

TEACHERS' BRIEFING

22 FEB 2018, TAMPINES PRIMARY SCHOOL

23 FEB 2018, SCIENCE CENTRE SINGAPORE

ORGANISED BY:

SONY[®]

SUPPORTED BY:

Ministry of Education
SINGAPORE

WHAT WILL BE COVERED TODAY?

1. Objectives of SCSA
2. Categories in the competition
3. Judging Criteria
4. Examples of Toys
5. SCSA (Schools) Competition
6. SCSA 2018 Timeline
7. Pointers for Toy Submission

OBJECTIVES OF SCSA

X-cited

X

Cultivate

Inspire

Transform

Encourage

Discover

multiplier, x-factor, multi-disciplinary, x-traordinary
hands-on and hand-making ability by themselves
creativity from a young age
science concepts or ideas into fascinating toys
the entrepreneurial skills
the joy for learning through creating something they
like most – toys!

“ SCSA has the ability to **translate complex ideas** into something that young children find simple and easy to comprehend. SCSA has made science learning fun and enjoyable. ”

*Mr Jegendren Tanapal
Yew Tee Primary School
Diamond Award Recipient*

CATEGORIES

JUNIOR WHIZKID

Primary 1 & 2 (or equivalent)

Participants will have to create any toy creation that:

- demonstrates **scientific concepts** creatively
- incorporate **bottle caps**
- To submit a **photo** of **themselves working on the toy!**

WHIZKID

Primary 3 to 6 (or equivalent)

Participants can submit any toy creation that

- demonstrates **scientific concepts** creatively
- To submit a **journal** of the **toy-making process.**

**WORK INDIVIDUALLY OR TEAM OF
MAX. 2 STUDENTS**

WHAT ARE JUDGES LOOKING FOR?

By
Dr Chew Soon Hoe
NUS
SCSA 2018 Chairman

JUDGING CRITERIA

SHORTLISTING ROUND:

JUNIOR WHIZKID

- Scientific Concept
- Creativity and Originality
- Sturdiness and Design
- Fulfils Requirement

WHIZKID

- Scientific Concept
- Creativity and Originality
- Sturdiness
- Design

JUDGING CRITERIA

FINAL JUDGING ROUND:

WHIZKID

- Craftsmanship
- Problem-solving Skill
- Creative use of resources
- X-Factor

JUDGING CRITERIA

- **Depth of Understanding**
Scientific principle behind the toy
- **Toy-making Process**
Contribution to the toy creation process
- **Design and Conceptualisation**
Making and testing
- **Active Participation**
Experience gained through building the toy
- [SCSA organisers do not endorse any SCSA training courses conducted by external trainers](#)

COMMON TOYS - TO AVOID

- Hydraulic toys
- Cars, Boats and Aeroplanes
- Rolling can toys
- Quiz toys
- Automata
- Catapults
- Workshop toys
- Commercial toys
- Jack-in-the-box

THINK OUT OF THE BOX!

DO TRY TO AVOID

- Purchased or assembled toys for DIY kits (eg. Lego, LittleBits)
- Toys using 3D-printed components

DO TRY TO AVOID

- Similar toys from the same school (in design, mechanism employed, etc.)
- Aim to be unique!

ADMINISTRATIVE DETAILS OF COMPETITION

PRIZES

First Prize Winner stands to go home with up to **S\$1,000** worth of cash prizes!

Schools producing the **TOP 3** prize winners in the WhizKid category will receive cash prizes of up to **S\$1,000** and certificates.

Schools with **most number of shortlisted toys** in each category will receive cash prize of **S\$1,000**.

SCSA (SCHOOLS)

- **Internal school competition** organised by teachers as a prelude to the SCSA competition.
- Shortlisted entries submitted for **SCSA 2018 Competition**
- Min. **30 students** (work individually or team of max. 2 students)

SCSA (SCHOOLS)

- During the process, students get the opportunity to build on their **confidence, determination and perseverance** through collaborative work.
- SCSA (Schools) can also be applied as part of the **Applied Learning Programme (ALP)** and **Project Work (PW)**.
- Over 50 schools in Singapore held the SCSA (Schools) in 2017.

