

Singapore Examinations and Assessment Board

2023 Singapore-Cambridge GCE N(T)-, N(A)- & O-Level Examinations

Registration Information for School Candidates

CONTENTS

Key to Icon

Important Information

Important Date

1. INTRODUCTION	2
2. REGISTRATION.....	3
2.1 GCE N(T)-LEVEL EXAMINATION	3
2.2 GCE N(A)-LEVEL EXAMINATION.....	4
2.3 GCE O-LEVEL EXAMINATION.....	5
2.4 REGISTRATION PERIOD	9
2.5 EXAMINATION SUBJECTS.....	10
2.6 CONFIRMATION OF REGISTRATION ENTRIES.....	10
2.7 PAYMENT OF EXAMINATION FEES	13
3. WITHDRAWAL FROM ENTIRE EXAMINATION AND REFUND	14
3.1 WITHDRAWAL FROM THE ENTIRE EXAMINATION	14
3.2 REFUND.....	14
4. ACCESS ARRANGEMENTS	15
4.1 APPLICATION FOR ACCESS ARRANGEMENTS.....	15
4.2 ANNOTATION ON YOUR RESULTS SLIP AND CERTIFICATE	15
5. ANNEXES – SUBJECT INFORMATION TABLE	17

1. INTRODUCTION

- The Cambridge Assessment International Education, the Ministry of Education (MOE), Singapore and Singapore Examinations and Assessment Board (SEAB) are the joint examining authorities for the examinations.
- The Singapore-Cambridge General Certificate of Education Normal (Technical), Normal (Academic) and Ordinary Level Examinations are administered by SEAB.
- All materials submitted for examination purposes (e.g. examination scripts, materials submitted for coursework, project work and research work) are deemed as examination materials and their rights shall be assigned to SEAB.
- Before registering for any examination subject(s), you are advised to read carefully the information contained herein. By registering for the examinations offered by SEAB,
 - you agree to comply with all the examination instructions and regulations stipulated by SEAB
 - you shall assign your rights in the examination materials to SEAB, and acknowledge that SEAB may collect, use and disclose your data for the purpose of carrying out all functions and duties of the SEAB under the SEAB Act 2003.
- SEAB may issue additional instructions for the conduct of specific examinations (for example, written papers, coursework, oral, and practical) at any time leading up to the date of examination. Any new or updated instructions are part of the instructions & regulations and will take immediate effect unless specifically stated.
- You will be informed of the updated instructions through your school. The updated instructions will also be uploaded on the SEAB website at www.seab.gov.sg. If you have any questions, you should approach your school teachers for clarification.
- The national examination question papers are copyrighted. You are not allowed to post online, publish or reproduce the national examination question papers in any other form without permission from SEAB. SEAB will take all necessary actions, including penalties against candidates if there are any copyright infringements.
- No part of this document, whether image, text or otherwise, may be copied, reproduced, published, adapted, modified, distributed, transmitted, communicated and/or stored in any form or by any means without the prior written permission of SEAB.

[\[Back to Contents Page\]](#)

2. REGISTRATION

You are required to register for your choice of examination subjects through your school.

- **School candidates must not register as private candidates. If you have registered as a private candidate, your registration as a private candidate will be invalidated and any paid examinations fees will be forfeited.**

2.1 GCE N(T)-LEVEL EXAMINATION

You must be enrolled in **one** of the following courses to be eligible to sit for the GCE N(T)-Level Examination:

Course	Academic Level	Subject Requirement(s)
N(T)	Secondary 4	<ul style="list-style-type: none">• You must register for a minimum of FIVE distinct subjects¹, but no more than SEVEN subjects.• The compulsory N(T)-Level subjects are:<ul style="list-style-type: none">(a) English Language Syllabus T;(b) Mother Tongue Language<ul style="list-style-type: none">– Basic Chinese, Basic Malay, or Basic Tamil;(c) Mathematics Syllabus T; and(d) Computer Applications (CPA). <p>Note:</p> <ul style="list-style-type: none">• Your school must seek approval from the Cluster Superintendent if you wish to register for less than FIVE or more than SEVEN subjects.
Secondary 4N(A) candidates who are eligible and registering for some N(T)-Level subjects		<ul style="list-style-type: none">• You must register for minimum of FIVE distinct N(A)- and/or O-Level subjects¹ including compulsory subjects.• You may register for a maximum of EIGHT subjects, including the following N(T)-Level subjects, with your school's advice:<ul style="list-style-type: none">(a) Computer Applications (CPA);(b) Elements of Business Skills (EBS); and(c) Any of the MOE-ITE Applied Subjects (MOE-ITE AS)². <p>Note:</p> <ul style="list-style-type: none">• Grades for CPA, EBS and MOE-ITE AS will not be considered in the computation of the ELMAB3 for promotion to Secondary 5N(A), or for progression to post-secondary education via Direct-Entry-Scheme to Polytechnic Programme (DPP) or Polytechnic Foundation Programme (PFP).

[\[Back to Contents Page\]](#)

¹ Offering distinct subjects refers to not offering duplicate subjects. Duplicate subjects refer to the same subject or subjects with content overlap offered at different levels. *Examples of the same subject offered at different levels are Mathematics Syllabus A and O-Level Mathematics, or Mathematics Syllabus T and Mathematics Syllabus A. Examples of subjects with content overlap offered at different levels are N(A)-Level Science (Physics, Chemistry) and O-Level Physics, or Science Syllabus T and N(A)-Level Science (Physics, Chemistry) or N(A)-level Humanities (Social Studies, Geography) and O-Level Geography.*

² The MOE-ITE Applied Subjects are Mobile Robotics, Smart Electrical Technology and Retail Operations.

2.2 GCE N(A)-LEVEL EXAMINATION

You must be enrolled in **one** of the following courses to be eligible to sit for the GCE N(A)-Level Examination:

Course	Academic Level	Subject Requirement(s)
N(A)	Secondary 4	<ul style="list-style-type: none"> You must register for a minimum of FIVE distinct subjects¹ but no more than EIGHT subjects. The compulsory N(A)-Level subjects are: <ol style="list-style-type: none"> English Language; Mother Tongue Language <ul style="list-style-type: none"> – Chinese, Malay or Tamil; Mathematics Syllabus A; Science; and Humanities (with Social Studies) <ul style="list-style-type: none"> - Humanities (Social Studies, Geography), - Humanities (Social Studies, History), or - Humanities (Social Studies, Literature in English). <p>Note:</p> <ul style="list-style-type: none"> Your school must seek approval from the Cluster Superintendent if you wish to register for less than FIVE or more than EIGHT subjects.
Secondary 4N(T) candidates who are eligible and registering for some N(A)-Level subjects		<ul style="list-style-type: none"> You must register for a minimum of FIVE distinct subjects¹ but no more than SEVEN subjects. You may register for a maximum of THREE N(A)-Level subjects in lieu of subjects at N(T)-Level with approval from your school. <p>Note:</p> <ul style="list-style-type: none"> Your school must seek approval from the Cluster Superintendent if you wish to register for <u>more than THREE N(A)-Level subjects.</u> Duplicate subjects¹ will be considered as separate subjects that count towards the SEVEN subject cap. Students are permitted to register a maximum of TWO sets of duplicate subjects at N(T)-Level and N(A)-Level. Registration for duplicate coursework-based subjects is not permitted (e.g. Design and Technology Syllabus T and N(A)-Level Design and Technology).

