
Candid Creation Publishing

SAIL TO SUCCESS SERIES

WRITE YOUR WAY TO AN
A* COMPOSITION

ADELINE YEO AND KELVIN LEE

info@therightword.com.sg 18 Nov 2024

First published June 2017

Copyright 2017 © Adeline Yeo and Kelvin Lee

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording
or otherwise, without the prior permission of the publisher, except for inclusion of brief
quotations in a review.

Candid Creation Publishing books are available through most major bookstores in
Singapore. For bulk order of our books at special quantity discounts, please email us at
enquiry@candidcreation.com.

Sail To Success Series

WRITE YOUR WAY TO AN A* COMPOSITION

Author: Adeline Yeo and Kelvin Lee
Publisher: Phoon Kok Hwa
Editor: Patricia Ng
Layout: Geelyn Lim
Cover design: Ryanne Ng
Published by: Candid Creation Publishing LLP
 167 Jalan Bukit Merah
 #05-12 Connection One Tower 4
 Singapore 150167
Website: www.candidcreation.com
Email: enquiry@candidcreation.com
Facebook: www.facebook.com/CandidCreationPublishing
ISBN: 978-981-11-3569-9

National Library Board, Singapore Cataloguing-in-Publication Data

Name(s): Yeo, Adeline. | Lee, Kelvin.
Title: Write your way to an A* composition / Adeline Yeo and Kelvin Lee.
Other title(s): Sail to success series
Description: First edition. | Singapore : Candid Creation Publishing LLP, [2017] | Includes
bibliographic references and index.
Identifier(s): OCN 988300732 | ISBN 978-981-11-3569-9 (paperback)
Subject(s): LCSH: Composition (Language arts). | English language—
Composition and exercises--Study and teaching (Primary).
Classification: DDC372.623—dc23

info@therightword.com.sg 18 Nov 2024

CONTENTS
Hello There! 1

How to Use This Guide 3

Acing Your PSLE Composition Paper 7

What You Must Know 9

A* Story Writing Skills 13

Complete Content Development Approach 23

Continuous Writing Practice 1 29

Continuous Writing Practice 2 41

Continuous Writing Practice 3 53

Continuous Writing Practice 4 65

Continuous Writing Practice 5 75

Continuous Writing Practice 6 85

Continuous Writing Practice 7 95

Continuous Writing Practice 8 105

Continuous Writing Practice 9 117

Continuous Writing Practice 10 127

Continuous Writing Practice 11 137

Continuous Writing Practice 12 147

About The Right Word 157

info@therightword.com.sg 18 Nov 2024

info@therightword.com.sg 18 Nov 2024

Did you D.O.P.?

Remember to:
Define

Optimise
Plot!

Write a composition of at least 250 words about a
dilemma you had. The pictures are provided to help
you think about this topic. Your composition should
be based on one or more of these pictures.

Consider the following points when you plan your
composition:

• What was the dilemma?
• What was the decision made?
• What was the outcome?

Continuous Writing

Practice 2

info@therightword.com.sg 18 Nov 2024

42
WRITE YOUR WAY TO AN A* COMPOSITION

Settings
(Where and When?)

• Along the streets, flag day fundraiser for the
Red Cross Society

Characters
(Who, How, Why?)

• Me — well-behaved model student, vice-
head prefect, competitive

• Janelle — fellow schoolmate, my arch-
nemesis, arrogant and loud-mouthed

• Dakota — best friend, righteous, earnest
• Mrs Heng — strict, no-nonsense teacher

Plot
(What?)

My schoolmates and I were out on the streets
participating in a flag day fundraiser as part
of our Values In Action (VIA) activity and I was
tempted to use money from a wallet I had
picked up so that I didn’t lose out to my arch-
nemesis Janelle.

Closure
(How and What?)

