

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

ENGLISH LANGUAGE

S/N	Topics	Format / Weightings
1	Paper 1: Writing Section A: Editing (Grammar) Section B: Situational Writing (Speech) Section C: Continuous Writing (Recount, Descriptive, Cause-and-effect) Duration of Examination = 1hr 50mins	10 marks 30 marks 30 marks Total= 70 marks (40%)
2	Paper 2: Comprehension Text Annotation of the comprehension texts Section A: Visual text – structured questions Section B: Narrative text – structured questions Section B: Non-narrative text- structured questions and summary Duration of Examination = 1hr 50mins	2 marks 5 marks 19 marks 24 marks Total= 50 marks (40%)

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

CHINESE LANGUAGE

中二普通学术课程年中考试

	测试	项目	必答题数	分数	分数比例 %	附注
1	年中考试试卷 (一) 1 小时 30 分钟	作文 <ul style="list-style-type: none"> • 命题作文 • 情境作文 • 完成文章 	1	40		技能考查参照课本单元学习单 四选一
		实用文 (电邮) <ul style="list-style-type: none"> • 话题讨论 • 劝勉 	1	20		二选一
		总		60	30%	
2	年中考试 试卷 (二) 1 小时 30 分钟	词语/成语填空	10	20		上册所有词汇
		综合填空	6	6		
		理解测验	7	14		技能考查参照课本单元学习单
		理解问答	8	30		技能考查参照课本单元学习单
		总		70	60%	
3	听力考试	选择题	10	20	10%	
		总分		150	100%	

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

MALAY LANGUAGE

Kertas	Komponen	Markah / Timbangan	Catatan
1	Bahagian A: E-mel Calon dikehendaki menjawab satu soalan daripada: a) E-mel tidak formal b) E-mel formal	20	Kamus Dewan boleh digunakan Masa peperiksaan: 1 jam 30 minit
	Bahagian B: Karangan Calon dikehendaki menjawab satu soalan daripada karangan jenis: a) Deskriptif/Naratif b) Ekspositori c) Naratif	40	
	Jumlah	60 (40%)	
2	Bahagian A1: Imbuhan	10	Kamus Dewan tidak boleh digunakan. Masa peperiksaan: 1 jam 30 minit
	Bahagian A2: Peribahasa	10	
	Bahagian A3: Melengkapkan Teks	10	
	Bahagian B: Grafik Stimulus	10	
	Bahagian C: Kefahaman	30	
	Jumlah	70 (50%)	
3	Kefahaman Mendengar	20 (10%)	Masa peperiksaan: 30 minit

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

SCIENCE

Duration of Examination: 1 hour 30 minutes

S/N	Topics	Format / Weightings
Volume A Chapter 9.1, 9.2, 9.3	LIGHT (Reflection / Refraction)	<u>Physics Paper (35 marks)</u> Section A (10 marks) Multiple Choice Questions Section B (25 marks) Structured Questions
Volume B Chapter 13.1 13.2	Electrical system (Current electricity, Potential difference, resistance, effect of current)	
Volume B Chapter 11	Human Digestive System	<u>Biology/Chemistry Paper (35 marks)</u> Section A (10 marks) Multiple Choice Questions Section B (25 marks) Structured Questions Total: 70 marks
Volume B Chapter 12	Human Sexual Reproductive System	
Volume A Chapter 8	Model of Matter – Atoms and Molecules (partial)	

MATHEMATICS

Duration of Examination: P1: 1 hour 30 minutes; P2: 1 hour 30 minutes

S/N	Topics	Format / Weightings
	(Includes all sec 1 topics)	Paper 1: 60 marks (50%) 1hr 30min Calculators Allowed Paper 2: 60 marks (50%) 1hr 30min Calculators Allowed
1	Linear Expression, Linear Equations and Simple Inequalities	
2	Functions and Linear Graphs	
3	Direct and Inverse Proportion	
4	Simultaneous Linear Equations	
5	Expansion and Factorisation of Quadratic Expressions	
6	Further Expansion and Factorisation of Algebraic Expressions	
7	Algebraic Fractions	

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

HISTORY

Duration of Examination: 1 hour 30 minutes

S/N	Topics	Format / Weightings
1	Chapter 5 and 6 <ul style="list-style-type: none">Japanese Occupation and the aspirations the people had for Singapore after 1945	<u>Section A</u> Source Based Questions (25m) <u>Section B</u> Structured Essay Questions (15 marks) Total mark is 40.

LITERATURE IN ENGLISH

Duration of Examination: 1 hour 30mins

S/N	Topics	Format / Weightings
	Poetry 1 Set Poem 1 Unseen Poem <ul style="list-style-type: none">Subject Matter & MoodDictionFigurative Language	<u>Section A: Set Text</u> Poem-based structured/ essay questions (25 marks) <u>Section B: Unseen Poem</u> Poem-based structured/ essay questions (25 marks) Total : 50 marks

Zhenghua Secondary School

Sec 2 Normal (Academic)

Syllabus Coverage for Assessment in Mid-Year Examination 2016

DESIGN & TECHNOLOGY

Duration of Examination: 50 minutes

S/N	Topics	Format / Weightings
1	Theory Paper: Workshop Safety Design Process Mechanism Electronics Structure Design Communication	40 marks (40%) Structured questions and open ended questions
2	Coursework	60 marks (60%) Problem based coursework completed during class time.

ART

Duration of Examination: 2 hour 30 min

S/N	Topics	Format / Weightings
	Visual Art: Drawing and Painting 1. Preparatory Studies (Visual Diary - Research Pictures, Exploration of Ideas, Composition Designs and Mock-up) – to be completed prior to the examinations & submitted together with the Final Artwork at the end of Art examination)	50 marks
	2. Final Artwork on examination day	50 marks