❖ *If you are repeating the GCE N(A)-Level Examination, you should seek your school's advice on the subjects to register for.*

[\[Back to Contents Page\]](#)

¹ Offering distinct subjects refers to not offering duplicate subjects. Duplicate subjects refer to the same subject or subjects with content overlap offered at different levels. *Examples of the same subject offered at different levels are Mathematics Syllabus A and O-Level Mathematics, or Mathematics Syllabus T and Mathematics Syllabus A. Examples of subjects with content overlap offered at different levels are N(A)-Level Science (Physics, Chemistry) and O-Level Physics, or Science Syllabus T and N(A)-Level Science (Physics, Chemistry) or N(A)-level Humanities (Social Studies, Geography) and O- Level Geography.*

2.3 GCE O-LEVEL EXAMINATION

You must be enrolled in **one** of the following courses to be eligible to sit for the GCE O-Level Examination:

Course	Academic Level	Subject Requirement(s)
Express	Secondary 4	<ul style="list-style-type: none"> • You must register for a minimum of SIX subjects but no more than NINE subjects. • The compulsory O-Level subjects are: <ul style="list-style-type: none"> (a) English Language; (b) Mother Tongue Language <ul style="list-style-type: none"> - Higher Chinese/ Chinese/ Chinese B⁺, - Higher Malay/ Malay/ Malay B⁺ or - Higher Tamil/ Tamil/ Tamil B⁺; (c) Mathematics; (d) Science; and (e) Humanities (with Social Studies) <ul style="list-style-type: none"> - Humanities (Social Studies, Geography), - Humanities (Social Studies, History), - Humanities (Social Studies, Literature in English), - Humanities (Social Studies, Literature in Chinese), - Humanities (Social Studies, Literature in Malay), or - Humanities (Social Studies, Literature in Tamil). <p>Note:</p> <ul style="list-style-type: none"> • Your school must seek approval from the Cluster Superintendent if you wish to register for <u>less than SIX</u> subjects. • Your school must seek approval from MOE if you wish to register for <u>more than NINE</u> subjects. • If you are offering Higher Mother Tongue Language, the O-Level Mother Tongue Language (Chinese / Malay / Tamil) taken in Secondary 3 will not count towards the total number of O-Level subjects that you register for O-Level in Secondary 4. • ⁺ While Mother Tongue Language Syllabus B (Chinese B / Malay B / Tamil B) is not an O-Level subject, it will be counted towards the total number of subjects registered.
Integrated Programme	Secondary 4	<ul style="list-style-type: none"> • You may register for a maximum of THREE O-Level subjects from the following list: <ul style="list-style-type: none"> (a) English Language; (b) Mother Tongue Language <ul style="list-style-type: none"> - Higher Chinese/ Chinese/ Chinese B⁺, - Higher Malay/ Malay/ Malay B⁺ or - Higher Tamil/ Tamil/ Tamil B⁺; (c) Foreign Language (French, German, Japanese, Spanish); (d) Chinese (Special Programme)/ Malay (Special Programme)/ Arabic as a 3rd Language/ Bahasa Indonesia as a 3rd Language; (e) Higher Art; and (f) Higher Music.

Course	Academic Level	Subject Requirement(s)
		<p>Note:</p> <ul style="list-style-type: none"> If you are offering Higher Mother Tongue Language, the O-Level Mother Tongue Language (Chinese / Malay / Tamil) taken in Secondary 3 will not count towards the total number of O-Level subjects that you register for O-Level in Secondary 4. ⁺ While Mother Tongue Language Syllabus B (Chinese B/ Malay B/ Tamil B) is not an O-Level subject, it will be counted towards the cap of THREE O-Level subjects.
<p>Secondary 5N(A) candidates who have sat for the N(A)-Level Examination in Secondary 4N(A)</p>		<ul style="list-style-type: none"> You must register for a minimum of FIVE subjects but no more than EIGHT subjects. The compulsory O-Level subjects are: <ul style="list-style-type: none"> (a) English Language; (b) Mother Tongue Language <ul style="list-style-type: none"> - Higher Chinese/ Chinese/ Chinese B⁺, - Higher Malay/ Malay/ Malay B⁺ or - Higher Tamil/ Tamil/ Tamil B⁺; (c) Mathematics; (d) Science; and (e) Humanities (with Social Studies) <ul style="list-style-type: none"> - Humanities (Social Studies, Geography), - Humanities (Social Studies, History), - Humanities (Social Studies, Literature in English), - Humanities (Social Studies, Literature in Chinese), - Humanities (Social Studies, Literature in Malay), or - Humanities (Social Studies, Literature in Tamil). <p>Note:</p> <ul style="list-style-type: none"> O-Level subjects that were taken in Secondary 4N(A) will count towards the total number of O-Level subjects that you register for O-Level in Secondary 5. If you sat for O-Level Mother Tongue Language when you were in Secondary 4N(A), you may register for O-Level Higher Mother Tongue Language with your school's approval. The O-Level Mother Tongue Language (Chinese / Malay / Tamil) taken in Secondary 4 will not count towards the total number of O-Level subjects if you register for O-Level Higher Mother Language in Secondary 5. ⁺ While Mother Tongue Language Syllabus B (Chinese B / Malay B / Tamil B) is not an O-Level subject, it will be counted towards the total number of subjects registered.

