

WELCOME TO FIRST TOA PAYOH PRIMARY SCHOOL P1 ORIENTATION 2019


Welcome & Introduction
by Principal, Mr Chua Choon Guan

Getting Ready for Day 1 by VP (Academic), Mrs Tye Lee Chern

Sharing on Parent Support Group by VP (Admin), Ms Tay Yam Eng

Sharing on Family Bonding by Year Head, Miss Lee Jo-Anne

Welcome & Introduction

by Principal, Mr Chua Choon Guan


Welcome to

First Toa Payoh Primary School

Student-centric,

Values-driven Education


P1 Orientation Day
Friday 16 November 2018
XIP Hub

Core Values (R² LIP)

Respect

Responsibility

Love

Integrity

Perseverance

School Philosophy: Every Child Matters and Deserves an Education

First Toa Payoh Primary School School Leaders

Principal:	Mr Chua Choon Guan
Vice-Principal (Academic):	Mrs Tye-Low Lee Chern
Vice-Principal (Admin):	Ms Tay Yam Eng

First Toa Payoh Primary School Key Personnel Team (Curriculum)

HOD / EL	Mr Edwin Tan
HOD / Math	Miss Ang Mei Ling
HOD / Science	Mrs Cherlyn Tan
HOD / MTL	Mdm K Maanvili
HOD / Aesthetics & CCA	Mdm Siti Maskinah
School Staff Developer	Mrs Pearly Goh
LH / EL	Mrs Ryna Raj
SH / Science	Mrs Lydia Sim
SH / PE & OE	Miss Jasmine Kok
SH / ICT	Mrs Effie Tan

First Toa Payoh Primary School Key Personnel Team (Student Development)

HOD / CCE	Miss Mindy Ng
HOD / Student Development & Discipline	Mr Joel Vinson
SH / Student Leadership & NE/SS	Mdm Leo Maylin
Year Head / P1 & P2	Miss Lee Jo-Anne
Year Head / P3 & P4	Mdm Katherine Teo
Year Head / P5 & P6	Mr Abe Abraham

First Toa Payoh Primary School Senior Teachers Team (Curriculum)

ST – Lower Primary	Mdm Junainah Binte Md Taib
ST – Math	Mdm Tan Ai Choo
ST- Science	Mr Zulkarnain Bin Buniran
ST – CL	Mdm Stephanie Cheong
ST – ML	Mdm Fikir Amin Btd Md Said

First Toa Payoh Primary School Executive & Administrative Staff (EAS)

Administration

Admin Manager	Mrs Cyndi Kang
Admin Executive	Mdm Justina Chan
Admin Executive	Mdm Salawati Bte Sarie
Corporate Support Officer	Mdm Athena Goh
School Programme Executive	Mdm Shirin Chang
Receptionist	Mdm Cynthia Lim

Operations

Operations Manager	Mr Teh Cheng Meng
Operations Manager	Mr Choy Yew Meng

P1

Form Teachers

1 Respect	Miss Lee Jo-Anne
1 Responsibility	Mrs Verachelvan Gomathi
1 Love	Mdm Sabrina Binte Saini
1 Integrity	Miss Low Li Lin

FIRST TOA PAYOH PRIMARY SCHOOL

Our Vision

• A caring and creative learning community in the pursuit of excellence

Our Mission

• To nurture every child to his best

Our Philosophy

• Every child matters and deserves an education

Our Values (R² LIP)

- Respect
- Responsibility
- Love
- Integrity
- Perseverance


Our Philosophy of Education

Every Child Matters and Deserves an Education

Nurturing Every Student in FTPPS to be a

Confident Person

- Communicate effectively
- Has good interpersonal skills
- Work collaboratively in teams
- Is resilient and innovative in overcoming challenges
- Has moral courage, think independently to champion what is right

Self-Directed Learner

- Take responsibility for own learning
- Excel in the academic and co-curricular domains
- Use technology adeptly
- Is able to inquire, reflect and persevere collaboratively

Concerned Citizen

- Has strong sense of national identity
- Is aware of national and global issues
- Displays social and civic responsibility
- Empathises with and respects others

Active Contributor

- Participates actively to contribute to the community
- Exercises initiatives
- Is adaptable, innovative in school and community involvement

End of Presentation – Principal's Segment

THANK YOU


Getting Ready for School

by VP (Academic), Mrs Tye Lee Chern

School Start Time: 7.30am (Monday – Friday)

Your child to assemble at the <u>Harmony Hall</u> by <u>7.30am</u>


School Dismissal Time: 1.30pm (Monday – Friday)

Teachers will bring your child to the dismissal point: Back Gate 10, Canteen Gate or School Bus Bay


Back Gate 10

Canteen Gate

School Bus Bay

 On the first day of school, your child is to wear the given lanyard nametag.

