

Anglo-Chinese School (Junior)


ASSESSMENT INFORMATION BOOKLET PRIMARY SIX

Content	
1) Dates	2
2) Weighting (P3 to P6 only)	3
3) Topics	4
4) Format	
• English	6
• Mother Tongue	12
• Mathematics	25
• Science	27

PRIMARY SIX
ASSESSMENT SCHEDULE

Term/Week	TERM 1	TERM 2	TERM 3
Week 1			
Week 2			
Week 3			
Week 4		EL SA Oral (15 Apr)	EL Prelim Oral (22 Jul)
Week 5		EL SA Composition (19 Apr) MT SA Composition (20 Apr) MT SA Oral (22 Apr)	MT Prelim Oral (26 Jul)
Week 6			
Week 7		EL and MT SA LC (6 May) HMT SA (7 May)	
Week 8	HMT CA (25 Feb) EL CA (26 Feb)	EL SA (10 May) MA SA (11 May)	EL and MT Prelim LC (18 Aug) EL Prelim : Paper 1 & 2 (19 Aug) MA Prelim (20 Aug)
Week 9	MA CA (3 Mar) MT CA (4 Mar) SC CA (5 Mar)	MT SA (17 May) SC SA (18 May)	MT Prelim: Paper 1 & 2 (23 Aug) SC Prelim (24 Aug) HMT Prelim Paper 1 & 2 (25 Aug)
Week 10			

The assessment schedule and coverage are subject to change. If there is any change, parents will be notified in advance.

Assessment Information and Weighting from P1 to P6

Level	Term 1	Term 2	Term 3	Term 4	Total
P1	Non-weighted Assessments (e.g. classwork, homework, bite-sized tests)				0%
P2	Non-weighted Assessments (e.g. classwork, homework, bite-sized tests)				0%
P3	Weighted Bite-sized (10%)	Weighted Bite-sized (15%)	Weighted Bite-sized (15%)	Weighted Semestral Assessment (60%)	100%
P4	Weighted Bite-sized (10%)	Weighted Semestral Assessment 1 (30%)	Weighted Bite-sized (10%)	Weighted Semestral Assessment 2 (50%)	100%
P5	Weighted Bite-sized (10%)	Weighted Bite-sized (15%)	Weighted Bite-sized (15%)	Weighted Semestral Assessment (60%)	100%
P6	Non-weighted Continual Assessment	Non-weighted Semestral Assessment	Weighted School Preliminary Examination (100%)	PSLE	100%

Important Note:

- a) Any pupil who is absent for a weighted assessment needs to produce a Medical Certificate to cover him for that day. Marks will be pro-rated accordingly.
- b) For Semestral Assessment, there is no make-up for Listening Comprehension and main written papers.

P6 ASSESSMENT TOPICS

SUBJECT/ TERM	TERM 1	TERM 2	TERM 3
English	P6 Units 1-2	P6 Units 3-5	All P3-6 Units
Mother Tongue	<u>Chinese 华文</u> Primary 6 Core Lesson 1 to 3 第一到第三核心课文 <u>高级华文 Higher Chinese</u> Primary 6 Lesson 1 to 3 第一到第三课 <u>基础华文 Foundation Chinese</u> Primary 6 Lesson 1 to 3 第一到第三课	<u>Chinese 华文</u> All Primary 1 to 5 Core Lessons Primary 6 Core Lesson 1 to 7 小一到小五的核心课文 小六第一到第七课 <u>高级华文 Higher Chinese</u> Primary 6 Lesson 1 to 8 第一到第八课 <u>基础华文 Foundation Chinese</u> Primary 6 Lesson 1 to 6 第一到第六课	<u>Chinese 华文</u> All Primary 1 to 6 Core Lessons 小一到小六的核心课文 <u>高级华文 Higher Chinese</u> All Primary 5 to 6 Lessons 小五和小六的课文 <u>基础华文 Foundation Chinese</u> All Primary 5 to 6 Lessons 小五和小六的课文
	<u>Malay</u> - Cekap P6 Unit 1 & 2 - Senarai Peribahasa P3 to P6	<u>Malay</u> - All Primary 1 to 5 Cekap Units - Cekap P6 Unit 1 to 4 - Senarai Peribahasa (P3 to P6)	<u>Malay</u> - All Primary 1 to 6 Cekap Units - Senarai Peribahasa (P3 to P6)
	<u>Tamil</u> Primary 6 தேன்தமிழ் Lesson 1 to 4	<u>Tamil</u> All Primary 1 to 5 தேன்தமிழ் Lessons Primary 6 தேன்தமிழ் Lesson 1 to 7	<u>Tamil</u> All Primary 1 to 6 தேன்தமிழ் Lessons