Course	Academic Level	Subject Requirement(s)
Secondary 5N(A) candidates who did not sit for the N(A)-Level Examination in Secondary 4N(A)		<ul style="list-style-type: none"> • You must register for a minimum of SIX subjects but no more than NINE subjects. • The compulsory O-Level subjects (may be taken over two sittings in Secondary 4 and Secondary 5) are: <ul style="list-style-type: none"> (a) English Language; (b) Mother Tongue Language <ul style="list-style-type: none"> - Higher Chinese/ Chinese/ Chinese B⁺, - Higher Malay/ Malay/ Malay B⁺ or - Higher Tamil/ Tamil/ Tamil B⁺; (c) Mathematics; (d) Science; and (e) Humanities (with Social Studies) <ul style="list-style-type: none"> - Humanities (Social Studies, Geography), - Humanities (Social Studies, History), - Humanities (Social Studies, Literature in English), - Humanities (Social Studies, Literature in Chinese), - Humanities (Social Studies, Literature in Malay), or - Humanities (Social Studies, Literature in Tamil). <p>Note:</p> <ul style="list-style-type: none"> • O-Level subjects that were taken in Secondary 4N(A) will count towards the total number of O-Level subjects that you register for O-Level in Secondary 5. • If you sat for O-Level Mother Tongue Language when you were in Secondary 4N(A), you may register for O-Level Higher Mother Tongue Language with your school's approval. The O-Level Mother Tongue Language (Chinese / Malay / Tamil) taken in Secondary 4 will not count towards the total number of O-Level subjects if you register for O-Level Higher Mother Language in Secondary 5. • ⁺ While Mother Tongue Language Syllabus B (Chinese B / Malay B / Tamil B) is not an O-Level subject, it will be counted towards the total number of subjects registered.
Secondary 4N(A) candidates who are eligible and registering for some O-Level subjects		<ul style="list-style-type: none"> • You may register for a maximum of THREE O-Level subjects in lieu of N(A)-Level subjects with approval from your school. <p>Note:</p> <ul style="list-style-type: none"> • Consult your school if you wish to register for <u>more than THREE O-Level subjects</u>. • Duplicate subjects¹ will be considered as separate subjects that count towards the EIGHT subject cap. • Registration for duplicate coursework-based subjects is not permitted [e.g. N(A)-Level Design and Technology and O-Level Design and Technology]. • Only ONE score from each set of duplicate subjects¹ may be used in the aggregate computation for promotion to Secondary 5N(A), to repeat Secondary 4N(A) or for progression to post-secondary education via Direct-Entry-Scheme to Polytechnic Programme (DPP) or Polytechnic Foundation Programme (PFP). • While Mother Tongue Language Syllabus B (Chinese B / Malay B / Tamil B) is not an O-Level subject, it will be counted towards the total number of subjects registered.

Course	Academic Level	Subject Requirement(s)
Secondary 4 N(T) candidates who are eligible and registering for some N(A)- and/or O-Level subjects		<p>You may register for:</p> <ul style="list-style-type: none"> A maximum of THREE N(A) and/or O-Level subjects in lieu of subjects at N(T)-Level with approval from your school. A maximum of TWO sets of duplicate subjects¹ at N(T)-Level and N(A)- and/or O-Levels. <p>Note:</p> <ul style="list-style-type: none"> Consult your school if you wish to register for <u>more than THREE N(A) and/or O-Level subjects</u>. Students are permitted to register a maximum of TWO sets of duplicate subjects at the N(T)- and N(A)- and/or O-levels. Registration for duplicate coursework-based subjects is not permitted [e.g. Design and Technology Syllabus T and O-Level Design and Technology]. Only ONE score from each set of the duplicate subjects¹ may be used in the aggregate computation for progression.
Secondary 3 Express / Integrated Programme / Secondary 4 N(A) candidates offering Higher Mother Tongue Language		<ul style="list-style-type: none"> You may only register for O-Level Mother Tongue Language (Chinese / Malay / Tamil) (Year-end sitting).
Secondary 4 Express / Integrated Programme candidates offering Higher Mother Tongue Language		<ul style="list-style-type: none"> You must register for an O-Level Mother Tongue Language subject (either Mother Tongue Language or Higher Mother Tongue Language) if you had sat for O-Level Mother Tongue Language in Secondary 3. Only students who dropped Higher Mother Tongue Language can choose to sit for O-Level Mother Tongue Language in June. For students offering Higher Mother Tongue Language, the O-Level Mother Tongue Language (Chinese / Malay / Tamil) taken in Secondary 3 will not count towards the total number of O-Level subjects that you register for O-Level in Secondary 4.
Candidates from Junior Colleges (JCs)/ Millennia Institute MI) ²		<ul style="list-style-type: none"> Approval from your school principal is required. Register through your school during the A-Level registration period.

❖ If you are repeating the GCE O-Level Examination, you should seek your school's advice on the subjects to register for.

[\[Back to Contents Page\]](#)

¹ Duplicate subjects refer to the same subject or subjects with content overlap offered at different levels. *Examples of the same subject offered at different levels are Mathematics Syllabus A and O-Level Mathematics, or Mathematics Syllabus T and Mathematics Syllabus A. Examples of subjects with content overlap offered at different levels are N(A)-Level Science (Physics, Chemistry) and O-Level Physics, or Science Syllabus T and N(A)-Level Science (Physics, Chemistry) or N(A)-Level Humanities (Social Studies, Geography) and O-Level Geography.*

² This usually applies to candidates who are conditionally admitted to JCs/MI.

2.4 REGISTRATION PERIOD

- 2.4.1 You must register through your school from **2 March (Thursday) to 10 March 2023 (Friday)**.
- 2.4.2 You are not allowed to amend your registration entries after **30 June 2023 (Friday)**.
- 2.4.3 If you have registered to sit the GCE O-Level Mother Tongue Language (MTL)/ Mother Tongue Language Syllabus B (MTLB) subjects during the Mid-Year Examinations, you may register to re-sit the MTL/MTLB subjects during the Year-End Examinations.
- 2.4.3.1 You will be advised on the registration period by your school after the GCE O-Level Mid-Year MTL/MTL Syllabus B examination results are released in August 2023.
- 2.4.3.2 If you have sat for the GCE O-Level Mid-Year MTL Examination, you may register:
- (a) to re-sit for the written papers during the GCE O-Level Year-End MTL Examination, provided that you were present for both Mid-Year MTL Oral and Listening Comprehension¹ or obtained E* for Oral/Aural for Mid-year MTL Examination; or
 - (b) for the Year-End MTL Syllabus B sitting if you obtain E8 or below in the GCE O-Level Mid-Year MTL Examination.
- 2.4.4 If you have sat for the Mid-Year MTL Syllabus B Examination, you may re-sit for this subject during the Year-End Examination after the Mid-Year MTL Syllabus B results are released.
- 2.4.5 If you decide to re-sit the Year-End MTL Syllabus B Examination, you must re-sit for all components (Listening Comprehension, Oral and Written components) of the MTL Syllabus B subject.

[\[Back to Contents Page\]](#)

¹ The Oral and Listening Comprehension will be based on the results attained for the Mid-Year MTL Examination. If you were absent from the MTL Oral and/or Listening Comprehension Examinations, you **will not be allowed** to re-sit the Year-End MTL Written Examination.