FIRST TOA PAYOH
PRIMARY SCHOOL

Dismissal:
School Bus
Car Pick-up
Back Gate 10
P1 Responsibility

Canteen Gate

Please indicate with a tick ☑ your child's dismissal point on his/her nametag, so that teachers can bring your child to the correct dismissal point:

School bus, Car Pick-up, Back Gate 10 or Canteen Gate

Recess Break: 9.30am - 10am

- Bring some small change to buy food from the school canteen during recess
- Alternatively, bring packed food from home.

Snack Break: 12 noon

- Snack break later in class
- Pack healthy snacks for your child or they can buy some snacks from the school canteen during recess


- First 3 days of School Orientation for students
 - Just need to bring some stationery
 e.g. a pencil case with 2 pencils, a sharpener, a ruler
 & an eraser
 - Student Handbook
- Timetable will be distributed by 4 Jan 2019
 - Follow the timetable to bring the relevant school books, art and craft materials, wear PE attire, etc...


- School bag
 - Teach your child to pack his/her school bag according to the timetable.
- Attire & appearance
 - Neat & clean uniforms
 - Short hair/ tie & pin up long hair neatly
- Be punctual for school
 - Go to bed early e.g. by 9pm
 - Avoid taking long afternoon naps
 - Set the alarm clock

- You can accompany your child to the school hall from Wednesday, 2 Jan 2019 – Thursday, 3 Jan 2019.
- Do avoid going to the classroom blocks as your child and other students may be distracted from the classroom activities by your presence.
- School has arranged several programmes for parents on Wednesday, 2 Jan and Thursday, 3 Jan.

Sharing on Parents Support Group

by VP (Admin), Ms Tay Yam Eng

Parents and School Partnership


How parents can connect with the school

- As a parent, you are the key navigator of your child's growth.
- Your child will benefit the most when we put your child at the heart of what we do.
- Having a close partnership with school will help you to better understand your child's learning experience in school, so that you can provide him/her the necessary family care, support and reinforcement at home.

Some tips on how to support your child's learning

- Praise your child's good efforts, and not only his/her successes.
- Don't dwell on mistakes and academic marks.
 Rather, always encourage your child to strive for improvement.
- Give your child the confidence to seek help from his/her teacher.

SCHOOLBAG THE EDUCATION NEWS SITE


https://www.schoolbag.sg


MONDAY, 12TH NOVEMBER 2018

Search

GO


SCHOOLBAG THE EDUCATION NEWS SITE


MONDAY, 12TH NOVEMBER 2018

Search


EDUCATION

FEATURES

MULTIMEDIA

FAQ


Home > Education > Primary

Primary

HOME


Creativity is not enough

From grounds-up student suggestions to organising an innovation festival, Miss Toh Pei Min is challenging her students to come up with ideas...


INFOGRAPHICS

6 Traits of a resilient child

We want our children to become resilient, but how do we know if they are on the right track?

Editor's picks


Fake or real?

How can we help our children stay vigilant against fake news? By teaching them to spot it ...


Empowering families through FamilyMatters!

Our family is the anchor in our lives, bringing us love, joy and warmth. Our family supports us, keeps us rooted and gives meaning to our existence. A happy family does not just happen. It takes effort and commitment.

FamilyMatters! empowers you with the resources, knowledge and skills to build a strong, happy family.

FamilyMatters@School is a school-based programme that offers parents and students easy access to family life education (FLE) programmes and resources.

Family life education programmes equip parents with the skills and knowledge to

- > Enrich and strengthen their family life.
- Foster better parent-child understanding and relationship.
- > Equip students with:
 - ➤ Life skills
 - > Skills to build healthy relationships with their peers and family and
 - ➤ Positive values and attitudes towards family, relationships and life in general.

