Notes p11-20) Video-conferencing lesson	
D&T	Mr Tan Kian Beng tan_kian_beng@moe.edu.sg		Preparation for written paper (Electronic Module) 1) Check in via chat group 2) Read these pages (DT Revision Guide): Pg 54 to 65, Pg 68 to 70 3) Work on these questions: Paper 1 Q8, Paper 3 Q8, Paper 4 Q8 4) Continue with their journal			Preparation for written paper (Electronic Module) 1) Check in via chat group 2) Read these pages (DT Revision Guide): Pg 71 to 80 3) Work on these questions: Paper 2 Q8, Paper 5 Q8, Paper 6 Q8 4) Continue the journal work
Art	Mr Tan Kay Chuan tan_kay_chuan@moe.edu.sg		Art Coursework: Students to work on the final composition in detail. Research or take pictures of the objects to be included in the final piece.			Art Coursework: Students to work on the final composition in detail. Research or take pictures of the objects to be included in the final piece.
PE	Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)			login to SLS for Agility and Coordination (est 45mins)	
H2H / CCE / Assembly	FTs: Mr Andrew Tan CA tan_chiat_ann@moe.edu.sg Mr Tan Kian Beng tan_kian_beng@moe.edu.sg		H2H Period: Platform: Whatsapp Video Call Task: Visual Check on Form Class	Login to SLS for myskillsfuture.sg link. Focus: Career exploration	H2H Period: Platform: Whatsapp Video Call Task: Visual Check on Form Class	

Class: 4C						
Form Teachers: Mr Subra, and Mr Tan Kay Yen						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English (NA)	Chandrima Roy, chandrima_roy@moe.edu.sg	Timed Practice: TYS 2013 Paper 2 Section C Please allocate 50mins for the completion of this task, mirror exam condition.	Situational Writing: Beyond Magazine (pg 45) Submission via Google Drive (Personal Folder)	SLS (NA) Spoken Interaction Stimulus 106 (Public Transport, Bus interchange) and (NA) Spoken Interaction Stimulus 56 (Building relationships, barbecue)	Editing: Beyond Magazine (Pg 44)	
English (Exp)	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg	Reading Comprehension - Vocabulary	Reading Comprehension - Language Use	Oral Practice - Planning for Revision		
Math (NA)	Mr Subra, subramanian_annamalai@moe.edu.sg	Do TYS 2011 P2 Qns Part 1 (1 hr) and upload on to google drive, Hw: Ace learning Quiz (indices and standard form)	Do TYS 2011 P2 Qns Part 2 (1 hr) and upload on to google drive, HW: Ace learning Quiz (coordinate geometry)		Google Meet Live session – TYS 2012 P1 Qns Part 1, HW: Ace learning Quiz (angles, polygon and linear inequalities)	
Math (Exp)	Mdm Phoa Hua Liew phoa_hua_liew_a@moe.edu.sg	Live lesson using Google Meet. Discussion on GESS MYE 4 Exp 2018 EM P2 (Questions 1 to 6). Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.	Live lesson using Google Meet. Discussion on GESS MYE 4 Exp 2018 EM P2 (Qns 7 to 12). Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.		Live lesson using Google Meet. Discussion on GESS MYE 4 Exp 2019 EM P1. Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.	
Additional Math	Mdm Phoa Hua Liew phoa_hua_liew_a@moe.edu.sg		Live lesson using Google Meet. Discussion on GESS MYE 4NA 2018 AM P1. Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.	Live lesson using Google Meet. Discussion on GESS MYE 4NA 2019 AM P1 (Qn 1 to 6). Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.	Live lesson using Google Meet. Discussion on GESS MYE 4NA 2019 AM P1 (Qn 7 to 12). Each student will be assigned questions which they will share with the class via WhatsApp. Students point out each other's mistakes and provide inputs via Google Meet.	
Chinese (NA)	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg			-Explanation of essay (怎样的生活方式才算是健康的) Powerpoint recording	Essay Writing	Essay Writing (to complete and pm laoshi by 24/4 Fri 6pm)
Chinese (Exp)	neo_hock_kheng@moe.edu.sg			1.SLS完成试卷二练习(一):综合填空、阅读理解 2. Time-based practice(during Assembly): TYS 2017 June P2 MCQs	SLS完成试卷二练习(二):综合填空、阅读理解	1.SLS完成试卷二练习(三):综合填空、阅读理解 2.Time-based practice (last2 periods): TYS June 2017 P2. Comprehension B
Chinese Language B	wong_siew_har@moe.edu.sg			试卷二(练习四)	口试练习(学生观看录像和朗读篇章,并用WhatsApp录音再发送给我。)	试卷二练习(五)
Malay (NA)	Ms Herianti Samsudin, (herianti_samsudin@moe.edu.sg)			SLS and Google Meet Descriptive Writing (Penulisan Karangan Deskriptif) TYS (2017 September Paper 1)	SLS Section A1 of Paper 2 (Imbuan) Refer to hardcopy version dated 23 April 2020	SLS Oral Component (Bacaan Lantang)
Malay (Exp)	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg			SLS Discussion Topic: Conflicts in Life Revision on dialogue and monologue in narrative writing	SLS TYS Paper 2 (Nov 2016)	SLS Analysis of short stories (Figurative language)
				Time-based practice SLS GCE O Paper 2 (Nov 2015) Comprehension (Objective)		Time-based practice TSY Paper 2 (Jun 2016)
Tamil (NA)	geetha_muthu@moe.edu.sg			Video conferencing with the students to give feedback on the work done from (8-17 April)	Introduction writing students are to do a mind map for qn 6	To complete the qn 6 (short story writing)
Tamil (Exp)	geetha_muthu@moe.edu.sg			Video conferencing with the students to give feedback on the work done from (8-17 April) Time based practice SLS (P2)	Email writing worksheet given students are to upload their answers in the google drive in their individual folders	Work book -pages 31-33 Time based practice SLS (open ended compre SLS)
Comb Sci - Chemistry	Ms Cheryl (lin_yihui_chery@moe.edu.sg)				Zoom 'Live' Lesson for clarification on concepts for chapter on Organic Chemistry.	1) SLS Package on Alkenes Part 2 2) Complete Worksheet 19.2 for submission by 3pm.
