
PSLE Briefing for Parents

Friday, 12 January 2018

���������� ��������	
���
��

Overview

•PSLE Examination Format
•Assessment Objectives & Criteria (EL Papers 1, 2, 3 & 4)

•Useful Tips for PSLE Preparation

Paper Component Marks Weightin
g

Duration Date / Time

1 Situational Writing
Continuous Writing

40 26.7% 1h 10 min Thu, 27
September 2018
8.15 a.m.-9.25 a.m.

2 Language Use 60 40% 1h 20 min Thu, 27
September 2018
10.30 am – 12.20 am

3 Listening
Comprehension

20 13.3% abt 35 min Fri, 14
September 2018

4 Oral
Communication

30 20% about 10 min
(includes 5 min
preparation
time)

Thu, 16 August –
Fri, 17 August
2018

Total 150 100%

PSLE FEL Examination

Components No of questions Marks

Situational Writing 1 10

Continuous Writing 1 30

2 pieces of writing 40 marks

Assessment Objectives
•Write to suit purpose, audience and context in a way that is clear and
effective

•Use appropriate register and tone in a variety of contexts

•Generate and organise relevant ideas in a coherent manner

•Correct use of grammar, spelling and punctuation
•Appropriate use of vocabulary

Foundation English Language
Paper 1: Writing

Situational Writing (10 marks)
Study the poster carefully. Your Task

You came across the poster shown.

You know that your best friend, Sharon,
who is 11 years old, loves to sing.

Write an email to Sharon asking her to
take part in the singing competition.

In your writing, include the following
information:
•why you are writing to her

•when and where the competition will be
held

•what prize she will get if she wins the
competition

•how much it will cost her to take part in
the competition

You may reorder the points. Remember
to write in complete sentences.

Band Task Fulfilment

High • Response shows a very good understanding and clear
awareness of the purpose, audience and context

• All of the key information is provided

Middle • Response shows some understanding and awareness of the
purpose, audience and context

• Most of the key information is provided

Low • Response shows poor understanding and awareness of the
• purpose, audience and context

• Only some of the key information is provided

PSLE Foundation English Paper 1

Situational Writing

Situational Writing
• PACT2
• Situational Writing Companion

Part 2: Continuous Writing (30 marks)

The pictures below show what happened
in a class one morning.

Based on these pictures, write a story of
at least 120 words.

Give the story your own ending. You may
use the given helping words and phrases.
You may also include other details.

?

Science lesson

picture card of a cockroach

listening attentively

noticed a cockroach

raised his legs

frightened

heavy book

to crush the cockroach

empty jar

��������	��	
���	

One morning, in the Science laboratory, Samy was having his

Science lesson. It was such an interesting lesson and all the children were
listening attentively to Mr Ang, their Science teacher. Mr Ang was showing
the pupils a picture card of a cockroach and explaining to the pupils the
various parts of the insect.

When Mr Ang was explaining the most important part of the lesson,
Samy saw a black object crawling on the floor and it slowly moved towards
Mr Ang. He was frightened and he screamed loudly. Mr Ang looked at the
area where Samy was pointing at and he saw a cockroach scuttling across
the tables. All the pupils raised their legs and some of them were running
out of the classroom in fear.

Our class monitress immediately took a heavy book and hit it hard
on the cockroach. The cockroach managed to run off before it was hit. Ali,
the class monitor took an empty jar from the Science laboratory and covered
it over the cockroach. The whole class sighed in relief that the cockroach
had been caught. Mr Ang then screwed the cover over the jar and placed it
on the table for all of them to examine and observe. They then continued
their lesson happily as they had a life specimen in front of them.

Band Language and Organisation

High • Language is accurate with hardly any errors in grammar,
expression, spelling and punctuation

• Ideas and facts are well-linked and sequenced such that the
information presented is very clear

Middle • Language is fairly accurate with several errors in grammar,
expression, spelling and punctuation

• Ideas and facts are linked and sequenced such that the
information presented is fairly clear

Low • Full of errors in grammar, expression, spelling and
punctuation, affecting communication

• Ideas and facts are not well-linked and sequenced resulting in
the information being poorly presented

PSLE Foundation English Paper 1

Continuous Writing

Foundation English Language
Paper 2: Language

Components No of questions Marks

Booklet A Grammar MCQ 8 8

Punctuation 2 2

Vocabulary MCQ 5 5

Comprehension (Visual Text) 5 5

20 Q 20 marks

Booklet B Form Filling 5 5

Editing (Grammar) 6 6

Editing (spelling) 6 6

Completion of sentences 5 5

Sentence synthesis 3 3

Comprehension Cloze 5 5

Comprehension (Passages A & B) 7 10

35 Q 40 marks

Components No of questions Marks

Listening Comprehension 20 Q 20 marks

•20 MCQ

•The texts may be in the form of
•news items,
•announcements,
•advertisements,
•instructions,
•conversations,
•speeches & stories.

•Graphic options will be used for the first 6 items.

Foundation English Language
Paper 3: Listening Comprehension

Components Marks

Reading Aloud Read a passage 10

Stimulus-based
Conversation

Using a picture as stimulus,
students are to converse on

related questions.

20

30 marks

Assessment Objectives

Reading Aloud
• ability to pronounce and articulate words clearly
• ability to read fluently with appropriate expression and rhythm

Stimulus-based Picture Conversation
• ability to give a personal response to a visual stimulus and engage

in a conversation on a relevant topic.