2.5 EXAMINATION SUBJECTS

- You must sit for all the registered components of a subject, such as Oral, Listening Comprehension, Coursework, Practical and Written Papers.
- ‘Absent’ will be issued for the subject if you do not turn up for one or more components of the examination unless you have been granted exemption by SEAB for this/ these component(s).

2.5.1 The Annexes describe the list(s) of subjects and incompatible subjects in the GCE N(T)-, N(A)- and O-Level Examinations.

2.5.2 Details of the examination syllabuses are found on the SEAB website at <https://www.seab.gov.sg>.

2.6 CONFIRMATION OF REGISTRATION ENTRIES

2.6.1 You will receive a Verification Slip (VS) from your school teacher during the registration period.

2.6.2 The VS will contain the following:

- a) Your personal particulars;
- b) Your subject(s)/paper(s) registered for the exam;
- c) Details of the examination fees payable (if applicable).

2.6.3 The confirmation of examination registration entries follows the steps below:

2.6.4 A sample VS, to illustrate what you can expect to see on your VS when you verify and confirm your registration entry and a sample Invoice after successful submission of examination entry are shown in the following two pages.

2.6.5 You must verify and ensure that all personal particulars and subject/paper information are correct on the VS. You will be responsible for any error not surfaced during the verification of VS.

[\[Back to Contents Page\]](#)

SAMPLE of Verification Slip **BEFORE** confirmation of registration entry

SINGAPORE EXAMINATIONS & ASSESSMENT BOARD
298 Jalan Bukit Ho Swee Singapore 169565
www.seab.gov.sg
GST registration no M9008709C

Verification Slip

Exam Year : 2022 Date : 25/02/2022
 Exam Level : GCE O-LEVEL Time : 12:45 PM

Your registration has NOT been confirmed

Personal Particulars

Statutory Name : MARY ZHANG	School : ABC SECONDARY SCHOOL
NRIC/FIN : T0312345A	Academic Level/Class : SECONDARY 4 / S4-06
Hanyu Pinyin Name : ZHANG HUI TING	Academic Stream : EXPRESS
Name in Chinese Characters : 张惠婷	Gifted Programme : NO
Gender : FEMALE	Elective Programme : NOT APPLICABLE
Nationality : SINGAPORE CITIZEN	No of Attempts : 0
Citizenship Type : SINGAPORE CITIZEN	

Subject/Paper Information

No.	Language Medium	Subject Code	Subject Name	Subject Fee	Paper No	Mode of Assessment	Exam Level	Exam Series	Exam Date / Start Time	Duration
1	ENGLISH	4049	ADDITIONAL MATHEMATICS	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	28/10/2022 14:30	135 Min
					02	WRITTEN	GCE O-LEVEL	YEAR-END	28/10/2022 14:30	135 Min
2	ENGLISH	8093	BIOLOGY	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	11/11/2022 08:00	80 Min
					02	WRITTEN	GCE O-LEVEL	YEAR-END	01/11/2022 14:00	105 Min
					03	SCIENCE PRACTICAL	GCE O-LEVEL	YEAR-END	11/10/2022 08:00	REFER TO REMARKS
3	ENGLISH	8092	CHEMISTRY	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	10/11/2022 14:00	80 Min
					02	WRITTEN	GCE O-LEVEL	YEAR-END	27/10/2022 14:30	105 Min
					03	SCIENCE PRACTICAL	GCE O-LEVEL	YEAR-END	13/10/2022 08:00	REFER TO REMARKS
4	CHINESE	1180	CHINESE	0.00	01	WRITTEN	GCE O-LEVEL	MID-YEAR	30/05/2022 08:00	120 Min
					02	WRITTEN	GCE O-LEVEL	MID-YEAR	30/05/2022 11:00	90 Min
					03	LISTENING COMPREHENSION	GCE O-LEVEL	YEAR-END	05/07/2022 14:30	30 Min
							GCE O-LEVEL	YEAR-END	REFER TO REMARKS	REFER TO REMARKS
5	ENGLISH	2299	DRAMA	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	02/11/2022 08:00	150 Min
					02	COURSEWORK	GCE O-LEVEL	YEAR-END	REFER TO REMARKS	REFER TO REMARKS
					6	ENGLISH	1128	ENGLISH LANGUAGE	0.00	01
02	WRITTEN	GCE O-LEVEL	YEAR-END	18/10/2022 18:05						110 Min
7	ENGLISH	2274	HUMANITIES (SS,LIT IN ENGLISH)	0.00	03	LISTENING COMPREHENSION	GCE O-LEVEL	YEAR-END	14/10/2022 14:30	45 Min
							GCE O-LEVEL	YEAR-END	REFER TO REMARKS	REFER TO REMARKS
					04	ORAL	GCE O-LEVEL	YEAR-END	REFER TO REMARKS	REFER TO REMARKS
8	ENGLISH	4048	MATHEMATICS	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	31/10/2022 08:00	105 Min
					02	WRITTEN	GCE O-LEVEL	YEAR-END	03/11/2022 08:00	100 Min
8	ENGLISH	4048	MATHEMATICS	0.00	01	WRITTEN	GCE O-LEVEL	YEAR-END	17/10/2022 14:30	120 Min
					02	WRITTEN	GCE O-LEVEL	YEAR-END	20/10/2022 14:30	150 Min

Remarks

- The displayed time-table is subject to change.

Examination Fee Information

Fee Component		GCE O Level
Basic Fee	\$	0.00
Subject Fee	\$	0.00
Administration Fee	\$	0.00
Total Subject Fee	\$	0.00
Sub Total	\$	0.00
GST	\$	0.00
Total Fee Payable (incl GST)	\$	0.00
Total Fee Payable By Candidate	\$	0.00
Total Fee Payable By MOE	\$	0.00

Payment Mode: CASH

Instruction for Candidates :

- The final time-table will be indicated on your entry proof. You will be informed of the detailed examination schedule through your entry proof at a later date.
- Please refer to your teacher / school's coordinator for advice on payment.
- Any reduction in Examination Fees due to amendments to your registered subject entry is not refundable.

I confirm that the above information and entries are correct.

Signature : _____

Report ID : CMMR01002

Printed ON :25-Feb-2022

Page 1 of 1

STEP 1 - Check your personal particulars and registered subject(s)/paper(s) are correct.

STEP 2 and STEP 3 - Sign on the VS and return to your teacher once verified.

SAMPLE of Invoice AFTER confirmation of registration entry

SINGAPORE EXAMINATIONS & ASSESSMENT BOARD
 258 Jalan Bukit Ho Swee Singapore 169585
 www.seab.gov.sg
 GST registration no M60008709C

Invoice

Exam Year : 2022

Exam Level : GCE O-LEVEL

Date : 20/02/2023

Time : 02:50 PM

Your registration has been confirmed.