Comb Sci - Chemistry (O)	Lee Pei Ying lee_pei_ying@moe.edu.sg				Google Meet - Go through Rate of Reaction Worksheet & Organic Chemistry	SLS Lesson on Organic Chemistry
Comb Sci - Biology	Brandon Ang boon_bin_ang@moe.edu.sg		Review of Timed Practice P6 2014 + Revision on cells and respiration			Timed Practice on 2011 N level P6 Section A
Comb Sci - Biology (O)	Mr Tan Kay Yen tan_kay_yen@moe.edu.sg		Return and go through WS5, TYS Corrections + Read up on Ecology Chapter			SLS Lesson + Quiz: Ecology Chapter
Comb Sci - Physics	Rodney Sea sea_chi_huah_rodney@moe.edu.sg		Chapter 13: Electromagnetic Spectrum Lesson [SLS / Zoom (optional)]			Chapter 13: Electromagnetic Spectrum Lesson [SLS / Zoom (optional)]
Comb Sci - Physics (SBB O Lvl)	Emerson Foo foo_meng_juan_emerson@moe.edu.sg		Complete TWB Review Ex 2 - to Whatsapp to Group or Subject Teacher with Photos if have questions.			Level Worksheets 1A to 1D - Velocity and Force - to Whatsapp to Group or Subject Teacher with Photos if have questions.
Social Studies	Ang Boon Bin, boon_bin_ang@moe.edu.sg	SLS Quiz Yishun Town Qn 1a, b, c		SLS Quiz Yishun Town Qn 1d, e		
History	Tan Si Ying, tan_si_ying_a@moe.edu.sg	Complete Revision Paper 2 1(a) Inference and 1(b) Purpose			Google Meets/Zoom Lesson 1) Go through Impact of Stalin's rule, Political, Social and Economic.	
Geography	Ms Yvonne Kok, jia_en_yvonne_kok@moe.edu.sg	Tourism Fieldwork -Safety Precautions During Fieldwork (refer to slides) -What is sampling? (refer to slides) Students to read through the notes			Tourism Fieldwork - Pre-fieldwork Phase (Tourism FW Notes p1-4) - Field methods (Tourism FW Notes p5-10) - Fieldwork Phase (Tourism FW Notes p11-20) - Zoom lesson	
Principles of Accounts	Madam Angela Lee (lee_mui_huang_angela@moe.edu.sg)		Google Meet (GM): Review Non-current assets. Get students to write notes on syllabus outline 3.6. Offline practices: BPGH P2Q3, Commonwealth P2Q4, CHUJ P2Q2	GM: Go through answers in Set A, using students' samples. Offline assignment: 2019 Prelim P1Q1 GM: Review Correction of errors. Get students to write notes on syllabus outline 5.10 Offline practice: BPGH P1Q3, Commonwealth P1Q1, CHUJ P1Q3	GM: Go through answers in Set A, using students' samples. Offline assignment: 2019 Prelim P2Q2 GM: Review Owner's equity of a sole proprietorship. Get students to write notes on syllabus outline 5.1 Offline practice: Commonwealth P1Q4, CHUJ P2Q4	
PE	Mr Tay Chew Woo tay_chew_woo@moe.edu.sg Mr Lim Bun lim_bun_stephen@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)			login to SLS for Agility and Coordination (est 45mins)
CCE	Mr Tan Kay Yen tan_kay_yen@moe.edu.sg Mr Subra subramanian_annamalai@moe.edu.sg	SLS CCE Package. Video call to class.				