I did put the money I had found into our
donation tin. Then I had to resolve the
problem in an embarrassing manner because
I decided to own up after having made the
wrong decision after facing the dilemma.
However, I was glad that I did not go down
the slippery slope of having to deal with being
guilty for life.

Brainstorming Booster: Continuous Writing Practice 2

info@therightword.com.sg 18 Nov 2024

43
CONTINUOUS WRITING PRACTICE 2

Introduction
(Beginning)

Janelle challenges
my team to collect
more than her
team does for the
school’s VIA held
in collaboration
with the Red Cross.
True to Janelle’s
character, she
tactlessly throws in
taunts.

Complication
(Problem)

I ignore her
comments but
cannot help feeling
affected by what
she said. Then, I spot
a thick, fat wallet on
the floor.

Rising Action
(Reaction)

I pick it up and
examine its contents
with the intention of
returning the wallet
to its owner but
when I discover ten
$50 bills along with a
thick wad of $10 bills
amounting to a total
of $1080, a deceitful
idea creeps into my
head.

Crisis
(Big problem)

I am in a dilemma as
to whether I should
return the wallet
to its rightful owner
with the cash in it,
or if I should place
the cash into the
donation tin so that
I can beat Janelle
and prove her
wrong.

Climax
(Highest point of
a story)

Just as I made up my
mind and I head to
a corner to complete
the deed, my friend
Dakota appears and
learns of my plan.
She tries to stop me
but I refuse to listen
to her. I hand in the
donation tin after our
shift ends, initially felt
triumphant. However,
a little voice in
my head told me
to heed Dakota’s
advice.

Resolution
(Solution)

Although I’d already
handed the donation
tin to the teacher-in-
charge, Mrs Heng, I
decide to own up. I
had to pay the price
for my folly but I was
glad that I owned up
lest I end up living a
life of guilt.

Reflections
(Personal thoughts/
Lessons learnt)

On hindsight, I
realised that one will
always encounter
times in which
difficult decisions
have to be made
and in such times,
the principles and
values that we live
our life by is our
moral compass that
will guide us in the
right direction.

Super Sequencing Steps: Continuous Writing Practice 2

info@therightword.com.sg 18 Nov 2024

44
WRITE YOUR WAY TO AN A* COMPOSITION

Danielle’s Dilemma

“You know you’ve always lost to me since we were
in Primary 1 so there’s no way your team will
collect more than my team does for this Values-In-
Action (VIA) project.” Before I could say anything,
she whisked away with a quick turn on her heels,
followed closely by her cackling cronies.

“Idiots,” I mumbled under my breath. Upset, the depressing smell of defeat
loomed upon me. Then, I caught sight of a thick, fat Prada wallet along the
pavement. Striding towards it swiftly, I picked it up and quickly opened the
billfold wallet to find a thick wad of notes in it. Leafing through the notes
and counting the money in a barely audible voice, I realised there were
ten hundred-dollar notes and eight ten-dollar notes. “One thousand and
eighty dollars!” I hissed, unable to contain my excitement. “I could resolve
my woes with this wallet… Surely Janelle would not be able to raise half
of this amount. I don’t even have to use all of it,” I muttered. For several
brief moments, I contemplated doing the right thing. After all, the money
was not mine.

The dialogue starter is one of the most versatile
hooks to use if you’re stuck! Anyone can think

of dialogue that engages the reader because it
happens most in our daily lives. We talk to our friends

all the time and eavesdrop (unintentionally) on
conversations going on around us.

In
tr

od
u

ct
io

n

Budding Writer’s
Version

Notice that the writer engages in a self-reflective
process displayed by dialogue. Sometimes,

students don’t realise that well-crafted dialogue
can be a great tool for plot development and

characterisation. You don’t even need
to use fancy words!