Personal Particulars

Statutory Name : MARY ZHANG	School : ABC SECONDARY SCHOOL
NRIC/PIN : T0312345A	Academic Level/Class : SECONDARY 4 / S4-06
Hanyu Pinyin Name : ZHANG HUI TING	Academic Stream : EXPRESS
Name in Chinese Characters : 张惠婷	Gifted Programme : NO
Gender : FEMALE	Elective Programme : NOT APPLICABLE
Nationality : SINGAPORE CITIZEN	No of Attempts : 2
Citizenship Type : SINGAPORE CITIZEN	

Subject/Paper Information

No.	Language Medium	Subject Code	Subject Name	Paper No	Mode of Assessment	Exam Level	Exam Series	Exam Date / Start Time	Duration
1	ENGLISH	1128	ENGLISH LANGUAGE	01	WRITTEN	GCE O-LEVEL	YEAR-END	18/10/2022 13:30	110 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	18/10/2022 18:05	110 Min
				03	LISTENING COMPREHENSION	GCE O-LEVEL	YEAR-END	14/10/2022 14:30	45 Min
				04	ORAL	GCE O-LEVEL	YEAR-END	28/07/2022 14:30	REFER TO REMARKS
2	CHINESE	1180	CHINESE	01	WRITTEN	GCE O-LEVEL	MID-YEAR	30/05/2022 08:00	120 Min
				01	WRITTEN	GCE O-LEVEL	YEAR-END	08/11/2022 08:00	120 Min
				02	WRITTEN	GCE O-LEVEL	MID-YEAR	30/05/2022 11:00	90 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	08/11/2022 11:00	90 Min
				03	ORAL	GCE O-LEVEL	YEAR-END	15/07/2022 14:30	REFER TO REMARKS
03	LISTENING COMPREHENSION	GCE O-LEVEL	YEAR-END	05/07/2022 14:30	30 Min				
3	ENGLISH	2274	HUMANITIES (SS,LIT IN ENGLISH)	01	WRITTEN	GCE O-LEVEL	YEAR-END	31/10/2022 08:00	105 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	03/11/2022 08:00	100 Min
4	ENGLISH	2299	DRAMA	01	WRITTEN	GCE O-LEVEL	YEAR-END	02/11/2022 08:00	150 Min
				02	COURSEWORK	GCE O-LEVEL	YEAR-END	REFER TO REMARKS	REFER TO REMARKS
5	ENGLISH	4048	MATHEMATICS	01	WRITTEN	GCE O-LEVEL	YEAR-END	17/10/2022 14:30	120 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	20/10/2022 14:30	150 Min
6	ENGLISH	6002	CHEMISTRY	01	WRITTEN	GCE O-LEVEL	YEAR-END	10/11/2022 14:00	80 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	27/10/2022 14:30	105 Min
				03	SCIENCE PRACTICAL	GCE O-LEVEL	YEAR-END	13/10/2022 08:00	REFER TO REMARKS
7	ENGLISH	6003	BIOLOGY	01	WRITTEN	GCE O-LEVEL	YEAR-END	11/11/2022 08:00	80 Min
				02	WRITTEN	GCE O-LEVEL	YEAR-END	01/11/2022 14:00	105 Min
				03	SCIENCE PRACTICAL	GCE O-LEVEL	YEAR-END	11/10/2022 08:00	REFER TO REMARKS

Remarks

1. The displayed time-table is subject to change.

Amended Subjects

Date :	01/06/2022				
Action	Subject	Language Medium	Exam Level	Paper No.	Subject Fee
DROP	4049 - ADDITIONAL MATHEMATICS	ENGLISH	GCE O-LEVEL	01 (YE),02 (YE)	\$ 0.00

Examination Fee Information

Fee Component	GCE O Level	
Subsidy	\$	0.00
Subject Fee	\$	0.00
Sub Total	\$	0.00
GST	\$	0.00
Total Fee Payable (incl GST)	\$	0.00

Payment Mode: CASH Please pay the exam fee through the school by the payment deadline 18/10/2022

Instruction for Candidates :

2. The final time-table will be indicated on your entry proof. You will be informed of the detailed examination schedule through your entry proof at a later date.
 3. Please refer to your teacher / school's coordinator for advice on payment.
 4. Any reduction in Examination Fees due to amendments to your registered subject entry is not refundable (Not applicable for PSLE).

I confirm that the above information and entries are correct.

Signature : _____

Report ID : CMMR01002

Printed ON :20-Feb-2023

Page 1 of 1

2.7 PAYMENT OF EXAMINATION FEES

2.7.1 Examination fees are payable by candidates unless otherwise specified.

2.7.2 The amount of examination fees payable is based on your citizenship status as of **10 March 2023 (Friday)**, i.e. the last day of examination registration.

2.7.3 The examination fees are waived for candidates who are Singapore Citizens as of **10 March 2023 (Friday)**, i.e. the last day of examination registration.

2.7.4 **No waiver** of the examination fees will be accorded if the Singapore Citizenship is obtained after **10 March 2023 (Friday)** (i.e. indicated as date of issue on the NRIC). Details of the fees are shown on the verification slip.

2.7.5 Please approach your school if you require financial assistance.

2.7.6 Modes of Payment:

You may pay the examination fees via GIRO or cash. The payment details are shown below:

GIRO

- If you are currently paying your school/ miscellaneous fees via MOE's GIRO Scheme, the examination fees will automatically be deducted via GIRO.

Cash/ Non-GIRO

- If you are not currently paying your school/miscellaneous fees via MOE's GIRO Scheme, please pay the examination fees in cash to your school.

2.7.7 You will still be charged for exam fees if you drop subject(s) subsequently. The Once registered, you will still be charged for exam fees if you drop subject(s) subsequently. The exam fee of the dropped subject(s) can only be used to offset the exam fee of the other subject(s) newly added (of the **SAME** exam level) in the **SAME** transaction and must be completed by the deadline, **30 June 2023 (Friday)**.

[\[Back to Contents Page\]](#)

3. WITHDRAWAL FROM ENTIRE EXAMINATION AND REFUND

Your examination registration record will be deleted if you withdraw from school.

3.1 WITHDRAWAL FROM THE ENTIRE EXAMINATION

3.1.1 Your request to withdraw from the entire examinations will first need to be approved by MOE, then submitted through your school **before the start of the year-end written examinations**.

If you withdraw from the entire examinations, you will **NOT** receive any examination results, result slips and certificates for any subjects or components of subjects that you have taken.

If the examination results have already been released (for example, the Mid-Year MTL/MTL Syllabus B examination results), your examination results will be invalidated.

3.2 REFUND

3.2.1 You will be given a full refund of the examination fees if your school submits your withdrawal request to SEAB **by 30 June 2023 (Friday)**.