Class: 4D						
Form Teachers: Mr Lim Wei Yi, and Ms Thng Lay Keng						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Mr Jake Ong ong_jie@moe.edu.sg	Reading Comprehension - Vocabulary [SLS]		Reading Comprehension - Language Use [SLS]		Oral Practice - Planning for Oral Revision [Instructions via SLS]
Elementary Math	Ms Thng Lay Keng thng_lay_keng@moe.edu.sg	Video recording on Ex 5.3 with examples from worksheet and textbook			Google Meet: Intro on Ex 5.4	EM Quiz on Ex 5.2
Additional Math	Ms Thng Lay Keng thng_lay_keng@moe.edu.sg		Google Meet: Intro to AM Ex 18.2. Ace-learning videos.		Google Meet: Go through questions on Ex 18.2	Google Meet: Intro to Ex 18.3
Chinese	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg		Explanation of Essay 5 (detailed 讲解) [Google Meet - Live]	Explanation of J2017 P2 Explanation of Email 1&2 (point form) [Powerpoint recording] Timed Prac: N2017 P2 閱1	Work on Email 1 or 2 Sharing of this week's article	Timed Prac: Complete N2017 Paper 2
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg		Explanation of 实用文四 (Blog cum Formal Email) via Google Meet	Writing of 实用文四 (博客+公务电邮)	2017 MYE Paper 2 Q1-Q15	Google Meet: Go through 2017 MYE Paper 2 Q1-Q15
Tamil	geetha_muthu@moe.edu.sg		Video conferencing with the students to give feedback on the work done from 8-16 April	Email writing worksheet given students are to upload their answers in the google drive in their individual folders Time Based Practice SLS (P2)	Work book - pages 31-33	Time based practice (open ended comprehension SLS)
Chemistry	Nalyn Chan chua_nui_tin@moe.edu.sg	1. Google drive (Recorded lesson): Alcohol, Carboxylic acid and Summary of the 4 homologous series 2. Homework: Work on the compiled organic chem ws (Ignore the part on Ester)		1. Google meet: Go through correction on (Intro to Organic Chemistry/Electrolysis) & Summarises on what have been taught (ppt) 2. SLS: On alkanes, alkenes, alcohol and carboxylic acid (quizzes and videos)	1. Google drive (Recorded lesson): Ester 2. Homework: Work on the compiled organic chem ws (include Ester) 3. 2.30pm: Google meet (selected students - will inform)	
Biology	Lee Pei Ying lee_pei_ying@moe.edu.sg		SLS Package on Ecology	Google Meet - Go through Inheritance Worksheet 2 and 3		SLS Package on Ecology Ecology Worksheet 1
Physics	Ms Tay Yian Ling tay_yian_ling@moe.edu.sg	Use Google Meet and Padlet at https://padlet.com/yl_tay/4D20 1. Go through workbook questions for Chapter 22: Electromagnetic Induction. 2. Go through Level 3 Electromagnetism Worksheet. 3. Homework: Do EMI (Level 2) Worksheet [1 h]. Due on 24/4/2020.		1. Go to https://padlet.com/yl_tay/4D20 to read the detailed explanation of the common errors made in Anderson Sec Sch P1.	1. Use Google Meet to discuss on how to plan an experiment on air resistance. 2. Homework: Do Catholic High Sch P1 at https://tinyurl.com/6091-1 [1 h]. Due on 26/4/2020.	
Social Studies	Lee Mian Jun, lee_mian_jun@moe.edu.sg	Timed-Practice of 2017 O Level Specimen Paper (1h 45min) Students to time themselves in one sitting.				Timed-Practice of 2017 O Level Specimen Paper (1h 45min) Students to time themselves in one sitting.
History	Dolley Tan, dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg		TGH - Revision Exercise - attempt question e) MYE 2019 BAL - Watch pre-recorded video on "Who were the victors of the CMC?"			TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"
Geography	Derek Tan tan_tsong_li_derek@moe.edu.sg		Revision Exercise #1 MYE18 -Students to complete Question 5 (Plate Tectonics)			Tourism Fieldwork -Safety Precautions During Fieldwork (refer to slides) -What is sampling? (refer to slides) -How to ensure more accurate sata (refer to slides) -Pre-fieldwork Phase (Tourism FW Notes p1-4) -Field methods (Tourism FW Notes p5-10) Students to read through the Notes
Geography	Shirley Tan, tan_li_hoon_shirley@moe.edu.sg		Complete a LORMS question - given on SLS			Fieldwork Investigation - Landuse Survey and Safety Precautions - Refer to SLS
English Literature	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg	Google Meet Live Lesson Presentations on Pandemic Poetry		Google Meet Live Lesson + Padlet Unseen Poetry #1: Discussion and Planning	Google Meet Live Lesson Unseen Poetry #1: Writing The Essay	
PE	lim_bun_stephen@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)		
CCE	Ms Thng Lay Keng thng_lay_keng@moe.edu.sg Lim Wei Yi lim_wei_yi_a@moe.edu.sg		Videos on managing Covid19 and HBL. Continuation with SGC.			

