


1. SITUATION

The e-Interactions@home is held every year during PSLE marking days. Nine classes of Primary 4 students were scheduled to come back to school for e-Interactions@home. Some e-learning packages were differentiated and designed to cater to the needs of Primary 4 gifted students.

2. MARSHALL CAVENDISH ONLINE LEARNING PORTAL

On 16, 17 and 20th October 2008, Primary 4 students from Nan Hua Primary School took part in e-Interactions@home 2008, headed by Mrs. Tan Siew Hong, HOD for Pupil Development.

Primary 4 subject teachers created lesson packages covering Science, Math, English and Higher Chinese subjects using the Marshall Cavendish Online LMS. The packages created are found in "My Assignment" section.

3. RESULT

Through organised planning and designing of lesson packages and execution using Marshall Cavendish Online's LMS, the teachers were able to execute a very effective and engaging e-learning day for the students.

The theme of the lesson package revolved around the Olympics with a welcoming message through a Vodcast on YouTube that discussed about the history of the Olympic Flame.

Organisation
Rulang Primary School

Solution
Marshall Cavendish Online Learning Portal

Users
More than 300 Primary 4 students, Teachers

Outcome
Successfully conducted home-based learning

Date
October 2008

