

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

04 February 2019

Principal’s Message: Important Information for Sec 3 Students on ‘Learning for Life’ 2020

Dear Sec 3 students,

Introduction

1. Welcome back as seniors of the school! I hope you are adjusting well to your new class and learning

new subjects as an upper secondary student, and you are looking forward to assuming greater

responsibilities and being a role model to your juniors.

2. Last year, I wrote to you about Learning for Life (LFL) and I mentioned that the world is changing and

advancing rapidly. If you have noticed what has been happening in our region and the world recently,

you would have realized that these changes are already disrupting our way of life and they can

represent both opportunities and challenges to us. Hence, it is important for you to learn how to manage

these changes, cope with the challenges and seize the opportunities when you enter the working world.

In short, you must be future-ready.

3. Since last year, we have been making changes to support LFL and these changes include the way

your teachers teach and assess your learning so that you may experience greater ‘joy of learning’

while acquiring deep skills and knowledge. This 2020, we will continue to emphasize these changes

and bring about more authentic and deeper learning. So seize the opportunities here to become a

much more curious, creative, collaborative, and confident learner.

Our goal is that you will discover your strengths and interests,

grow them and love what you learn and do.

Continuing Focus on LFL

4. With LFL, you can continue to look forward to experiencing learning in different ways and via

different modes. Your learning will be more authentic as your teachers will incorporate real-time, real-

world content both in and outside the classroom. There will be more varied learning activities like group

discussions, guided research projects, reviews and reflections, and you could expect more dynamic

class presentations, both prepared and presented by you or in your teams. All this learning will continue

to focus on:

 Mastery learning – helping you confidently grasp your

learning material; challenging you to achieve a higher

level of knowledge and skills and to imbue in you a ‘can-

do’ spirit to close your learning gaps.

 Metacognition – equipping you with ‘thinking tools’ so

that you can be more aware of how you learn, understand

and review your work. With greater focus and control, you

will be able to analyse and synthesise ideas and concepts

more thoughtfully.

Students dissecting sheep’s heart

during Science lesson

1

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

 21st Century Competencies (21CC) – broadening

your experience in school so that you can become

all-round students in character, knowledge and

skills: (i) Civic literacy, global awareness and cross-

cultural skills (ii) Communication, collaboration and

information skills (iii) Critical and inventive thinking

skills.

5. I would like to urge all of you to make the most of these

experiences. Use these experiences to understand how the

world works, explore your strengths and interests, and hone

your communication skills. Be more self-directed. Be more

empowered in your learning.

When buffeted by the waves of change, we must not remain static. We should adapt, grow, and rise above the

challenges. As someone once said, ‘You can’t stop the waves, but you can learn to surf.’

Continuing Focus on Assessment for Learning (AfL)

6. Last year, you would have experienced changes in the way your learning was assessed. There were

fewer traditional ‘Pen and Paper’ tests and more varied tasks were designed to help you learn and

keep track of your learning. This year, there is no Mid-Year Exams for Sec 3 and your teachers will

continue to focus on AfL throughout the term. Strategies such as strategic questioning, peer critique,

quizzes and bite-sized tests will be incorporated so that you can regularly practise applying your

knowledge and honing your skills, and receive regular feedback on your learning.

7. AFLs will not count towards your overall year-long results. Teachers will monitor your progress closely

so they can give you more support should you need it.

How you should take advantage of Learning for Life

8. As there will be fewer assessments that count (only one set per term) towards your end-year Overall

grade, you should

a. Take advantage of teachers’ feedback to work on your areas of needs and make the effort

to seek clarification from your teachers have any questions.

b. Consciously give yourself the time and space to explore your strengths and interests,

enjoy your learning and train your mind, and aim for personal mastery learning (in studies,

CCA and your hobbies). Do not feel anxious or pressured to spend extended periods of time

studying or aiming only for straight As.

9. As you embark on your journey as senior of the school, be an active learner and enjoy yourself

learning for life!

Yours sincerely,

Mr Liu Earnler

Principal on behalf of All Teachers @ Bowen

Students learning poetry through Learning

Journey

2

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

Level T1 T2 T3 T4 Total

Sec 3 TA 10%

TA 15%

TA 15% EYE 55% 100%

Learning For Life (LFL)

Let’s be Future-Ready

 The world is changing rapidly; jobs and workplaces will become more complex and

diverse.

 It is increasingly important to ensure you are future-ready.

 MOE will place emphasis on deep and authentic learning.

 The LFL changes aim to give you more “joy of learning”.

At the end of every term, we will give you a Results Slip:
 Term 1 Results Slip - results of TA1

 Term 2 Results Slip - results of TA1, TA2 and First Combined

 Term 3 Results Slip - results of TA3

 Term 4 Results Slip - results of TA3, EYE and Overall 3

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

More Details on Learning for Life

How we will assess your learning: Term Assessments and Exams

1. To provide more time for deep learning:

 There will no longer be Class Tests / Common Tests.

 In T1 and T3, each subject will be assessed through a Term Assessment (TA). TA1

will be conducted over T1 W5-8 and TA3 over T3 W5-8. This will spread out the pace

and enable you to continue with deep learning.

 In T2, there will be no Sec 3 mid-year exams; instead, your learning will be assessed

through TA2 (conducted over T2 W5-8).

 In T4, there will be the usual End-of-Year Exam (EYE) (T4 W3-4).