Class: 4E						
Form Teachers: Mr Jeffrey Phua, and Mr Farid						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg	Reading Comprehension - Vocabulary	Reading Comprehension - Vocabulary		Reading Comprehension - Language Use	Oral Practice - Planning for Revision
Elementary Math	Phua Jeffrey Phua_jeffrey@moe.edu.sg		EM: go through Ex 5.2 homework difficult questions. Teach 5.3. Do practice questions on note. (MOI: Whatsapp video & image)		EM: Complete teaching 5.3. Issue homework. (MOI: Whatsapp video & image)	
Additional Math	Phua Jeffrey Phua_jeffrey@moe.edu.sg	AM: Teach 18.1(Part 1), do online practice & issue homework. (MOI: Whatsapp video & image)		AM: Teach 18.1(Part2) and 18.2. do online practice (MOI: Whatsapp video & image)	AM: Teach 18.3, do online practice & issue homework. (MOI: Whatsapp video & image)	
Chinese	Ms Goh Qi Hui goh_qi_hui@moe.edu.sg		Explanation of Essay 5 (detailed 讲解) [Powerpoint recording]	Explanation of J2017 P2 Explanation of Email 1&2 (point form) [Powerpoint recording] Timed Prac: N2017 P2 闋1	Work on Email 1 or 2 Sharing of this week's article	Timed Prac: Complete N2017 Paper 2
Malay	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg		SLS Analysis of short stories (Figurative language)	SLS Discussion Topic: Conflicts in Life Revision on dialogue and monologue in narrative writing Time-based practice SLS GCE O Paper 2 (Nov 2015) Comprehension (Objective)	SLS TYS Paper 2 (Nov 2016)	Time-based practice TSY Paper 2 (Jun 2016)
Tamil	geetha_muthu@moe.edu.sg		Video conferencing with the students to give feedback on the work done from 8-16 April	Email writing worksheet given students are to upload their answers in the google drive in their individual folders Time Based Practice SLS (P2)	Work book -pages 31-33	Time based practice (open ended comprehension SLS)
Chemistry	Nalyn Chan chua_nalyn@moe.edu.sg	1. Google drive (Recorded lesson): Alcohol, Carboxylic acid and Summary of the 4 homologous series 2. Homework: Work on the compiled organic chem ws (ignore the part on Ester)		1. Google meet: Summarises what have been taught & Go through organic chem ws 2. SLS: On alkanes, alkenes, alcohol and carboxylic acid (quizzes and videos)		1. Google drive (Recorded lesson): Ester 2. Homework: Work on the compiled organic chem ws (Include Ester)
Physics	Chan Hoong Leong chan_hoong_leong@moe.edu.sg	1. Complete workbook Ex 22C and 22D 2. Google Meet to go through correction		Google Meet to review of Anderson Sec P1	Google Meet to review weekend homework corrections on EMI	Google Meet to go through questions on Electromagnetic Induction in Zhonghua and North Vista P2
Social Studies	Tan Si Ying, tan_si_ying_a@moe.edu.sg	Timed Practice –Specimen Paper 1) Inference 1(a) 2) Comparative Surprise 1(d)		Google Meets/Zoom Lesson 1) Recap Issue 1, Mindmap. Skeleton will be provided and students are to share key details.		
History	Dolley Tan, dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"
Geography	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg		Google Doc Submission - Revision Boon Lay Qn 4 - Tourism & W+C			Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"
English Literature	Lim Wei Yi, lim_wei_yi_a@moe.edu.sg	Google Meet Live Lesson Presentations on Pandemic Poetry			Google Meet Live Lesson + Padlet Unseen Poetry #1: Discussion and Planning	Google Meet Live Lesson Unseen Poetry #1: Writing The Essay
PE	Teo Peng Kee teo_peng_kee@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)			
CCE	Jeffrey Phua, phua_jeffrey@moe.edu.sg Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg		Video calls to whole class SLS package			Video calls to whole class

Class: 4F							
Form Teachers: Mr Emerson Foo, Ms Beh Jing Ying							
		For Monday (20 April 2020)		For Tuesday (21 April 2020)		For Wednesday (22 April 2020)	
		For Thursday (23 April 2020)		For Friday (24 April 2020)			
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Ms Shirley Tan, tan_li_hoon_shirley@moe.edu.sg	Reading Comprehension - Vocabulary		Reading Comprehension - Language Use			Oral Practice - Planning for Revision
Elementary Math	Mr Subra, subramanian_annamalal@moe.edu.sg	Do EM TYS 2019 P1 Part 1 (time-based, 1 hr) + Consultation Google Meet Live session (30 mins)				TYS 2019 P1 Part 2 (time-based, 1 hr) + Consultation Google Meet Live session (30 mins)	
Additional Math	Mr Subra, subramanian_annamalal@moe.edu.sg		Do a Class Quiz on Chapter 18 (50 mins) + Google Meet Live session	WS 19.1 Area between a Curve and an Axis + Google Meet Live Session. HW Textbook Qn as stated in WS 19.1			WS 19.2 Area between a Curve and a line + Google Meet Live Session. HW Textbook Qn as stated in WS 19.2
