

BUKIT VIEW PRIMARY SCHOOL

Online Examinations with Marshall Cavendish Online

1. SITUATION

After the successful integration of ICT and Marshall Cavendish Online Learning Portal into daily teaching and learning activities, Bukit View Primary School was ready to implement "Online Examinations" for selected subjects the pupils are required to sit through.

2. MARSHALL CAVENDISH ONLINE LEARNING PORTAL TEST MODULE

Since 2009, all students from Primary 3 – 6 are required to take their Social Studies and Health Education examinations on the Marshall Cavendish Online Learning Portal.

Mrs Kumutha Selvan, teacher-in-charge of the Online Examination matters for Social Studies and Health Education from Bukit View Primary School, conducts briefing for all teachers prior to the examination dates to equip them with the information and procedures with regards to the online examination. The form teachers will then be in a better position to conduct the online examinations.

3. RESULT

The school has successfully conducted their online examinations for the third year in 2011. Teachers benefit from this feature as it helps to offload some tasks including marking and grading of the students. The students also experience a more "refreshing" mode of having their examinations completed online instead of the traditional pen and paper method.

The school mentioned its plans to conduct more online examinations on other subjects in the near future.

Organisation

Bukit View Primary School

Solution

Marshall Cavendish Online Learning Portal Test Module

Users

All Primary 3 - 6 pupils

Outcome

Successfully conducted Online Examinations from 2009 - 2011

Date

2009 - 2011

BUKIT VIEW PRIMARY SCHOOL Online Examinations with Marshall Cavendish Online