 In other words, each subject will only include one assessment each term that will

count towards the year-long grade. The weightings of the TAs and exams will be

as follows:

Level T1 T2 T3 T4 Overall

3 15% 15% 15% 55% 100%

2. There will be two types of TAs.

 Alternative Assessments (AAs) assess learning through a practical test / written

portfolio / class presentations, etc. Teachers will inform you about what the AAs require

through a ‘Task Sheet’, given to you ~2-3 weeks before the deadlines. The deadlines

for various AAs will be spread out in Weeks 5 and 6 (a few AAs may have deadlines in

other weeks, because of the sequencing of the lessons) to help you manage your time.

 Pen and Paper tests (PPs) will assess learning through the ‘usual’ kind of test formats.

All PPs will be 50 min long and be conducted in the first period of the day, spaced out

through Weeks 7 and 8. The normal timetabled lessons will resume from the 9am

period onwards.

3. Each term, each subject will be tested through either AA or PP (not both). If you take 7

subjects, you will have 7 AAs and PPs each term. Each term, about 3-5 subjects will be

assessed through AAs while the rest will be assessed through PPs (this proportion may change

across terms).

4. AAs and PPs are spread carefully throughout the ‘TA Window’ of Weeks 5 to 8, to help

you manage daily work and studying for the PPs. In addition, teachers will give students more

time to complete daily homework. The TA1 Schedule is included at the end of this letter.

How about CCAs?

5. As CCAs are an integral part of your holistic learning, your CCAs activities will continue in

general during TA Windows. This will help you learn to multi-task and manage the various

demands on your time.

 In Term 1, CCAs will continue during the TA1 Window.

 In Term 2, TA2 will take the place of the mid-year exams (MYE). For Sec 3 students,

as TA2 is significantly smaller than the MYE of the past, CCAs will continue till Week

6 (inclusive) to provide more time for your CCAs. CCAs will stand down in Weeks 7

and 8, and resume in Week 9.

 In Term 3, CCAs will continue during the TA3 Window. CCAs will stand down at end

of Term 3, so you can then focus on the End-of-Year Exam (EYE).

 In Term 4, CCAs will resume after the EYE.

4

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

How we will inform you of your progress

6. To reduce over-emphasis on examination results and peer comparisons, and to re-focus on

holistic development, the termly results slips will be modified. E.g. results will be reported in

whole numbers, while class and level positions will be removed.

7. At the end of every term, we will give you a Results Slip:

 Term 1 Results Slip - results of TA1

 Term 2 Results Slip - results of TA1, TA2 and First Combined

 Term 3 Results Slip - results of TA3

 Term 4 Results Slip – results of TA3, EYE and Overall

8. Your FTs will write their remarks in your results slips to share your holistic growth. FTs will

also speak with parents who attend the Term 2 Meet-the-Parents session about your

development too.

5

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

Sec 3 Term Assessment 1 Schedule

Term/Week Day Date Classes Involved Alternative Assessment Pen and Paper (8-8.50am)

Term 1 Week 5

 (3 - 7 Feb 2020)
3T1

EL (NT) - Cover Letter &

Application Form Design

3E1 & 3E4 Phy - Project

3E3, 3A1, 3A2 D&T - Situational Analysis

3E3 & 3A3
Art - Art Tells Story - Sketches +

Artist Research Presentation

3T1
CPA - Design & Export Log o-key

skills

3T1 Sc (NT) - Project

Mon 17-Feb-2020

3Exp, 3NA (OOS) EL

3NA EL

Wed 19-Feb-2020 3Exp, 3NA Social Studies

3Exp HMT (HCL, HML, HTL)

3Exp, 3NA (OSS), 3NT (OSS) Exp MTL (CL, ML, TL)

3NA, 3NT (OSS) NA MT (CL, ML, TL)

3NT BMT (BCL, BML, BTL)

3Exp Geog elect / Hist elect

3NA Geog elect / Hist elect / Lit

elect

Students will submit tasks during

lessons

Term 1 Week 6

 (10 - 14 Feb 2020)

Students will submit tasks during

lessons

Term 1 Week 7

 (17 - 21 Feb 2020)

Tues 18-Feb-2020

Thu 20-Feb-2020

Fri 21-Feb-2020

6

2 Lor Napiri, Singapore 547529 Tel: (65) 6385 9466 Website: www.bowensec.moe.edu.sg

Please note that:

 Pen and Paper will be conducted during the first two periods. Paper duration is 50 mins.

 Alternative Assessments - Students will submit their tasks during lessons.

3E2, 3E4 Bio

3E3, 3E4 Lit / Geog

3E4 Chem

3E1, 3E2, 3E3, "O" Sc (Chem/Bio)

3A2, 3A3 "N" Sc (Chem/Bio)

3E2, 3A2 (OOS) "O" Sc (Phy/Chem)

3A1 "N" Sc (Phy/Chem)

3T1 EBS

3Exp "O" Maths

3NA, 3NT (OOS) "N" Maths

3NT NT Maths

3E1, 3E2, 3E4 "O" A Maths

3A1, 3A2 "N" A Maths

Term 1 Week 9 & 10

 (2 - 6 Mar 2020)
3NA

FCE (Paired Work Presentation -

Nutrients)

Students will submit tasks during

lessons

Term 1 Week 8

 (24 - 28 Feb 2020)

Mon 24-Feb-2020

Tue 25-Feb-2020

Wed 26-Feb-2020

Thu 27-Feb-2020

Fri 28-Feb-2020

7