Chinese	Mr Wong Meng Kit, wong_meng_kit@moe.edu.sg		Composition writing (作文4) :Students to read through pointers (found in PPT slides on SLS) on the respective composition question they want to answer. Do planning (write a draft) and	Students to write intro(开头) and main body(主体) of composition question chosen. To ask any questions via whatsapp to teacher. Time based practice 2017 Nov P2 (综合填空+阅读理解一)	Complete composition (with conclusion 总结)		Time based practice (2017 Nov P2 阅读理解二)
Tamil	Ms Geetha Muthu geetha_muthu@moe.edu.sg		Video conferencing with the students to give feedback on the work done from 8-16 April	Email writing worksheet given students are to upload their answers in the google drive in their individual folders Time Based Practice SLS (P2)	Work book -pages 31-33		Time based practice (open ended comprehension SLS)
Chemistry	Ms Beh Jing Ying, jing_ying_beh@moe.edu.sg	1. Online: Go through introduction to organic questions on SLS 2. Go through recorded lesson (Alkene) HW: Alkane and Alkene WS	1. Recap Alkene 2. Start on Alcohol & Carboxylic acid HW: Alcohol and Carboxylic acid		1. Recap on alcohol and carboxylic acid 2. Start on Esterification No HW :)		
Physics	Mr Emerson Foo foo_meng_juan_emerson@moe.edu.sg		Level Worksheets 1A to 1D - Magnetism/Electromagnetic Induction - to Whatsapp to Group or Subject Teacher with Photos if have questions.	Level Worksheets 2A to 2D - Magnetism/Electromagnetic Induction, Level Worksheets 1A to 1D - Electronics, - to Whatsapp to Group or Subject Teacher with Photos if have questions.	https://tinyurl.com/6091-01 and do the following Physics P1 2. Anderson Secondary School 2016		
Social Studies	Mrs Jacqueline Yeo, jacqueline_chen_weiwen@moe.edu.sg	Complete Specimen Paper SBQ in a separate Google Document from SRQ in respective Google Drive Folder.					Google Meet/Zoom lesson at 11.55am: - Comments about Specimen Paper, AFIs - SBQ Evaluation Bonus (Revision)
History	Ms Dolley Tan, dolley_tan@moe.edu.sg Mr Brandon Albert Lim brandon_albert_lim@moe.edu.sg	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"
Geography	Ms Shirley Tan, tan_li_hoon_shirley@moe.edu.sg		Complete a LORMS question - given on SLS				Fieldwork Investigation - Landuse Survey and Safety Precautions - Refer to SLS
PE	Mr Tay Chew Woo tay_chew_woo@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)		
CCE	Ms Beh Jing Ying, jing_ying_beh@moe.edu.sg, Mr Emerson Foo foo_meng_juan_emerson@moe.edu.sg	SLS: CCE T2W5 (20 Apr to 24 Apr 2020)					

Class: 4G						
Form Teachers: Ms Chan Yi Tsun, and Mr Yohan Fendy						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Niu Zi Bin <niu_zi_bin@moe.edu.sg>			Reading Comprehension - Vocabulary (SLS)	Reading Comprehension - Language Use (SLS)	Oral Practice - Planning for Revision (SLS)
Elementary Math	yohan_fendy@moe.edu.sg	Zoom/Google Meet Live Lesson: Go through Vector homework. Classwork: Further practice (Vectors) using Interactive Whiteboard.	Zoom/Google Meet Live Lesson: Go through MYE2018 P1			
Additional Math	Ong Li Pei <ong_li_pei@moe.edu.sg>		Use OneNote: Go through 18.2, EXTENSION – Ex 18.2: Q4d, 5c, 6, 7, 9, 10, 11, 14 Start 18.3, EXTENSION – Ex 18.3: Q2d,e,3c,d,e,4,5,7,9,10,12		Use OneNote: Go through 18.3, EXTENSION – Ex 18.3: Q2d,e,3c,d,e,4,5,7,9,10,12 Start 18.4, pg1-5, EXTENSION – Ex 18.4: Q2c,d,e,f,3,7,13	Use OneNote: Go through 18.4, pg1-5, EXTENSION – Ex 18.4: Q2c,d,e,f,3,7,13 Continue 18.4 from pg 6, EXTENSION – Ex 18.4: 5b,c,8,12,16 2019 Sec 4 AM MYE P1, learn and revise from marking scheme attached in pdf 2018 Sec 4 AM MYE P2 in Progress
Chinese	neo_hock_kheng@moe.edu.sg		SLS完成试卷二练习(一): 综合填空、阅读理解	1.SLS完成试卷二练习(二): 综合填空、阅读理解 2. Time-based practice(during Assembly): TYS 2017 June P2 MCQs	SLS完成试卷二练习(三): 综合填空、阅读理解	Time-based practice (last2 periods): TYS June 2017 P2: Comprehension B
Chinese Language B	wong_siew_har@moe.edu.sg		试卷二练习(四)	口试练习(学生观看录像回答问题并朗读篇章,并用WhatsApp录音再发送给我。)	试卷二练习(五)	
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg		Explanation of 实用文四 (Blog cum Formal Email) via Google Meet	Writing of 实用文四(博客+公务电邮)	2017 MYE Paper 2 Q1-Q15	Google Meet: Go through 2017 MYE Paper 2 Q1-Q15
Tamil	geetha_muthu@moe.edu.sg		Video conferencing with the students to give feedback on the work done from 8-16 April	Email writing worksheet given students are to upload their answers in the google drive in their individual folders Time Based Practice SLS (P2)	Work book -pages 31-33	Time based practice (open ended comprehension SLS)
Chemistry	Michelle Tan ee_chen_michelle_tan@moe.edu.sg	Google Meet at 1225 to 1325 to go through Quiz 4 and Revision on Electrolysis. SLS lesson on Fats/Oils and Cracking of Alkenes.		Google Meet 1055 to 1155 on Addition Polymerisation & Isomerism in Alkenes	Go through recorded lesson on alcohols and carboxylic acids. HW: complete Periodic Table planning WS and upload by 27 Apr.	