C
om

p
li

ca
ti

on
 a

n
d

R

is
in

g
A

ct
io

n

info@therightword.com.sg 18 Nov 2024

45
CONTINUOUS WRITING PRACTICE 2

Eventually, I made a swift and momentous decision to do what benefitted
me. Glad that my troubles were averted by some happy stroke of fortune,
I turned round the corner only to see my best friend, Dakota. “Dakota!” I
yelled. I was quick to share my plan since I thought she would understand
and support my plan. Alas, I was wrong.

“Danielle,” Dakota shot me a grave look. She continued, “I don’t think it
is a wise idea to use money you’ve picked up. It belongs to someone and if
you decide to use it, I’m not sure if I can respect you any more. But… I trust
you’ll make the right decision. That’s all I will say.”

Dakota’s words left me spinning. She was right. But how could I let such
a great opportunity go? Handing in the donation tin, I was confident I
had made the right choice. However, Dakota’s words rang in my mind, “I
trust you’ll make the right decision.” I had passed the tin to Mrs Heng but
Dakota’s words washed away the triumphant boldness I felt just minutes
ago. I made a decision that surprised even myself. Marching right up to Mrs
Heng, I whispered in her ear my misdeed. Initially, she gave me an ugly
glare that was typical of her strict, no-nonsense self. Then, her expression
softened and she dragged me to the side. Thankfully, the session ended
with a stern warning not to repeat a ludicrous mistake as such ever again
and a lenient decision to let me off on account of my eventual honesty.

On hindsight, I realised that we will always encounter dilemmas in which
difficult decisions have to be made and in such times, the principles and
values that we live our lives by will be the moral compass that will guide
us in the right direction. Thankfully, I had Dakota to remind me of that.

C
li

m
ax

R
efl

ec
ti

on

Ah! Danielle’s friend did not approve of her deed. Neither
did she report Danielle to the teacher. In this, a plot twist is

created. Remember, we always want to surprise the reader
at the climax. Think of unexpected things your character or

other characters would do. It’s not rocket science!

R
es

ol
u

ti
on

info@therightword.com.sg 18 Nov 2024

46
WRITE YOUR WAY TO AN A* COMPOSITION

Master Writer’s
Version

Danielle’s Dilemma

A single bead of perspiration rolled down from my
left temple and I furrowed my brows at the harsh
hubris spewing from Janelle’s great, big mouth. “Boy,
those are some thick lips. Argh! I can’t stand her high,
grating voice. She sounds like a crow,” I muttered to
myself under my breath.

“Danielle, are you deaf or dumb? Did you hear what I said? You’re never
going to beat me, you hear that? You might be the vice-head prefect but
I don’t care. My team is WA-A-AY better than yours!” She screeched
hysterically, basking in her own illusions of grandiosity as I turned away
from her and strode off briskly. I knew she was not pleased that I was
elected as a vice-head prefect and I felt a little sorry for her. However, the
competitive side of me basked in the glory of having won over my arch-
nemesis so I was not too concerned about prevailing over Janelle. Yet, I
could not get over what she just said. “She threw me a challenge! I can’t
give up without a fight!” I mumbled while pondering how I ought to defeat
her. Just then, I spotted a bulky black wallet with the signature metal letter
logo “Prada” embossed on its buttery soft leather.

Like a scavenging vulture that had just discovered carrion, I dived towards
the wallet and scooped it up while taking quick furtive looks just to make
sure nobody was near. Scurrying to an inconspicuous corner of the street,
I flipped the wallet open with anticipation. Credit cards. Business cards.
Just what I would expect in what I assumed was a wealthy person’s wallet.
I made a conscious decision to avoid looking for an identity card, heading
straight for the note section. My eyes widened as a thick wad of blue and
red dollar bills greeted me. “One… two… three… four…” I counted the bills
under my breath, queasy with anticipation and dizzy with the possibility of

In
tr

od
u

ct
io

n
C

om
p

li
ca

ti
on

A double-hit combo! See how you can use both
description and speech to create an introduction

that hooks the reader? By the way, this introduction
also gives you an idea of the characters and their

personality… Ta-daaa! Characterisation!

