ASSESSMENT FORMAT FOR UPSR ENGLISH PAPER 2 (014/2) (SEKOLAH KEBANGSAAN)

NO.	SUBJECT	PAPER 2
1	Testing Instrument	Subjective
2	Construction Of Items	Section A Constructing sentences based on the given words and graphics.
		Section B Information Transfer - Completion of grid Choose and give reasons for one's choice.
		Section C Note Expansion based on short notes and graphics.
3	Total number of questions	A total of 3 questions (All questions must be answered)
		Section A (5 questions) Write complete sentences based on a picture with the words given
		Section B (1 question - 2 parts) Information Transfer Completion of grid Choose and give reasons for one's choice.
		Section C (1 question) To write sentences in paragraphs based on a series of graphics as stimuli
4	Allocation of marks	A total of 40 marks are allocated as below;
		Section A (10 marks) Section B (15 marks) Section C (15 marks)
5	Time allocation	1 hour 15 minutes
6	Constructs	 a) Ability to write sentences with correct grammar, punctuation and spelling b) Ability to express ideas in writing c) Ability to match words with linear and non-linear representations
7	Scoring	Based on the mark scheme
8	Assessment area	Covering the items of the newly revised syllabus
9	Level Of Difficulty	
	Achievement : A Credit : C Excellent : E	Achievement Credit Excellent
10	Equipment	None