SUBJECT/ TERM	TERM 1	TERM 2	TERM 3
Mathematics	<u>Mathematics</u> Algebra, Fractions, Ratio P3 to P5 Topics - Whole Number, Decimals, Measurement, Geometry, Percentage <u>Foundation Mathematics</u> Whole Numbers, Fractions, Decimals	<u>Mathematics</u> Whole Numbers, Fractions, Decimals, Measurement (Circles, Area and Perimeter), Geometry (Angles), Ratio, Percentage, Speed, Algebra P3 to P5 Topics - Average, Rate, Tables/Graphs, Volume, Symmetry <u>Foundation Mathematics</u> Fractions, Decimals, Percentage, Average, Area of Triangles P5 Topics - Whole numbers, Geometry, Area and Perimeter, Time, Rate, Tables and Graphs	<u>Mathematics</u> All P1 to P6 Topics <u>Foundation Mathematics</u> All P1 to P6 Topics
Science	<u>Standard Science</u> Interactions - Forces - Living together All P3 to P5 Topics	<u>Standard Science</u> Interactions - Forces - Living together - Food chains and food webs - Adaptations All P3 to P5 Topics	<u>Standard Science</u> All P3 to P6 Topics
	<u>Foundation Science</u> Interactions - Forces - Living together All P3 to P5 Topics	<u>Foundation Science</u> Interactions - Forces - Living together - Food chains - Adaptations All P3 to P5 Topics	<u>Foundation Science</u> All P3 to P6 Topics

Assessment Format

English

Continual Assessment

Paper	Description	Total Marks	Duration
2	Language Use & Comprehension	95	1h 50 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	Writing	55	1h 10 min
2	Language Use & Comprehension	95	1h 50 min
3	Listening Comprehension	20	~40 min
4	Oral Communication	30	
Total		200	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
Composition	Situational Writing	1	15	15
	Continuous Writing	1	40	40
Total				55

Paper 2

Booklet	Item Type	Description	No. of questions	Marks per question	Total Marks
A	MCQ	Grammar	10	1	10
		Vocabulary	5	1	5
		Vocabulary Cloze	5	1	5
		Visual Text Comprehension	8	1	8
B	Open-ended	Grammar Cloze	10	1	10
		Editing for Spelling and Grammar	12	1	12
		Comprehension Cloze	15	1	15
		Synthesis / Transformation	5	2	10
		Comprehension	Up to 10	1 to 4	20
Total					95

Listening Comprehension

Item Type	Description	No. of questions	Marks per question	Total Marks
MCQ	Picture-matching, text	20	1	20

Oral

Item Type	Description	No. of questions	Marks per question	Total Marks
Open-ended	Reading Aloud	1	10	10
Open-ended	Stimulus based Conversation	1	20	20
Total				30

Foundation English Assessment Format

English

Continual Assessment

Paper	Description	Total Marks	Duration
2	Language Use & Comprehension	60	1h 20 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	Writing	40	1h 10 min
2	Language Use & Comprehension	60	1h 20 min
3	Listening Comprehension	20	~35 min
4	Oral Communication	30	~10 min
Total		150	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
Composition	Situational Writing	1	10	10
	Continuous Writing	1	30	30
Total				40