R
is

in
g

A
ct

io
n

info@therightword.com.sg 18 Nov 2024

47
CONTINUOUS WRITING PRACTICE 2

what I could do with the amount of money in it. “One thousand and eighty
dollars!” I hissed, doing my best to remain unheard. I wanted to be discreet
but I also wanted to get the dizzying exhilaration out of my system. As
instantaneously as the immoral idea popped into my head, a reasonable
rejection beat it down. Should I pocket the money and place it into the
donation tin or should I return it to its rightful owner and run the risk of
losing to Janelle? Either option seemed terrifying and there I was, stuck in
the disabling web of dilemma.

Scattered thoughts bombarded my battered brain and I had only just
arrived at a decision when a sharp tap on my shoulder shattered my
conviction to carry my plan through. It was Dakota, my best buddy. Why,
why did she have to appear?

“What are you doing here Danielle?” she inquired innocuously. Unoffending
as she was, she successfully upset my highly strung emotional state. “None
of your business!” I snapped back instinctively. I was territorial and I was
guarding my prey. No way was Dakota going to foil my perfect plan!

Then, Dakota became aware of the beautiful banknotes that were slightly
fanned out in my hands. A sharp gasp escaped from her dainty mouth
and she cupped her hand over it, as if to contain her shock. Her disbelief
seemed to melt away, giving way to an expression that reeked of disgust,
then disappointment. “No… no… no, Danielle. You don’t have to do this.
Who cares about what Janelle thinks? Surely your conscience is worth
more than that!” Dakota’s words echoed in my mind. She had a point. I did
not have to cave in to Janelle’s taunts. Everyone knew what a pompous,
patronising person she was. All that bravado she presented was merely an
empty display of egomania. I did not have to succumb to her weakness,
did I?

C
ri

si
s

C
li

m
ax

info@therightword.com.sg 18 Nov 2024

48
WRITE YOUR WAY TO AN A* COMPOSITION

Slowly but surely, I turned away from Dakota. I licked my lips and
proceeded to announce in a calm tone that surprised even myself, “I’ve
made my decision.” At first, Dakota’s eyes shone with happiness, relief
and satisfaction. Then, her eyes darted to my vice-like grip on the wallet.
They gave way to dismay as her shoulders sagged and her body wilted. She
then responded in an equally unfazed manner before stepping away, “It’s
up to you, Danielle. I know you. I know and trust you will make the right
decision eventually.”

The next three hours passed, painfully. Everyone gathered, ready to hand
our tins to the reputedly strict Mrs Heng. We were eager beavers, dying to
be rewarded with a hard-earned compliment from Mrs Heng. At least I was.
I handed my tin to Mrs Heng without any shilly-shallying. It seemed easy.
It seemed easy until something hit me in my gut. “What are you doing,
Danielle? Are you mad? You’re going to regret this for LIFE. Janelle is
never going to let this go and you’re going to lose your post as a vice-
head prefect. Maybe you’ll lose your best friend, Dakota, too!” A tiny yet
penetrating voice seemed to cut through my gullible cloud of fantasy.
Visceral fear struck me from deep within and as if by reflex, I leaned in
towards Mrs Heng and whispered, “Actually, may I speak to you? I have
something to tell you.” As Mrs Heng raised her brows, I knew I was in dire
straits. Yet, I knew I had to pull myself out of the unforgiving quicksand of
dishonesty before I sank beyond rescue.

Will Danielle return the wallet? Or not? Perhaps
Danielle herself does not even know if she’s

intending to return the wallet? Note that the story
has been paced in such a way that the writer
ponders whether to heed her friend’s advice.

Meanwhile, her friend seems to reveal the writer’s
decision… or not. As she walks away, there are hints

that she might have cast the wrong judgement.
Now, this is creating tension and suspense!