3.2.2 You will not receive a refund of your examination fees if:

- your withdrawal request is made **after 30 June 2023 (Friday)**, or
- if you have sat for any components of the registered subject(s).

[\[Back to Contents Page\]](#)

4. ACCESS ARRANGEMENTS

If you require access arrangements (AA) to sit the examination due to specific learning and/or physical needs diagnosed before the examination, you may apply for AA by following the instructions below. AA are arrangements granted to enable you to sit the examinations without compromising the assessment objectives. AA are not intended to give you an unfair advantage over other candidates in the same examination.

4.1 APPLICATION FOR ACCESS ARRANGEMENTS

- **If you wish to apply for AA, you should submit your application through your school as early as possible before the deadline in the examination year.**
- **Applications may take up to three to four months to review. Late applications may not be accepted or approved due to insufficient time for review.**
- **Please consult your school teacher on the application procedure and the deadline for the submission.**

4.1.1 You will receive the outcome of your AA application through your school.

4.1.2 You must bring and present the approved AA outcome letter to the Examination Personnel before the start of the examination, to verify the AA granted by SEAB.

4.1.3 To withdraw from any approved AA, please submit a letter of withdrawal through your school at least five working days before the date of the examination. SEAB will not reinstate the AA provision(s) once the arrangements have been withdrawn.

4.2 ANNOTATION ON YOUR RESULTS SLIP AND CERTIFICATE

4.2.1 Your results will be annotated for the following AA:

- Extra time allowance (including preparation time for oral examination);
- Exemption from satisfying the full range of assessment objectives in a subject (e.g. exemption from oral or listening comprehension examination);
- Modification of examination papers;
- Use of word processor facilities and other computer aids;
- Use of Reader or Scribe; and
- Practical assistance in areas such as handling of apparatus during the practical examinations, using instruments or graph plotting.

4.2.2 There are three types of annotation symbols. The explanations for the symbols (provided on the reverse side of the results slip and certificate) are as follows:

Type of Symbol	Explanation of Symbol	If Symbol is displayed in:	
		Results Slip	Certificate
# Exemption Symbol	The candidate was exempted from satisfying the full range of assessment objectives in the papers sat for this subject.	Yes	Yes
+ Access Arrangement Symbol	The candidate sat for the paper under access arrangements.	Yes	Yes
E* Symbol	The candidate was exempted from the Oral and/ or Listening Comprehension component due to valid reasons.	Yes	No

4.2.3 If your letter of withdrawal from any approved AA is not submitted through your school at least five working days before the date of examination, your results slip and certificate will still be annotated, even if you do not make use of the approved AA during the national examinations.

[\[Back to Contents Page\]](#)

5. ANNEXES

SUBJECT INFORMATION TABLE

GCE N(T)-LEVEL (CAMBRIDGE SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks	Corresponding Duplicate Subjects #
ART	6128	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 6123, 6124 and 6125. Paper 02 PORTFOLIO (ART).	N(A)-Level: 6125 O-Level: 6123
COMPUTER APPLICATIONS	7018	PAPER 01 WRITTEN PAPER 02 PRACTICAL PAPER 03 PRACTICAL	All papers are to be taken.	
DESIGN AND TECHNOLOGY SYLL T	7062	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 7055, 7059 and NP05.	N(A)-Level: 7055 O-Level: 7059
ELEMENTS OF BUSINESS SKILLS	7066	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with A301.	
ENGLISH LANGUAGE SYLLABUS T	1195	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken.	N(A)-Level: 1190 O-Level: 1128, 1184
MATHEMATICS SYLLABUS T	4046	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	N(A)-Level: 4045 O-Level: 4048, 4052
NUTRITION AND FOOD SCIENCE	5979	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 6073 and 6097.	
SCIENCE SYLLABUS T	5148	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	N(A)-Level: 5105, 5016, 5107 O-Level: 5076, 5077, 5078, 6091, 6092, 6093

If the N(T)-Level subject is taken with any of the N(A)- or O-Level subjects listed in this column, only one of the levels can be used in the aggregate computation for progression.

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE N(T)-LEVEL (MOE-ITE APPLIED SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
MOBILE ROBOTICS	A101	PAPER 01 WRITTEN PAPER 02 PRACTICAL PAPER 03 PRACTICAL	All papers are to be taken. Cannot be taken with 7062.
RETAIL OPERATIONS	A301	PAPER 01 WRITTEN PAPER 02 PRACTICAL PAPER 03 PRACTICAL	All papers are to be taken. Cannot be taken with 7066.
SMART ELECTRICAL TECHNOLOGY	A201	PAPER 01 WRITTEN PAPER 02 PRACTICAL PAPER 03 PRACTICAL	All papers are to be taken.

Note: The above applied subjects are applicable only to candidates from schools approved to enter the subjects.

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE N(T)-LEVEL (LOCAL SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks	Corresponding Duplicate Subjects #
BASIC CHINESE	1202	PAPER 01 WRITTEN PAPER 02 ORAL PAPER 03 LISTENING COMPREHENSION	All papers are to be taken. Cannot be taken with 1133, 1166, 1197, 1198, 1203, 1204, 3236, 3237, 3238, 3239 and 3240.	N(A)-Level: 1196 O-Level: 1160
BASIC MALAY	1203	PAPER 01 WRITTEN PAPER 02 ORAL PAPER 03 LISTENING COMPREHENSION	All papers are to be taken. Cannot be taken with 1133, 1166, 1196, 1198, 1202, 1204, 3236, 3237, 3238, 3239 and 3240.	N(A)-Level: 1197 O-Level: 1148
BASIC TAMIL	1204	PAPER 01 WRITTEN PAPER 02 ORAL PAPER 03 LISTENING COMPREHENSION	All papers are to be taken. Cannot be taken with 1133, 1166, 1196, 1197, 1202, 1203, 3236, 3237, 3238, 3239 and 3240.	N(A)-Level: 1198 O-Level: 1157
MUSIC SYLLABUS T (REVISED)	6129	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 6085 and 6086.	

If the N(T)-Level subject is taken with any of the N(A)- or O-Level subjects listed in this column, only one of the levels can be used in the aggregate computation for progression.

