

Over the Top

AUGUST / SEPTEMBER 2019 ISSUE

Events

CHINA STUDENT VISITATION
CAMP RECHARGE
WMS TECHFEST
PATRIOTIC DAY CELEBRATION
PRE-EXAM LEO FUNFAIR
THANKSGIVING SERVICE

China Students Visit WMSKL(I)

Wesley Methodist School Kuala Lumpur (International) hosted visitors from a school in China. The China students visited our school for a day to experience life in Wesley. Several student ambassadors had

been chosen by teachers to show the students around. The visitors arrived shortly after upper secondary recess, at around 11.00 a.m. All the student ambassadors were then called to the John Wesley Room, also known as the Conference Room, to meet them and for a briefing. A short video was also put together for the visitors to learn about all the activities and events that had taken place over the years, such as the annual concert, as well as the achievements of the students. The China students were then to join the student ambassadors in their classes, taking part in the

lessons. If there were subjects where they did not understand what was being taught, the student ambassadors were to help them and ensure that they followed the lesson. Soon, lessons ended when the time came for lunch. Food could be claimed for both the student ambassadors and exchange students using the coupon that had been given to them earlier in the day. The visitors were then shown around the school by their respective ambassadors. As lunch came to an end, the visitors joined the ambassadors in their classes. However, all good things must come to an end. The visitors had to leave at 1.45 p.m. They all met up with their student ambassadors one last time to exchange gifts that the students had prepared and took a group photo to commemorate the event.

On the 2nd of August, the school's CU Club organized Camp recharge as a follow-up to their CU Camp.

After school ended, the camp participants gathered to take part in Recharge. Firstly, they were split into groups named after animals and were asked to make the sounds of those animals. After that, a short icebreaker followed by a session of praise and worship was held. In this first session, the speaker told the attendees about the book of Habakkuk. The book of Habakkuk is a book recording the oracles and prayers of the prophet Habakkuk, one of the 12 minor prophets of the Hebrew Bible. He taught them what the camp verse meant and how to live by it. During the second session, they were taught the 10 commandments and how to remember each of them. He imparted upon them his life story to teach them the meaning of love and to love one another. A final worship session served to conclude the event.

TECHFEST

On the 18th to 24th of September the Multimedia and Graphic Design Clubs of Wesley Methodist School Kuala Lumpur (International) organized Techfest. The joint event was aimed to enable the students of Graphics Design Club and Multimedia Club to display their talents and work through the exhibitions held. The WMSKL(1) community was also educated about recent trends and developments in the technology industry such as e-sports, game engineering and graphic design. The event consisted of a 3D printing exhibition, a poster designing competition, a typing competition and an e-sports competition.

A 3D printing exhibition was held in the Dutton Hall, where an ICT teacher, Mr. Gilbert Phuah, graciously lent the school his 3D printer. During the exhibition, students were able to buy models from popular shows and games such as The Avengers, League of Legends and Spiderman which would be printed for them.

At the same time, poster design and web design competitions were held by the Graphic Design Club where students could design posters and webpages relating to the theme: "Global Warming". The winners for the poster competition were Lim Kit Mun, Saoussan Mokraoui, Er Min Lin and Kim Tae Jun. In addition, a typing competition along with an e-sports tournament took place during recess and lunch. The e-sports tournament revolved around the game FIFA on the PlayStation 4. Club members lent the clubs their consoles and controllers.

The event was successful and achieved its goal of informing the students about the latest technologies.

PATRIOTIC DAY

On the 25th of September, WMSKL(1) held their annual Patriotic Day with the goal of instilling awareness of patriotism in Wesleyans. In accordance with the event, every student was given a patriotic band and badge from Projek 57. The event began with the arrival of the guest of honour YB Teo Nie Ching, Deputy Minister of Education of Malaysia. The welcoming ceremony was accompanied by Chinese Drums and the Boys Brigade drumline. This was followed by the national anthem, school song and opening prayer. Mr Wong Chee Kheon, Principal of WMSKL(1) was invited up on stage to give his speech, followed by a speech from Mr Khor Hong Ying, Executive Director of Methodist Council of Education. The event then proceeded with several performance such as the angklung performance by the 9th Kuala Lumpur Girl's Brigade and dance performances of Sarawak, Malay, Indian and Chinese ethnic groups. A speech by the guest of honour Y.B Teo Nie Ching was then made followed by a Gu Zhen performance, a "Malaysia Baru" video presentation and a skit performance by Isabelle and Saoussan regarding the importance of being patriotic. Last but not least, a token of appreciation was given to Y.B Teo Nie Ching by Mr Wong Chee Kheon.

pre-exam **LEO FUN FAIR**

On the 24th to 27th of September 2019, the LEO Club of WMSKL(I) held its annual Pre-Exam Fun Fair. The fair was a platform for students to release pre-exam stress to enable full clarity of mind and attentiveness during their upcoming exams. Since the first day, the fair had already attracted large crowds of students with their food sales every break and lunch selling Indo-mee, Spicy Korean Ramen, Bubble Milk Tea and other treats. There were also creative and fun game booths facilitated by enthusiastic LEO club members. With students actively taking part in games like Jumpshot (a basketball showdown), River Pong (fun with ping pong balls), Target Practice (a well-loved Nerf Gun challenge) and many more, the Pre Exam Fun Fair was a great success.