SCSA (SCHOOLS)

“

Over the years, we have seen our students demonstrate **self-directed** and **collaborative learning** as they explore and work on applying science concepts into their toys, while at the same time, **teachers from different subjects** such as English, Mathematics and Art have helped to impart different skills that assist in the toy development.

”

*Mdm Cheong Oi Koan
Compassvale Primary School
Diamond Award Recipient*

“

The children benefit by gaining **confidence** through presenting their ideas in front of a crowd.

”

*Mr Lee Hong Khim
Head of Department (Science)
Pei Chun Public School*

SCSA (SCHOOLS)

Schools involved will:

SCSA **Certificate of Participation** for **ALL** participants

Receive exclusive **SCSA tokens** (up to 40)

Blue Ribbon Awards & Diamond Awards to recognise teachers' efforts

Display panel at SCSA exhibition recognising schools

Video montage of school competitions at exhibition

SCSA (SCHOOLS)

Friends of SCSA Award

- To recognise your school's excellent support for SCSA
- Have organised SCSA (Schools) Competition for consecutively 3 years (from years 2016 – 2018)
- certificate

SCSA (SCHOOLS)

Blue Ribbon Award seeks to recognise:

- the **influence** teachers have on their students in the SCSA (Schools) Competition;
- the role that teachers have in **motivating** their students to achieve;
- the role teachers play in **guiding, mentoring, and advising** students; and
- teachers that achieve results **outside the classroom**.

Recipients will receive a **certificate**
and **customised award**

SCSA (SCHOOLS)

Diamond Award recognises *in addition* to Blue Ribbon Award:

- Won at least **two Blue Ribbon Awards** prior;
- Emphasises the **participation** and **success** of nominated teacher's **students** in competition;
- Track record of **improving students' achievements**, and making a difference in students;
- Using **innovative out-of-classroom programme and activities**;
- **Overcame challenges** to positively impact students in competition.

SCSA WORKSHOPS

1. SCSA Design-Thinking Workshops

- 3 Venues (SCS, Tampines Primary School & Woodlands Primary)
- **Up to 8 participants per school for each session**

2. SCSA Teachers' Workshops

- 3 venues (SCS, Tampines Primary School & Woodlands Primary)

3. Science Centre Singapore Workshops

- **Physical Sciences Workshops (5 types) – Max. 40 students in each session**
- **Marble Machine Workshop – Up to 25 participants**

SCSA TIMELINE

Mar – May	Workshops @ Science Centre, Tampines Primary School & Woodlands Primary School
31 May	Deadline for Registration for SCSA & SCSA (Schools) Internal competition
4 – 6 July	Submission of Toy Entries @ SCS
August	Closing for nomination for Blue Ribbon & Diamond Awards
End August	Final Judging Round (Shortlisted students will have to come for a half-day competition at Science centre)
November	Awards Ceremony & Exhibition of Winning Toys

REGISTRATION

Hardcopy registration form received by mail to upstream@science.edu.sg

or

Submit online registration @ <http://bit.ly/2o3ny9i>

Register by 31 May 2018!

TOY SUBMISSION POINTERS

- Label **ALL TOYS AND TOY PARTS** with provided sticker labels on the toys, **not on the packaging**
- Photocopied form or stickers are **allowed**

*Sticker labels should be secured **on the toy** with glue, tape, etc.*

- Include **entry form and journal (for WhizKid category only)** with each toy
- Do **test out** toys repeatedly before submission!
- Ensure all parts of toy properly **secured**

PACKAGING OF TOYS

GOOD PACKAGING

- Each toy in a transparent ziplock bag or box **(max size A3)**
- One toy (with all its parts) per container
- Include a packing list for toys with many components/parts
- Multiple toys, in own packaging, can be placed in bigger box for transport purposes
- Remove batteries from the holders
- **Do not** use staples, tape or glue to seal the ziplock bag or box

WHAT TO AVOID WHEN PACKING TOYS:

- Different parts of toy in separate bags or box / not attached together
- Only name and class stated on toy
- Toy is larger than A3 size / stored in box larger than A3 size

AWARD CEREMONY + EXHIBITION

- November 2018
- Announcement of winners
- Exhibition of winning entries

ANY QUESTIONS?

More information and all necessary forms can be found at

www.science.edu.sg/scsa

Or email us at upstream@science.edu.sg

Tel: **6425 2591**