Accessing Home-Based Learning (HBL) Assignments for P1-P6


Objectives of HBL/e-learning

- To simulate school closure during emergencies and to ensure continual learning from home using SLS (Student Learning Space)
- To provide a different learning experience and to cultivate responsibility and self-directedness
- To enable students to be better equipped with
- the necessary ICT skills for future-readiness

What are the e-learning assignments?

P1 & 2: English, Math & Mother Tongue

P3-6: English, Math, Science & Mother Tongue


E-Learning Information

- Subject teachers will go through expectations of e-learning task with you.
- Subject teachers will be tracking your completion. You <u>must complete all assignments</u> assigned to you.
- Parents will be informed through Parents Gateway.


Logging in to Student Learning Space (SLS)


Username: First 5 characters of name + Last 5 characters of BC No.

Example: <u>Sam Ta</u>n + T123<u>4567D</u> <u>SAMTA4567D</u>

(students should have it recorded down in their student handbook)

PACE

Password: Student2020

(unless otherwise changed by the student or the teacher)

Copyright © 2019 Ministry of Education, Singapore. All rights reserved.

SINGAPORE

STUDENT LEARNING SPACE

LEARN ANYTIME, ANYWHERE, AT ANY PACE

Username

Username

Password

Password

FORGOT PASSWORD

LOGIN


P1 to P3 Password Card

PASSWORDS	MARY TAN MEI LI (1 CO)	
Website / Account	Username	Password
SLS	MARYT4567A	Student2020


Frequently Asked Questions

- 1) I forgot my username. What should I do?
- Check that you have recorded your SLS username in your handbook
- Format of user name is first 5 characters of your name, and the last 5 characters of your BC number


Frequently Asked Questions

- 2) I forgot my password. What should I do?
- 4 Ways to reset password:
- password reset using password reset link (in school website)
- password reset using security questions/verification email
- call the school to speak to the SLS administrator
- call the SLS Helpdesk at 67026513


Thank You!

Any questions?

Everything shared today will be uploaded to our school website