Paper 2

Booklet	Item Type	Description	No. of questions	Marks per question	Total Marks
A	MCQ	Grammar	8	1	8
		Punctuation	2	1	2
		Vocabulary	5	1	5
		Visual Text Comprehension	5	1	5
B	Open-ended	Form Filling	5	1	5
		Editing for Grammar	6	1	6
		Editing for Spelling	6	1	6
		Comprehension (Completion of Sentences)	5	1	5
		Synthesis	3	1	3
		Comprehension Cloze	5	1	5
		Comprehension	7	1 to 2	10
Total					60

Listening Comprehension

Item Type	Description	No. of questions	Marks per question	Total Marks
MCQ	Picture-matching, text	20	1	20

Oral

Item Type	Description	No. of questions	Marks per question	Total Marks
Open-ended	Reading Aloud	1	10	10
Open-ended	Stimulus based Conversation	1	20	20
Total				30

Mother Tongue (华文 Chinese)

Continual Assessment 测验

Paper	Description	Total Marks	Duration
2	Language Use & Comprehension 语文应用与阅读理解 语文应用 Language Application 短文填空 Cloze Passage 阅读理解一 Reading Comprehension 1 完成对话 Complete the Dialogue 阅读理解二 Reading Comprehension 2 (2 passages)	90	1h 40 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	Writing 写作	40	50 min
2	Language Use & Comprehension 语文应用与阅读理解	90	1h 40 min
3	Listening Comprehension 听力理解	20	~40 min
4	Oral 口试	50	~10 min
Total		200	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
写作 Composition	命题作文 Topic essay 看图作文 Picture essay (字数不少于 100) more than 100 words	2 choose 1	40	40
Total				40

Paper 2

Booklet	Item Type	Description	No. of questions	Marks per question	Total Marks
A	多项选择 MCQ	语文应用 Language Application	15	2	30
		短文填空 Cloze Passage	5	2	10
		阅读理解一 Comprehension	5	2	10
B	开放式 Open-ended	完成对话 Complete the dialogue	4	2	8
		阅读理解二 Comprehension	11	2-4	32
Total			40		90

Listening Comprehension 听力理解

Item Type	No. of questions	Marks per question	Total Marks
多项选择 MCQ	10	2	20

Oral 口试

Item Type	Description	No. of questions	Marks per question	Total Marks
开放式 Open-ended	朗读篇章 Reading Aloud	1	20	20
开放式 Open-ended	会话 Conversation (Video)	1	30	30
Total				50

Mother Tongue (高级华文 Higher Chinese)

Continual Assessment 测验

Paper	Description	Total Marks	Duration
2	Language Use & Comprehension 语文应用与阅读理解 综合填空 Language Application 字词改正 Cloze Passage 阅读理解一 Reading Comprehension 1 阅读理解二 Reading Comprehension 2	60	1h 20 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	Writing 写作	40	50 min
2	Language Use & Comprehension 语文理解与应用	60	1h 20 min
Total		100	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
写作 Composition	情境作文 Situational Writing 完成文章 Complete the essay (字数不少于 200) more than 200 words	2 choose 1	40	40
Total				40

Paper 2

Item Type	Description	No. of questions	Marks per question	Total Marks
多项选择 MCQ	综合填空 Cloze Passage	5	2	10
客观式 Open-ended	字词改正 Character/word correction	5	2	10
开放式 Open-ended	阅读理解一 Reading Comprehension 1	6	2-5	16
	阅读理解二 Reading Comprehension 2	7	2-4	24
Total		23		60

Mother Tongue (基础华文 Foundation Chinese)

Continual Assessment 测验

Item Type	Description	No. of questions	Marks per question	Total Marks
多项选择 MCQ	语文应用 Language Use	5	1	5
多项选择 MCQ 开放式 Open-ended	阅读理解一 Reading Comprehension	5	2	10
Total		10		15

