

RMPS P4 Parents' Briefing

17 January 2020

Agenda

Part 1

Principal's Address –School's Direction
Year Head's Address –Level Programmes

Part 2

Academic Heads' Addresses –Curriculum Matters

Part 3

Meeting the Form Teachers – Class Focus

P4 Key Initiatives

Multi-Disciplinary Project Work **23 – 27 March 2020**

- To synthesise knowledge from various areas of learning, critically and creatively apply it to real life situations
- To acquire skills like collaboration, communication and self-directed learning

Multi-Disciplinary Project Work

21st CC Skills : Creative Thinking & Collaboration

Learning journeys and Talks by speakers from external organisations

21st CC Skills : Communication Skills (Presentation)

Applied Learning Programme:
Computational Thinking integrated with Design Thinking

Physical & Aesthetics

Museum-Based Learning (Art)
4-6 February 2020

Sports & Games Day
9 April 2020

P4 camp
23-24 July 2020

- Apply basic camp skills

- Develop character and values

- Demonstrate responsible decision-making

- Apply basic camp skills
- Working collaboratively

- Apply Science and Mathematical skills

Social & Moral

Circle Time

National Education Commemorations

Breakfast with Form Teachers

Character Education Workshops

It takes an entire village to raise a child.... We are all on the SAME SIDE.

Set up a conducive home environment for your child to learn effectively.

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

It takes an entire village to raise a child.... We are all on the SAME SIDE.

Set up a conducive home environment for your child to learn effectively.

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

What did you do
and learn today?

How was
school?

What are you
grateful for
today?

Contact Details

Year Head (MP):

Mdm Wong Pauline

Email Address:

pauline_wong@schools.gov.sg