Foundation English Language
Paper 4: Oral Communication

• Reading aloud is different from reading
• The skills used when you read aloud can be applied to

presenting, speaking to an audience, reading a stor y
aloud

• Reading aloud is to communicate your points to an
audience

• Practise with your children at home

Misconception: If my child can read, he will excel
in reading aloud

• � �����������
• � �������������
• � ���������
• � �����

�����������������

• ���
• ���

• ����
• ��	
�
• �	�� ����
• �����
• ���
���� 	!��"	#�
�"�$ ����

�%&
	#
'

PSLE PASSAGE
Nina was excited. She was going to perform at her school’s

National Day concert. For the past few months, she had been
practising on the recorder twice a week. Finally, the day came!

Her music teacher, Mr Tan, saw that she was anxious. He told
her, “Don’t worry, Nina. You have been diligent in your practices. I’m
sure you will do well!”

Nina went up the stage nervously and greeted the school,
“Good morning everyone, I’m Nina from class 6A. I’ll be playing the
song “Home” on my recorder. Please sing along as I play!”

Then she placed her fingers over a few holes of the recorder
and blew gently into the mouthpiece. As she played, her schoolmates
seated in the hall started singing and swaying from side to side.

When she finished playing the song, everyone clapped and
cheered loudly. Nina was amazed that her first performance went so
well. It was a memorable day for her.

Band Descriptors

High • Clear and generally good pronunciation with hardly any errors

• Fluent reading delivered with appropriate pauses and hardly
any hesitations

• Appropriate variation of pitch and tone

Middle • Generally clear pronunciation with several errors that are
noticeable

• Generally smooth delivery with some hesitations

• A slight attempt to vary pitch and tone

Low • Very unclear pronunciation, with most words being
mispronounced

• Very slow and jerky delivery, almost word-by-word
pronunciation

• Reads entirely in a monotone

PSLE Foundation English
Oral Communication (Reading Aloud)

PSLE FEL Stimulus-based Conversation

(a) Look at the picture. Would
you like to play this game?
Why / Why not?

•What do you think of the prizes?

(b) Do you have a game that
you enjoy playing? Tell us
about it.

•Why do you like this game?

(c)How do you usually spend
your free time?

•Would you prefer to spend it
indoors or outdoors? Why?

Band Descriptors

High • Gives personal responses which are developed

• Expresses oneself clearly, using good and appropriate
vocabulary and accurate structures, supported by correct
pronunciation

• Interacts well

Middle • Gives personal responses with little development

• Expresses oneself unclearly at times, with some attempts to
use appropriate vocabulary and structures, with fairly correct
pronunciation

• Interacts satisfactorily

Low • Gives almost no personal response

• Makes a number of long and awkward pauses, and often
gives single-word responses, with pronunciation that impedes
communication

• Unable to interact even with constant encouragement

PSLE Foundation English
Oral Communication (Stimulus-based Conversation)

Overall Knowledge & Skills required

Paper 1 (Writing)

•Write to suit purpose, audience and context
•Use appropriate register and tone
•Generate and select relevant ideas
•Organise ideas and write coherently
•Use correct grammar, spelling and punctuation
•Use vocabulary appropriately

Paper 2
(Language Use and Comprehension)
•Correct use of grammar
•Wide vocabulary
•Spelling and Punctuation
•Reading Comprehension skills (read a
range of texts at literal and inferential levels)

Paper 3
(Listening Comprehension)
•Understand a variety of spoken
texts

•Identify main idea and details
•Infer and draw conclusions by
listening critically

Paper 4 (Oral Communication)
•Pronunciation, articulation & appropriate
intonation to convey information

•Fluent & well-paced reading

•Express personal opinions, ideas and
experiences

•Speak fluently with correct grammar,
appropriate vocabulary and structures.

Useful Tips for PSLE Preparation

Strategies to aid Reading Comprehension

• Skimming for gist

• Scanning to locate information

• Outlining or mapping the information

• Note and read key words in the text

• Note the 5 Ws and 1 H (Who, What, Why, When, Where) (How)

• Read Aloud Use contextual clues

• Annotate

Reading Aloud

Reading aloud enables the child to
• experience and practice using the

language
• develop mastery and confidence in the

language:
• pick up vocabulary in context
• acquire grammar through reading

the sentence structure
• improve comprehension

Annotation

• Annotating text helps you gain a better
and deeper understanding of the text than
you would by just reading it over.

Underline / highlight / circle
Key words
Main ideas
Characters

etc

Write notes

Draw linkages

Write your own ideas, questions
or connections to the words and
ideas you are highlighting as
you read.

�	
�����
�������

Mdm Tang enjoys pottering in her garden. She __________ this
twice a week.

(1) do
(2) did
(3) does
(4) done

It was Miss Chew and not Mr Yeo who completed the project all by

_________________ .

(1) himself
(2) herself
(3) ourselves
(4) themselves

present tense

herself

does

People always have to get along with other people, and they sometimes find this

difficult. However, sooner or later, if one is ___________________ enough and goes

through life experiences, one will learn that life has both good and bad days.

In order to succeed, we must not ___________________ small matters affect us.

We must learn to overcome these petty matters as soon as possible. We must not

also lose our ___________________ as this will result in unnecessary arguments.

• More importantly, forgiving is very important as holding a _________________

against someone else is the quickest way to get into a fight.

�	
�����
�������

old

let

temper

grudge

Some tips from parents :

•Read aloud with your children

•Discuss each paragraph of the comprehension
passage – use 5W1H (Who, What, Why, When,
Where, How) to ask questions

•Discuss the pictures for composition writing

•Discuss a variety of experiences with the pupils
when practising Oral

��������	