Summative Assessment

Paper	Description	Total Marks	Duration
1	Language Use & Comprehension 语文理解与应用	15	40 min
2	Oral 口试	55	~10 min
3	Listening Comprehension 听力理解	30	~30 min
Total		100	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
多项选择 MCQ	语文应用 Language Use	5	1	5
多项选择 MCQ 开放式 Open-ended	阅读理解一 Reading Comprehension	5	2	10
Total		10		15

Paper 2 Oral 口试

Item Type	Description	No. of questions	Marks per question	Total Marks
开放式 Open-ended	朗读篇章 Reading Aloud	1	15	15
开放式 Open-ended	会话 Conversation (Video)	1	40	40
Total				55

Paper 3 Listening Comprehension 听力理解

Item Type	No. of questions	Marks per question	Total Marks
多项选择 MCQ	15	2	30

Mother Tongue (Malay)

Continual Assessment

Paper	Description	Total Marks	Duration
2	<u>Penggunaan Bahasa dan Kefahaman</u> <u>Language Use and Comprehension</u> Imbuhan (Prefix / Suffix) Peribahasa (Proverbs) Golongan Kata (Word Class) Kefahaman 1 (Comprehension 1) Frasa (Phrases) Kefahaman 2, dua teks (Comprehension 2, two texts)	90	1h 40 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	Karangan (Composition)	40	50 min
2	Penggunaan Bahasa dan Kefahaman (Language Use and Comprehension)	90	1h 40 min
3	Kefahaman Mendengar (Listening Comprehension)	20	~40 min
4	Lisan (Oral)	50	~10 min
Total		200	

Format

Paper 1

Item Type	Description	No. of questions	Marks per question	Total Marks
Karangan (Composition)	Karangan Berdasarkan Topik (Topic Essay)	2 choose 1	40	40
	Karangan Berdasarkan Gambar (Picture Essay) panjangnya tidak kurang daripada 150 patah perkataan (not less than 150 words)			
Total				40

Paper 2

Booklet	Item Type	Description	No. of questions	Marks per question	Total Marks
A	MCQ	Imbuhan (Prefix / Suffix)	10	2	20
		Peribahasa (Proverb)	5	2	10
		Golongan Kata (Word Class)	5	2	10
		Kefahaman 1 (Comprehension 1)	5	2	10
B	FIB MCQ Open- ended	Frasa (Phrases)	4	2	8
		Kefahaman 2 (Comprehension 2)	11	2-4	32
Total			40		90

Kefahaman Mendengar (Listening Comprehension)

Item Type	No. of questions	Marks per question	Total Marks
MCQ	10	2	20

Lisan (Oral)

Item Type	Description	No. of questions	Marks per question	Total Marks
Open-ended	Bacaan Lantang (Reading Aloud)	1	20	20
Open-ended	Perbualan Berdasarkan Video (Conversation Related to Video)	1	30	30
Total				50

Mother Tongue (Tamil)

தொடர் மதிப்பீடு (Continual Assessment)

Paper	Description	Total Marks	Duration
2	<p><u>Language Usage and Comprehension</u> <u>மொழியும் கருத்தறிதலும்</u> வேற்றுமை (Case marker) செய்யுள்/பழமொழி (Proverb) அடைமொழி/எச்சம் (Adjectives/Synonym) முன்னுணர்வுக் கருத்தறிதல் (Cloze) தெரிவுவிடைக் கருத்தறிதல் மற்றும் சொற்பொருள் (MCQ Comprehension and meaning of selected words from passage) ஒலி வேறுபாட்டுச் சொற்கள்(Different letter Different meaning) கருத்துவிளக்கப்படக் கருத்தறிதல்(Graphic Stimulus) சுயவிடைக் கருத்தறிதல் (Open-ended comprehension) எழுத்துவழிக் கருத்துப் பரிமாற்றம்(Interactive writing)</p>	90	1h 40 min