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE N(A)-LEVEL (CAMBRIDGE SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks	Corresponding Duplicate Subjects #
ADDITIONAL MATHEMATICS	4051	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 4049
ART SYLLABUS A	6125	PAPER 01 COURSEWORK PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 6123, 6124, 6128 and NP05. Paper 02 DRAWING AND PAINTING (ART SYLLABUS A).	O-Level: 6123, 6124
BENGALI	3236	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1196, 1197, 1198, 1202, 1203, 1204, 3237, 3238, 3239 and 3240.	O-Level: 3215
DESIGN AND TECHNOLOGY	7055	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 7059, 7062 and NP05.	O-Level: 7059
ENGLISH LANGUAGE SYLL A	1190	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken.	O-Level: 1128, 1184
GEOGRAPHY	2246	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 2236, 2272
GUJARATI	3237	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1196, 1197, 1198, 1202, 1203, 1204, 3236, 3238, 3239 and 3240.	O-Level: 3199
HINDI	3238	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1196, 1197, 1198, 1202, 1203, 1204, 3236, 3237, 3239 and 3240.	O-Level: 3194
HISTORY	2195	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 2174, 2273
HUMANITIES (SS, GEOGRAPHY)	2175	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2246.	O-Level: 2236, 2272
HUMANITIES (SS, HISTORY)	2176	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2195.	O-Level: 2174, 2273

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks	Corresponding Duplicate Subjects #
HUMANITIES (SS, LIT IN ENGLISH)	2177	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2022.	O-Level: 2065, 2274
LITERATURE IN ENGLISH	2022	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 2065
MATHEMATICS SYLLABUS A	4045	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 4048, 4052
NUTRITION AND FOOD SCIENCE	6073	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 5979 and 6097.	
PANJABI	3239	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1196, 1197, 1198, 1202, 1203, 1204, 3236, 3237, 3238 and 3240.	O-Level: 3203
PRINCIPLES OF ACCOUNTS (REV)	7086	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.	O-Level: 7087
SCIENCE (CHEM/BIO)	5107	PAPER 03 WRITTEN PAPER 04 WRITTEN PAPER 05 WRITTEN PAPER 06 WRITTEN	All papers are to be taken. Cannot be taken with 5105 and 5106.	O-Level: 5078, 6092, 6093
SCIENCE (PHY/BIO)	5106	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 05 WRITTEN PAPER 06 WRITTEN	All papers are to be taken. Cannot be taken with 5105 and 5107.	O-Level: 5077, 6091, 6093
SCIENCE (PHY/CHEM)	5105	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 WRITTEN PAPER 04 WRITTEN	All papers are to be taken. Cannot be taken with 5106 and 5107.	O-Level: 5076, 6091, 6092
URDU	3240	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1196, 1197, 1198, 1202, 1203, 1204, 3236, 3237, 3238 and 3239.	O-Level: 3196

If the N(A)-Level subject is taken with any O-Level subjects listed in this column, only one of the levels can be used in the aggregate computation for promotion to Sec 5N(A), to repeat Sec 4N(A) or for progression to post-secondary education via Direct-Entry Scheme to Polytechnic Programme (DPP) or Polytechnic Foundation Programme (PFP).

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE N(A)-LEVEL (LOCAL SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks	Corresponding Duplicate Subjects #
CHINESE	1196	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1166, 1197, 1198, 1203, 1204, 3236, 3237, 3238, 3239 and 3240.	O-Level: 1116, 1160
MALAY	1197	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1133, 1196, 1198, 1202, 1204, 3236, 3237, 3238, 3239 and 3240.	O-Level: 1117, 1148
TAMIL	1198	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1196, 1197, 1202, 1203, 3236, 3237, 3238, 3239 and 3240.	O-Level: 1147, 1157

If the N(A)-Level subject is taken with any O-Level subjects listed in this column, only one of the levels can be used in the aggregate computation for promotion to Sec 5N(A), to repeat Sec 4N(A) or for progression to post-secondary education via Direct-Entry Scheme to Polytechnic Programme (DPP) or Polytechnic Foundation Programme (PFP).

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE O-LEVEL (CAMBRIDGE SUBJECTS)

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
ADDITIONAL MATHEMATICS	4049	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.
ARABIC AS A 3RD LANGUAGE	1135	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1133, 1136, 1166, 3034, 3249, 3260, 3917, 3918 and 3919.
ART	6123	PAPER 01 COURSEWORK PAPER 02 WRITTEN PAPER 03 WRITTEN	Paper 01 must be taken. Take ONE of the following subject paper sets: Set 1: PAPER 01 COURSEWORK PAPER 02 WRITTEN Set 2: PAPER 01 COURSEWORK PAPER 03 WRITTEN Cannot be taken with 6124, 6125, 6128 and NP05.
BAHASA INDONESIA AS A 3RD LANG	1136	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1117, 1133, 1135, 1148, 1151, 1166, 2032, 2288, 3034, 3249, 3260, 3917, 3918 and 3919.
BENGALI	3215	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3203, 3249 and 3260.
BIOLOGY	6093	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5077 and 5078.
BURMESE	3249	PAPER 01 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1133, 1135, 1136, 1147, 1148, 1157, 1160, 1166, 3034, 3194, 3196, 3199, 3203, 3215, 3260, 3917, 3918 and 3919.

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
BUSINESS STUDIES	7085	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2286.
CHEMISTRY	6092	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5076 and 5078.
COMPUTING	7155	PAPER 01 WRITTEN PAPER 02 PRACTICAL	All papers are to be taken.
DESIGN AND TECHNOLOGY	7059	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 7055, 7062 and NP05.
DRAMA	2299	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken.
ECONOMICS	2286	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 7085.
ELECTRONICS	6063	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken.
ENGLISH LANGUAGE	1128	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1184.
ENGLISH LANGUAGE (REVISED)	1184	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1128.
FRENCH	3917	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1133, 1135, 1136, 1166, 3034, 3249, 3260, 3918 and 3919.

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
GEOGRAPHY	2236	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2272.
GERMAN	3918	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1133, 1135, 1136, 1166, 3034, 3249, 3260, 3917 and 3919.
GUJARATI	3199	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3196, 3203, 3215, 3249 and 3260.
HIGHER ART	6124	PAPER 01 COURSEWORK PAPER 02 WRITTEN PAPER 03 WRITTEN PAPER 04 COURSEWORK	Paper 01 and Paper 04 must be taken. Take ONE of the following subject paper sets: Set 1: PAPER 01 COURSEWORK PAPER 02 WRITTEN PAPER 04 COURSEWORK Set 2: PAPER 01 COURSEWORK PAPER 03 WRITTEN PAPER 04 COURSEWORK Cannot be taken with 6123, 6125, 6128 and NP05.
HIGHER MUSIC	6086	PAPER 01 WRITTEN PAPER 02 COURSEWORK PAPER 03 PRACTICAL PAPER 12 PROJECT-BASED PAPER 22 COURSEWORK PAPER 32 PRACTICAL	Paper 01, Paper 02 and Paper 03 must be taken. Take ONE of the following subject paper sets: Set 1: PAPER 01 WRITTEN PAPER 02 COURSEWORK PAPER 03 PRACTICAL PAPER 12 PROJECT-BASED Set 2: PAPER 01 WRITTEN PAPER 02 COURSEWORK PAPER 03 PRACTICAL PAPER 22 COURSEWORK Set 3: PAPER 01 WRITTEN PAPER 02 COURSEWORK PAPER 03 PRACTICAL PAPER 32 PRACTICAL Cannot be taken with 6085 and 6129.