FIRST TOA PAYOH PRIMARY SCHOOL

PARENTS SUPPORT GROUP


- The Parents Support Group (PSG)
 comprises parents whose children
 study in First Toa Payoh Primary School.
- Provides a platform for networking between parents and the school, and among parents.


FTPPS PARENTS SUPPORT GROUP (PSG)

Mission

To fully support the school's effort in providing a holistic education.

Vision

To work hand in hand with the school and other parents to nurture our children to be caring, self-disciplined, responsible and compassionate in order to meet the challenges of the future.

Activities PSG Supports..


- Learning Journeys
- School Concerts & Events
- Library Duties


Chairperson Parents Support Group (2018)

Mdm Susan Chua


Parents Support Group (PSG) Team (2018)


Helping out in school's events


Tinkerlution

Celebrate Together With The School


Performance at Children's Day Concert


Family Science Club Workshop@Science Centre


PSG Appreciation Lunch & Workshop


Come join our Parents Support Group (PSG)

Family Bonding by Miss Lee Jo-Anne

Parent-Child Activity Book


Preparing well at home makes for a smooth start to the day and a great time at school


It's not easy getting up so early, every day — for you and your kid. Getting your child ready might take longer than you'd think. The night before, prepare your child's bag and uniform together. Talk through your child's schedule for the next day. Make sure there's enough time for cleaning up, breakfast and the journey there, without rushing.

Parent-Child Activity Book


Parent-Child Activity Book


Parents Engagement Programme

2 & 3 Jan 2019

Day 1 – Wednesday,2 January 2019

Time	Programme	Facilitator
7.45 a.m. to 8 a.m.	Welcome Address by Year Head	Year Head (Lower Primary)
8 a.m. to 8.20.a.m.	Curriculum Matters – Holistic Assessment Parents Gateway	Year Head (Lower Primary)
8.20 a.m. to 8.50a.m.	Curriculum Matters – English, Love of Reading and Mathe matics	HOD/EL, HOD/MA
8.50 a.m. to 9.20a.m.	Working in Partnership with Parents – Parent-Child Bonding, School Rules and Expectations	HOD/CCE, HOD/Discipline & Student Management
9.30 a.m. to 10a.m.	Recess	
10a.m. to 10.30a.m.	Curriculum Matters - PE, Art, Music, Programme for Active Learning	SH/PE, HOD/Aesthetics & CCA
10.30a.m. to 11.00a.m	Conversation with the School Leaders	School Leaders
11.00a.m. to 11.30a.m	Curriculum Matters - Mother Tongue Languages	HOD/MT, ST/CL, ST/Malay

Day 2 – Thursday, 3 January 2019

Time	Programme	Speaker
7.30 a.m. to 9.30 a.m.	Giving Them a Headstart – Preparing Your Child for Transition Into Primary School	Mrs Esther Lai

Day 2 – Thursday, 3 January 2019

Programme Outline:

This talk will help parents recognise that preparing children for school includes preparing them socially, emotionally, intellectually and physically. It offers practical pointers for parents to help their kids view school as an attractive option for creative learning and play.

At the end of the talk, parents will learn about:

- Tips to prepare their child for Primary One
- Fostering positive relationships and social interaction during the transition period
- Building their child up to be confident and independent
- Nurturing Parent-Teacher support and partnership

Day 2 – Thursday, 3 January 2019

Speaker's Profile:

Mrs Esther Lai is a Master Coach, an accomplished Family Life Educator and an accredited facilitator for Focus on the Family's The Heart of Success and is a Master Trainer for our Parenting with Confidence programme. She is also a DISC Certified Behavioral Analyst. She was involved in training parent-facilitators in the School Family Education program and conducted Parenting with Confidence classes at the Family Court.

A strong believer in the value of family relationships, Esther has vast experience in conducting workshops and talks for a wide range of audiences, from children to executives, senior managers and even celebrities. She is a passionate speaker on family and couple relationships and is often engaged by large corporations to deliver talks. Esther trains both in Singapore and Malaysia and has been featured in both Singaporean and Malaysian radio stations and print dailies.

Married with two sons, Esther's home is never short on fun and laughter.

THANK YOU