Biology	goh_yuh_mein@moe.edu.sg	SLS Lesson 1) Complete SLS lesson inheritance 4 Mutation 2) Self-Mark worksheet on molecular genetics and submit in google drive.	SLS Lesson 1) Complete SLS lesson inheritance 5 Variation		Complete Databased Questions Inheritance Worksheet 4. Submit in google drive	
Social Studies	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg		Specimen paper SRQ - To submit into Google folder			
History	Dolley Tan, dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg	Google Meet/Zoom - Error analysis on SRQ practice	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"
Geography	Derek Tan, tan_tsong_li_derek@moe.edu.sg		Revision Exercise #1 MYE18 -Students to complete Question 5 (Plate Tectonics)			Tourism Fieldwork -Safety Precautions During Fieldwork (refer to slides) -What is sampling? (refer to slides) -How to ensure more accurate saita (refer to slides) -Pre-fieldwork Phase (Tourism FW Notes p1-4) -Field methods (Tourism FW Notes p5-10) Students to read through the notes
PE	Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)		
CCE/H2H	Ms Chan Yi Tsun chan_yi_tsun@moe.edu.sg, Mr Yohan yohan_fendy@moe.edu.sg			Visual Check-in on Zoom		SLS: CCE T2W5 (20 Apr to 24 Apr 2020)

Class: 4H							
Form Teachers: Mr Keith Lim, and Mdm Chng Chee Hoon							
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)	
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Mr Ling Yang Cong ling_yang_cong@moe.edu.sg	Reading Comprehension - Vocabulary	Reading Comprehension - Language Use	Oral Practice - Planning for Revision			
Elementary Math	Nghoh Cher Tian Jenny nghoh_cher_tian_jenny@moe.edu.sg	Video on google drive on Vectors 5.3 + Assignments			Video on google drive for Vector 5.4 + Assignments	Google meet to go through Vectors assignments + Revision	
Additional Math	Mr Lim Bun lim_bun@moe.edu.sg	Integration of Trigonometric Functions Ex 18.3 No 1 - 12 1.5 h			Integration of Exponential Functions. Topic 18.4 - 1.5 h		
Chinese	Chng Chee Hoon chng_chee_hoon@moe.edu.sg		[SLS] Go through 2017 Nov paper + corrections (Part 1)	[SLS] Go through 2017 Nov paper + corrections (Part 2)	[SLS] Composition 5 - Feedback and corrections	[SLS] Practice Paper 2	
Chinese Language B	wong_siew_har@moe.edu.sg		试卷二练习(四)	口试练习(学生观看录像回答问题并朗读文章,并用WhatsApp录音再发送给我,)	试卷二练习(五)		
Higher Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg		Explanation of 实用文四 (Blog cum Formal Email) via Google Meet	Writing of 实用文四(博客+公务电邮)	2017 MYE Paper 2 Q1-Q15	Google Meet: Go through 2017 MYE Paper 2 Q1-Q15	
Malay	Muhammad Farid, muhammad_farid_b_mohd@moe.edu.sg		SLS Analysis of short stories (Figurative language)	SLS Discussion Topic: Conflicts in Life Revision on dialogue and monologue in narrative writing Time-based practice SLS GCE O Paper 2 (Nov 2015) Comprehension (Objective)	SLS TYS Paper 2 (Nov 2016)	Time-based practice TSY Paper 2 (Jun 2016)	
Tamil	Mdm Geetha geetha_muthu@moe.edu.sg		Video conferencing with the students to give feedback on the work done from 8-16 April	Email writing worksheet given students are to upload their answers in the google drive in their individual folders Time Based Practice SLS (P2)	Work book -pages 31-33	Time based practice (open ended comprehension SLS)	
Comb Sci - Physics	Mr Chan Hoong Leong chan_hoong_leong@moe.edu.sg	1. Quizizz on Kinematics 2. Google Meet on revision on Dynamics			Google Meet Review of weekend homework on Kinematics		
Comb Sci - Chemistry	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg		SLS: Organic Chem (Alkene) Lesson Package		SLS: Org Chem part 1 (Source, Naming, Alkane, Alkene) online quiz on SLS + Video Lesson (recap Org Chem part 1)		
Social Studies	Mrs Palan, kalai_vani_thanapalan@moe.edu.sg	Students to log in to SLS for today's lesson. -Students to go through the feedback to questions 1e. (To take note of the format in answering question 1e.) Students to read Ch 11 of the detailed revision organiser given to them. -Students can download the notes in the SLS. (It is important to revise the notes before doing the questions) Specimen Paper 2017 'O' Level. -Students to complete SRQs 2a and 2b in the SLS.				Students to log in to SLS for today's lesson: -Students to read the feedback given for their answers 2a and 2b. -Students to go through SRQs 2a and 2b answer to Specimen Paper 2017 'O' Level. Students to read Ch 10 of the detailed revision organiser given to them. -Students can also obtain the notes in the SLS. (It is important to revise the notes before doing the questions) -Students will be given SRQ for Ch 10 via SLS -Students to complete SRQs 2a and 2b via SLS.	