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
HINDI	3194	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3196, 3199, 3203, 3215, 3249 and 3260.
HISTORY	2174	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2273.
HUMANITIES (SS, GEOGRAPHY)	2272	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2236, 2273, 2274, 2287, 2288 and 2289.
HUMANITIES (SS, HISTORY)	2273	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2174, 2272, 2274, 2287, 2288 and 2289.
HUMANITIES (SS, LIT IN MALAY)	2288	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1136, 2031, 2032, 2033, 2272, 2273, 2274, 2287 and 2289.
HUMANITIES (SS, LIT IN TAMIL)	2289	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2031, 2032, 2033, 2272, 2273, 2274, 2287 and 2288.
HUMANITIES (SS, LIT IN CHINESE)	2287	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2031, 2032, 2033, 2272, 2273, 2274, 2288 and 2289.
HUMANITIES (SS, LIT IN ENGLISH)	2274	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2065, 2272, 2273, 2287, 2288 and 2289.
JAPANESE	3919	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 04 ORAL	All papers are to be taken. Cannot be taken with 1133, 1135, 1136, 1166, 3034, 3249, 3260, 3917 and 3918.
LITERATURE IN ENGLISH	2065	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 2274.
MATHEMATICS	4048	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 4052.
MATHEMATICS (REVISED)	4052	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 4048.

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
MUSIC	6085	PAPER 01 WRITTEN PAPER 02 COURSEWORK PAPER 03 PRACTICAL	All papers are to be taken. Cannot be taken with 6086 and 6129.
NUTRITION AND FOOD SCIENCE	6097	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 5979 and 6073.
PANJABI	3203	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3215, 3249 and 3260.
PHYSICS	6091	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5076 and 5077.
PRINCIPLES OF ACCOUNTS	7175	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 7086 and 7087.
PRINCIPLES OF ACCOUNTS (REV)	7087	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken.
SCIENCE (CHEM/BIO)	5078	PAPER 01 WRITTEN PAPER 03 WRITTEN PAPER 04 WRITTEN PAPER 05 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5076, 5077, 6092 and 6093.
SCIENCE (PHY/BIO)	5077	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 04 WRITTEN PAPER 05 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5076, 5078, 6091 and 6093.
SCIENCE (PHY/CHEM)	5076	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 WRITTEN PAPER 05 SCIENCE PRACTICAL	All papers are to be taken. Cannot be taken with 5077, 5078, 6091 and 6092.

Subject Title	Subject Code	Paper Number and Mode of Assessment	Notes and Remarks
SPANISH	3034	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1133, 1135, 1136, 1166, 3249, 3260, 3917, 3918 and 3919.
THAI	3260	PAPER 01 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1133, 1135, 1136, 1147, 1148, 1157, 1160, 1166, 3034, 3194, 3196, 3199, 3203, 3215, 3249, 3917, 3918 and 3919.
URDU	3196	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3199, 3203, 3215, 3249 and 3260.

SUBJECT INFORMATION TABLE

GCE O-LEVEL (LOCAL SUBJECTS EXAMINED IN CHINESE)

Subject Title	Subject Code	Paper Number and MOA	Notes and Remarks
CHINESE	1160	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1152, 1157, 1166, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
CHINESE (SPECIAL PROGRAMME)	1166	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1133, 1135, 1136, 1151, 1153, 1160, 1196, 1202, 1203, 1204, 3034, 3249, 3260, 3917, 3918 and 3919.
+ CHINESE B	1153	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1133, 1147, 1148, 1151, 1152, 1157, 1166, 2031, 2032, 2033, 3194, 3196, 3199, 3203 and 3215.
HIGHER CHINESE	1116	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1117, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 1166, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
LITERATURE IN CHINESE	2031	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1153, 2032, 2033, 2287, 2288 and 2289.

+ Mother Tongue B is not an O-Level Subject.

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE O-LEVEL (LOCAL SUBJECTS EXAMINED IN ENGLISH)

Subject Title	Subject Code	Paper Number and MOA	Notes and Remarks
BIOTECHNOLOGY	NP04	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 COURSEWORK	All papers are to be taken.
DESIGN STUDIES [REVISED]	NP05	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken. Cannot be taken with 6123, 6124, 6125, 6128, 7055, 7059 and 7062.
EXERCISE AND SPORTS SCIENCE	6081	PAPER 01 WRITTEN PAPER 02 COURSEWORK	All papers are to be taken.

SUBJECT INFORMATION TABLE

GCE O-LEVEL (LOCAL SUBJECTS EXAMINED IN MALAY)

Subject Title	Subject Code	Paper Number and MOA	Notes and Remarks
HIGHER MALAY	1117	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1133, 1136, 1147, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
LITERATURE IN MALAY	2032	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1136, 1153, 2031, 2033, 2287, 2288 and 2289.
MALAY	1148	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1133, 1136, 1147, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
MALAY (SPECIAL PROGRAMME)	1133	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1117, 1135, 1136, 1148, 1151, 1153, 1166, 1197, 1202, 1203, 1204, 3034, 3249, 3260, 3917, 3918 and 3919.
+ MALAY B	1151	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1133, 1136, 1147, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3203 and 3215.

+ Mother Tongue B is not an O-Level Subject.

[\[Back to Contents Page\]](#)

SUBJECT INFORMATION TABLE

GCE O-LEVEL (LOCAL SUBJECTS EXAMINED IN TAMIL)

Subject Title	Subject Code	Paper Number and MOA	Notes and Remarks
HIGHER TAMIL	1147	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1148, 1151, 1152, 1153, 1157, 1160, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
LITERATURE IN TAMIL	2033	PAPER 01 WRITTEN PAPER 02 WRITTEN	All papers are to be taken. Cannot be taken with 1153, 2031, 2032, 2287, 2288 and 2289.
TAMIL	1157	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1153, 1160, 3194, 3196, 3199, 3203, 3215, 3249 and 3260.
+ TAMIL B	1152	PAPER 01 WRITTEN PAPER 02 WRITTEN PAPER 03 LISTENING COMPREHENSION PAPER 03 ORAL	All papers are to be taken. Cannot be taken with 1116, 1117, 1147, 1148, 1151, 1153, 1160, 3194, 3196, 3199, 3203 and 3215.

+ Mother Tongue B is not an O-Level Subject.