C
li

m
ax

info@therightword.com.sg 18 Nov 2024

49
CONTINUOUS WRITING PRACTICE 2

Needless to say, I paid the price for my folly and was critically chastised
by Mrs Heng. Thankfully, she kept the matter under wraps and handled it
with some leniency on the account that I had owned up on my own accord.
The money and Prada wallet was returned to its owner, Mr Pillai. I did not
know if Janelle or I had eventually won the “challenge” and I finally am
not bothered by the truth either.

On hindsight, what I am very thankful for is Dakota’s trust in me and Mrs
Heng’s clemency. The incident also gave me the enlightenment that we
will always encounter times in which difficult decisions are to be made.
In times when dilemma strikes, the principles and values that we live our
lives by will be the moral compass that will guide us in the right direction.R

efl
ec

ti
on

Bonus tip!
When you end off with a reflection, you may
feel lost as to how to begin. The magic words

are… ‘on hindsight’ or ‘in retrospect’. These two
connectors are flags to indicate reflection or
thought upon looking back at an incident.

R
es

ol
u

ti
on

info@therightword.com.sg 18 Nov 2024

50
WRITE YOUR WAY TO AN A* COMPOSITION

Match the Expressions: Danielle’s Dilemma

On the left are clichéd expressions typically found in students’ writing. Match
the clichéd expressions with alternative expressions that will help you score in
your writing exams. Remember, steer clear of language that is overly simple (i.e.
I was sad) or clichéd (i.e. I stood rooted to the ground) in order to clinch that
distinction you’re aiming for!

my eyes widened when I saw I made a decision that
the wallet surprised even myself

I decided to do something like a scavenging vulture
crazy that has just discovered
 carrion

I was so excited striding towards it swiftly

I was shocked stuck in the disabling
 web of dilemma

quickly ran to hide scurrying to an
 inconspicuous corner

I was very scared made a swift and
 momentous decision

I walked towards it quickly unable to contain my
 excitement

moral values teach us what Dakota’s words left me
to do in life spinning

I quickly decided visceral fear struck me
 from deep within

I was in a dilemma and I did principles and values
not know what to do that we live our lives
 by will be the moral
 compass that will guide
 us in the right direction

info@therightword.com.sg 18 Nov 2024

51
CONTINUOUS WRITING PRACTICE 2

Universal Expressions: Danielle’s Dilemma

Mastering the use of expressions, no matter what topic the composition is about,
is a vital skill! Instead of learning 25 phrases for every composition topic, it would
be more efficient to have an arsenal of phrases you can keep using regardless of
the topic. In this exercise, fill in the blanks according to the instructions given in
the bracket and you will see how the expressions used in the story can be used
for other universal topics.

This descriptive paragraph is about

Like a scavenging vulture that has just discovered carrion,

(character’s reaction after finding/discovering something)

Unable to contain excitement,
 (pronoun) (character’s reaction)

Striding towards swiftly,
 (pronoun) (what the character was thinking/decided to do)

(Tip: You can write it in two sentences if the idea cannot be contained in one sentence.)

Scurrying to an inconspicuous corner
 (how the character felt)

“ ”
 (character’s reflective dialogue)

 pondered. Stuck in the disabling web of a dilemma,
 (pronoun) (character’s feelings)

 . Then, made a swift and momentous decision to
 (pronoun)

 . The decision to do so surprised even
 (character’s decision) (pronoun)

Visceral fear struck from deep within as
 (pronoun)

(the feeling the character experiences from thinking about carrying out the decision)

info@therightword.com.sg 18 Nov 2024

info@therightword.com.sg 18 Nov 2024

The Right Word (TRW) is an English specialist centre located at the heart of Upper
Thomson Road. Since its incorporation in 2013, it has helped guide hundreds
of students with a spectrum of abilities go beyond their perceived potential in
English. Led by a team of passionate and experienced educators, teachers at
TRW absolutely love learning, teaching and guiding youths to be their very best.
The TRW team believes that all youths deserve to grow in an environment that is
inclusive, engaging and enriching.