History	Dolley Tan, dolley_tan@moe.edu.sg Brandon Albert Lim brandon_albert_lim@moe.edu.sg	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	TGH - Google Meet to go through MYE 2019 BAL - Watch pre-recorded video on "Impacts of the Cuban Missile Crisis today"	
Geography	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg		Google Doc Submission - Revision Boon Lay Qn 4 - Tourism & W+C			Google Doc Submission - Revision Boon Lay Qn 5 - Plate Tectonics	
PE	Mr Qaleelullah Bin Mohamed Fahim qaleelullah_mohamed_fahim@moe.edu.sg	login to SLS for Agility and Coordination (est 45mins)	login to SLS for Agility and Coordination (est 45mins)				
CCE	Mr Lim Yu Tian Keith lim_yu_tian@moe.edu.sg Chng Chee Hoon chng_chee_hoon@moe.edu.sg		Video call by form teachers + [SLS] Preparing for EAE				
Principles of Accounts	Mdm Lee Mui Huang Angela lee_mui_huang_angela@moe.edu.sg	Google Meet: Go through answers in Set B for Control Accounts. Review Inventory: students to take notes on syllabus outline 3.4 Offline practices: HSC P1Q4, KCP P1Q2, WW P2Q2, MYE 2017 P1Q3, 2018 MYE P1Q4			Google Meet: Go through answers for Inventory questions. Offline assignment: GESS 2019 Prelim P1Q3 p 6&7 only Google Meet to review COE(Ch17): students to take notes on syllabus outline 3.11 Offline practices: HSC P1Q2, KCP P2Q5, WW P1Q1, MYE 2017 P2Q5, MYE 2018, P2Q2, 2019 MYE P1Q2		
Art	Ms Wang Shi Hui, wang_shi_hui@moe.edu.sg			Medium Testing and Refinement of Compositions Scheduled individual video-consultation and check-in on Google Meet from 0925-1055h Work on Medium Testing #3 and refine compositions		Medium Testing and Refinement of Compositions Scheduled individual video consultation on Google Meet from 1125-1255h Work on Medium Testing #4 and refine compositions	
Design & Technology	Mr Jeffrey Sui sui_siang_wei@moe.edu.sg			One-on-one Coursework Consultation via Google Meet (each student about 10 minutes) While waiting for their turn, students are to complete Written Examination Practice (Part 1: Design) via SLS		One-on-one Coursework Consultation via Google Meet (each student about 10 minutes) While waiting for their turn, students are to complete Written Examination Practice (Part 1: Design) via SLS	

Class: 5A						
Form Teachers: Ms Shirley Tan						
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed
English	Shirley Tan, tan_li_hoon_shirley@moe.edu.sg	Reading Comprehension - Vocabulary	Reading Comprehension - Language Use		Reading Comprehension - Language Use	Oral Practice - Planning for Revision
Elementary Math	Ms. Charmaine Chu chu_see_min_charmaine@moe.edu.sg	Corrections for AP4		Corrections for AP4		Time Practice
Additional Math	Ms. Charmaine Chu chu_see_min_charmaine@moe.edu.sg			Corrections for 15.1	- Topic: 15.4 FURTHER EXAMPLES OF INTEGRATION - Homework: 15.4 Homework	
Chinese	Mdm Wong Hiew Min wong_hiew_min@moe.edu.sg	Oral Practice: Voice recording through SLS.		Time Based Practice : Feedback on each student's voice recording	Explanation of 电邮 5 Email writing (电邮 5)_Part 1	Email writing (电邮 5)_Part 2
Malay	Ms Herianti Samsudin, (herianti_samsudin@moe.edu.sg)	SLS and Google Meet Expository Writing (Penulisan Karangan Ekspositori) TYS (2018 October/November Paper 1)		Time-Based Practice (Assembly Period) - SLS Translation Practice (Thematic Words)	SLS Section A1 of Paper 2 (Imbuhan)	SLS Oral Component (Bacaan Lantang) Time-Based Practice - SLS/Google Meet Section A of Paper 2 (Imbuhan, Peribahasa & Melengkapkan Teks) (2015 October/November Paper 2)
Tamil	geetha_muthu@moe.edu.sg	Video conferencing with the students to give feedback on the work done from (8-17 April)		Time based practice SLS (P2)	Email writing worksheet given students are to upload their answers in the google drive in their individual folders	P2 (curriculum period) SLS (P2) continue for Time based practice
Comb Sci - Physics	Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg		1. SLS Package (DC Motor) 2. Complete worksheet, submit to Google Drive		1. SLS (Review of EM chapter & worksheet) 2. Complete revision worksheet and submit on Google Drive. 3. Consultation for students who need help.	
Comb Sci - Chemistry	goh_yuh_mein@moe.edu.sg	SLS lesson 1) Complete SLS lessons Alkene part 1 and part 2 2) Complete Alkene 3 Worksheet/Notes and upload in google drive.				SLS Lesson 1) Complete SLS lesson on Alkenes Part 3 2) Complete Addition Polymerisation Notes/Worksheet (Alkenes 4 Worksheet) and upload in google drive.
Comb Sci - Biology	Mr Tan Kay Yen tan_kay_yen@moe.edu.sg		Return and go through WSS, TYS Corrections + Read up on Ecology Chapter		SLS Lesson + Quiz: Ecology Chapter	
Social Studies	Mrs Lin-Phua Hui Shi, phua_hui_shi@moe.edu.sg	Google Doc Submission for Revision CHIJ Questions 1a, b, c, d	Google Doc Submission for Revision CHIJ Questions 1e, 2a, 2b			
History	Brandon Albert Lim brandon_albert_lim@moe.edu.sg		Revision videos on Cuban Missile crisis - YouTube link to be sent via WhatsApp in the morning	Corrections and consultation for GESS MYE 2019 paper Qns 1(c), (d) and (e).		