Summative Assessment

Paper	Description	Total Marks	Duration
1	கட்டுரை (Composition)	40	50 min
2	மொழியும் கருத்தறிதலும் (Language Usage and Comprehension)	90	1h 45 min
3	கேட்டல் கருத்தறிதல் (Listening Comprehension)	20	40 min
4	வாய்மொழி (Oral)	50	10 min
மொத்தம் (Total)		200	

Format

தாள் 1 (Paper 1)

Item Type	Description	No. of questions	Marks per question	Total Marks
கட்டுரை (Composition)	தலைப்புக் கட்டுரை படக் கட்டுரை 100 சொற்களுக்குக் குறையாமல் (Topic essay) (Picture essay) (Minimum 100 words)	2-ல் ஒன்றைத் தேர்ந்து எடுத்தல் (2 choose 1)	40	40
மொத்தம் (Total)				40

தாள் 2 Paper 2

Booklet	Item Type	Description	No. of questions	Marks per question	Total Marks
A 'அ' பிரிவு	MCQ (தெரிவுவிடை)	மொழிப் பயன்பாடு (Language Application)	15	2	30
		முன்னுணர்வுக் கருத்தறிதல் (Cloze Passage)	5	2	10
		கருத்தறிதல் (Comprehension)	5	2	10
B 'ஆ' பிரிவு	FIB (நிரப்புதல்)	வேற்றுமை (Case marker)	4	2	8
	MCQ (தெரிவுவிடை)	விளக்கப்படக் கருத்தறிதல் (Graphics stimulus)	11	2-4	32
	Open-ended (சுயவிடை)	கருத்தறிதல் (Comprehension)			
மொத்தம் (Total)			40		90

கேட்டல் கருத்தறிதல் (Listening Comprehension)

Item Type	No. of questions	Marks per question	Total Marks
தெரிவுவிடை (MCQ)	10	2	20

வாய்மொழி (Oral)

Item Type	Description	No. of questions	Marks per question	Total Marks
சுயவிடை (Open-ended)	வாய்விட்டு வாசித்தல் (Reading Aloud)	1	20	20
சுயவிடை (Open-ended)	உரையாடல் (ஒளிக்காட்சி) (Conversation -Video)	1	30	30
மொத்தம் (Total)				50

Mathematics

Continual Assessment

Paper	Item Type	No. of questions	Marks per question	Total Marks	Duration
1	MCQ	4	1	4	
		3	2	6	
	SAQ	5	1	5	
		5	2	10	
	Structured	7	3, 4	25	
Total		24		50	1 h 30 min

Summative Assessment

Paper	Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
1	A	MCQ	10	1	10	1 h
			5	2	10	
	B	SAQ	5	1	5	
			10	2	20	
2		SAQ	5	2	10	1 h 30 min
		Structured	12	3, 4, 5	45	
Total			47		100	2 h 30 min

Foundation Mathematics

Continual Assessment

Paper	Item Type	No. of questions	Marks per question	Total Marks	Duration
1	MCQ	5	1	5	
		4	2	8	
	SAQ	5	1	5	
		4	2	8	
	Structured	4	3, 4	14	
Total		22		40	1 h

Summative Assessment

Paper	Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
1	A	MCQ	10	1	10	1 h
			10	2	20	
	B	SAQ	10	2	20	
2		SAQ	10	2	20	1 h
		Structured	6	3 or 4	20	
Total			46		90	2 h

Science

Continual Assessment

Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
A	MCQ	14	2	28	
B	Open-ended Questions	6-7	2-4	22	
Total				50	50 min

Summative Assessment

Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
A	MCQ	28	2	56	
B	Open-ended Questions	12-13	2-5	44	
Total				100	1 h 45 min

Foundation Science

Continual Assessment

Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
A	MCQ	9	2	18	
B	Structured	3-4	1-3	7	
	Open-ended	2-3	2-4	10	
Total				35	40 min

Summative Assessment

Booklet	Item Type	No. of questions	Marks per question	Total Marks	Duration
A	MCQ	18	2	36	
B	Structured	6-7	2-3	14	
	Open-ended	5-6	2-4	20	
Total				70	1 h 15 min