TRW’s pedagogy is focused on guiding students of varied abilities to become
better learners and achieve the grades they desire. Its pedagogy and curriculum
is backed by research projects to innovate teaching methodology, shaped by heart-
to-heart talks with students, and is proven by a track record of transformational
results. With an unwavering focus on their mission to improve students’ abilities
to acquire and apply knowledge, the TRW team has developed the SAIL approach.
The SAIL (Strategic Affective Innovative Learning) approach helps students
cruise ahead on a successful and enriching learning journey. And that, is how the
team helps every student ace his or her exams.

ABOUT

info@therightword.com.sg 18 Nov 2024

158
WRITE YOUR WAY TO AN A* COMPOSITION

The SAIL Approach: An Enriching
Journey Towards Academic Success
As passionate and experienced educators, the team at The Right Word (TRW)
understands the need to thrive and flourish in a competitive academic climate.
At the same time, TRW knows that what gears students towards success in life
encompasses an attitude that is always hungry for knowledge and development.
As such, the TRW team has devised the SAIL approach to teaching so as to
cater to every student and groom him or her to break through to his or her
perceived potential.

The SAIL Approach has been conceived through research workshops and research
projects. Through the journey of their Masters education and the many years
of experience they have collected teaching students, the team has put together
an approach proven to inculcate inquisitive and motivated students who have a
zest for success in academic endeavours and in life. The dynamic SAIL approach
constantly innovates and adapts to the seas of change that students are subjected
to in this highly-globalised and competitive society.

Here’s how the TRW team SAILs towards the zenith of their students’ academic
potential:

info@therightword.com.sg 18 Nov 2024

159
ABOUT THE RIGHT WORD

Strategic techniques are used to help students better understand the
requirements of their exam and to boost their confidence so that they are always
exam-ready. The TRW tean imparts these proprietary techniques to their students
as they know from the wise words of Sun Tzu that “battles are won before they
are fought”.

Affective methods involve affective domains which relate to interests, attitudes,
appreciations, values and emotional sets or biases. This research-proven method
appeals to a student’s motivation to learn.

Innovative tools of instruction are often used in the TRW classroom to ensure
they are always up-to-date in terms of delivery methods and content.

Learning habits that last a lifetime. That is the essence of what they strive to instil
in students as successful students and people who will always have a positive
learning attitude.

It is with the SAIL approach that students have enjoyed the fruits of their
labour and the TRW team has manifested their mission — helping every student
ace his or her exams.

info@therightword.com.sg 18 Nov 2024

160
WRITE YOUR WAY TO AN A* COMPOSITION

What Students and Parents Say About
Teachers at The Right Word
“I have learnt a lot from you and I improved from a B to an A! You guided me
when I needed help and let me realise that EL can be so easy! I am very confident
in doing EL worksheets now! I know that I can improve more to get an A when I
am in Secondary school by using your methods.”

— Zacchaeus Go

“You rock to the max! I love my lessons with you! I learn many things (such as
techniques to score better in comprehension [main idea] and to always check
G.P.S.)! You are the funniest EL coach ever! I’ve always loved English but now I
love it even more! Thank you, Adeline!”

— Isabelle Yuen
 Kong Hwa School

“You are the most awesome teacher/coach I have ever encountered! Thanks to
you, my grades improved greatly from 50+ to 70+! Thanks!”

— Abigail Faith Png
 Paya Lebar Methodist Girls’ School

“I have learnt a lot from your teaching, I have improved a lot from 48 to 86. You
guided me since the beginning of the year. Now I am very confident in English.
You are the best coach! Thanks for your help.”