Geography	Derek Tan tan_tsong_li_derek@moe.edu.sg		Revision Exercise 1 - Complete Question 2 (Weather and Climate GI)	Revision Exercise 1 - Complete Questions 3 and 4 (Weather and Climate and Tourism)		
PE	Mr Clarence Loh loh_choon_yang@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)	
CCE	Shirley Tan, tan_li_hoon_shirley@moe.edu.sg		Lesson in SLS			
Chinese B	wong_siew_har@moe.edu.sg	试卷二练习(四)			口试练习 (学生观看录像回答问题并朗读篇章, 再用WhatsApp 录音并发送给我。)	试卷二练习(五)
Design & Technology	Tan Yong Huat, Tan_Yong_Huat@moe.edu.sg			- Complete ideation 4 and selection of idea for further development on their journal - Face to face consultation via Google Meet	- to select one idea for further development using PMI/SWOT - to build a cardboard model base on the select model - will have face to face consultation if needed	

Class: 5B							
Form Teachers: Mrs Palan							
		For Monday (20 April 2020)	For Tuesday (21 April 2020)	For Wednesday (22 April 2020)	For Thursday (23 April 2020)	For Friday (24 April 2020)	
Subject	Name of teacher and email address	Short description of HBL assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	Short description of HBL lesson/assignment - topic or sub-topic - resource and/or reference - activity to be completed	
English	Wong Chin Yeow (wong_chin_yeow@moe.edu.sg)	[Week 5 Lesson 1] Reading Comprehension - Vocabulary	[Week 5 Lesson 2] Reading Comprehension - Language Use		[Week 5 Lesson 3a] Oral Practice - Planning & Revision	[Week 5 Lesson 3b] Oral Practice - Planning & Revision (cont'd) [1pd]	
Elementary Math	CHEE FOOK SING chee_fook_sing@moe.edu.sg	Website learning	Ace learning		Ace learning		
Chinese	Chng Chee Hoon chng_chee_hoon@moe.edu.sg	[SLS] Go through 2017 Nov paper + corrections (Part 1)			[SLS] Go through 2017 Nov paper + corrections (Part 2)	[SLS] Composition 5 - Feedback and corrections [SLS] Practice Paper 2	
Tamil	geetha_muthu@moe.edu.sg	Video conferencing with the students to give feedback on the work done from (8-17 April)		Time based practice SLS (P2)	Email writing worksheet given students are to upload their answers in the google drive in their individual folders	P2 (curriculum period) SLS(P2) continue for Time based practice	
Comb Sci - Physics	Vino Selveindran, vinodhini_m_selveindran@moe.edu.sg		1. SLS Package (DC Motor) 2. Complete worksheet, submit to Google Drive		1. SLS (Review of EM chapter & worksheet) 2. Complete revision worksheet and submit on Google Drive. 3. Consultation for students who need help		
Comb Sci - Chemistry	Mr Sultan Shah (sultan_karimshah_mohaideen_muhamad@moe.edu.sg)	SLS lesson 1) Complete SLS lessons Alkene part 1 and part 2 2) Complete Alkene 3 Worksheet/Notes and upload in google drive.			No AP Session for SC Chemistry this week.	SLS Lesson 1) Complete SLS lesson on Alkenes Part 3 2) Complete Addition Polymerisation Notes/Worksheet (Alkenes 4 Worksheet) and upload in google drive.	
Comb Sci - Biology	Mr Tan Kay Yen tan_kay_yen@moe.edu.sg		Return and go through WS5, TYS Corrections + Read up on Ecology Chapter		SLS Lesson + Quiz: Ecology Chapter		
Social Studies	Mrs Palan, kalai_vani_thanapalan@moe.edu.sg			Students to log in to SLS for today's lesson: -Students to read the feedback for question 1c in the SLS for the SBCS 1c ('O' Level 2017 paper) and go through sample answer. -Students to read the SBCS sources carefully and answer Question 1d (hybrid question on comparison and surprise) -Students to submit their answers via SLS.	Students to log in to SLS for today's lesson: -Students to read the feedback for question 1c in the SLS for the SBCS 1c ('O' Level 2017 paper) and go through sample answer. -Students to read the SBCS sources carefully and answer Question 1d (hybrid question on comparison and surprise) -Students to submit their answers via SLS.		
History	Brandon Albert Lim brandon_albert_lim@moe.edu.sg		Revision videos on Cuban Missile crisis - YouTube link to be sent via WhatsApp in the morning	Corrections and consultation for GESS MYE 2019 paper Qns 1(c), (d) and (e)			
Geography	Derek Tan tan_tsong_li_derek@moe.edu.sg		Revision Exercise 1 - Complete Question 2 (Weather and Climate GI)	Revision Exercise 1 -Complete Questions 3 and 4 (Weather and Climate and Tourism)			
PE	Tan Yong Geng, tan_yong_geng@moe.edu.sg		login to SLS for Agility and Coordination (est 45mins)		login to SLS for Agility and Coordination (est 45mins)		
Principles of Accounts	Madam Angela Lee (lee_mui_huang_angela@moe.edu.sg)	Google Meet to review Company's equity: Give chapter summary on Company's equity. Get students to write out definitions on Syllabus outline 5.2. Offline practice: HSC P2Q3, WW P2Q5, GESS Prelim 2018 P2Q4, GESS Prelim 2019 P2Q3		Google Meet: Critique students' answers for Company's equity. Review Sole Proprietorship's equity. Get students to write out definitions on Syllabus outline 5.1. Offline work: K2P2Q1, GESS MYE 2019 P2Q3			
CCE	Mrs Palan, kalai_vani_thanapalan@moe.edu.sg						Students to go through the lesson in SLS. Google meet to for discussion
Art	tan_kay_chuan@moe.edu.sg	Art Coursework: Students to work on the final composition in detail. Research or take pictures of the objects to be included in the final piece.		Art Coursework: Students to work on the final composition in detail. Research or take pictures of the objects to be included in the final piece.			