— Timothy Thamrun
 River Valley Primary School

“Adeline is able to guide the students through their work patiently. She also
makes an effort to understand each student’s strength and weakness, likes and
dislikes, which will help her better in coaching the student. After attending
Adeline’s class for a month, Clarine is now able to complete her open-ended
comprehension questions without much/any help. In addition, her comprehension
cloze has also improved — from more than five blanks to almost none. It’s a great
improvement!”

— Mrs Catherine Ling,
 Mother of Clarine Ling

info@therightword.com.sg 18 Nov 2024

161
ABOUT THE RIGHT WORD

“When I started lessons in June 2011, my SA1 grade was C5. After lessons with
Mr Kelvin Lee, my grades improved to B3 for my SA2 for English. He is strict with
me when I do not do my work, and rewards me when I do my work well. He spurs
me on to greater heights in my English like teaching me how to express myself
properly in the English which helped me in my oral exams. I also improved in my
creative writing and comprehension skills. Thank you Mr Lee!”

— Joel Ting
 Fairfield Methodist School (Secondary)

“I started tuition with Mr Lee on 26 May 2011, after my SA1 where I scored Band
2 for my English. After half a year with Mr Kelvin Lee, I improved to a Band 1
for my SA2. I’m grateful to him for helping me to improve in my English. He
imposes a lot of discipline during the lesson, but does provide real-life anecdotes
at times to make lessons interesting. Sometimes, he teaches overtime either to
ensure the work is done during lessons before examinations or just to make sure
I understand something. Thank you Mr Kelvin Lee!”

— Andrew Ting
 Fairfield Methodist School (Primary)

“Thank you for offering a reading session with him. You are a devoted educator
and I really need help to make Mauern move forward faster. I can see Mauern
himself is willing and looking forward to attend your class. Thanks for taking
care of Mauern’s interests and attending to his needs!”

— Mdm Celyna Khoo,
 Mother of Mauern Lee,
 Nanyang Primary School

“The lessons at The Right Word are really different compared to other tuition
centres! The tutors are committed and students who are at different levels are
able to learn together as the classes are very guided to ensure that no one is lost
or unable to follow the pace of the class. The materials provided by the centre are
creative and original. They are created with the aim of equipping students to be
exam-ready and be connected to current affairs at all times. Enrolling into this
centre is probably one of the best choices I’ve made as the tutors at The Right
Word really care about me and strive to help me improve my grades. I am very
glad to have aced my tests since secondary school! More importantly, I don’t just
learn things that are related to academics, but also values that help shape me

info@therightword.com.sg 18 Nov 2024

162
WRITE YOUR WAY TO AN A* COMPOSITION

into a better person. Without attending classes at The Right Word, I think I would
not be able to fully realise my strengths and weakness. While learning how to
maximise my strengths, I’ve also learnt how to improve in many ways to make up
for the weaknesses that I have.”

— Megan Lee
 Nanyang Girl’s High School

“I started attending tuition when I was in Primary 3. The lessons are enjoyable,
fun-filled in a conducive environment. Animations, videos and short films are
used for a better understanding of the lesson objective. When I was going to
write a composition on filial piety, Adeline showed me a clip on filial piety to let
me understand the topic much more and I was able to write my composition with
a clearer perspective. My English grades improved tremendously after attending
tuition at TRW and I guess if I did not attend classes here, I would have failed
my English.”

— Morgan Lee
 Hwa Chong Institution

“I think the current affairs piqued her interest. Cloze and Comprehension
[exercises] were also her favourite components as they were interesting and as
such, benefitted her most. Teacher Adeline is young, adventurous and knows
students well. Maxine is more determined if she likes a lesson by the teacher so
Adeline’s bold jokes never fail to amaze her. Thank you for being approachable
too. Keep it up!”

— Mdm Peh Ling Ling,
 Mother of Maxine Zeng

“I have improved by 14.5 marks. [Adeline] is very cheerful and knows how to talk
to kids like us so we will listen. The lessons are also very interesting.”

— Amelia Loh
 Poi Ching School

info@therightword.com.sg 18 Nov 2024

