

The Lodge Times

IN LODGE, WE CARE

IN THIS ISSUE:

- Sports Carnival 2018
- Our Kindy kids learn about recycling
- Primary Prefects Camp
- A Day of Love
- Conservation Day
- and many more ...

BROUGHT TO YOU BY LODGE CORPORATE AFFAIRS TEAM

ADVISORS:

MR THOMAS HUO
MR CHONG KIAN TZE
MR SU HIONG AI
MR MATTHEW WEE

TEAM LEADER:

MS POH SZE-LYN
is.pohsl@lodgeschool.edu.my

TEAM MEMBERS:

MS VALENTINA TAY
MS ESTHER SONG
MS PRISCILLA LAWRENCE
MS SITI HAWA BT SUHAILI
MS BONG YUET NING
DR DAI LEE

Appreciation to Lodge teachers,
for their help with all the photos!

OUR SPORTSPEOPLE SHINE AGAIN!

Sarawak Open Junior Athletic 2018

1. Eva Ng (IS) : High Jump (Gold), Shotput (Silver) and Hurdles (Bronze) for Girls Under-12
2. Emma Hill Yu (NS): 100m (Gold), 200m (Silver) and 4X100m (Silver) for Girls Under-19
3. Nicole Goh (NS): High Jump (Silver) and 4X100m (Silver) for Girls U-19

MSS Sarawak Tennis Competition 2018, Sibu

1. Ryan Sim (IS): Gold for Boys Doubles U-15 and Silver for Boys Single U-15 (selected to represent Sarawak to MSSM Tennis in Kedah)
2. Avelyn Lau (NS): Bronze for Girls Doubles U-18

AIRASIA - BAM National Junior League Badminton Competition (State Level) - First Runner Up

1. Audrey Vanessa Chee Wan Tai
2. Serena Chin Wei Xian
3. Samantha Cordelia Chee Wan Ching
4. Emily Tang Hong Ning

HAPPENING IN AUGUST!

18-26 August
31 August

3rd Term Holiday!
National Day (Public Holiday)

SPORTS CARNIVAL 2018!

OUR KINDY CHILDREN MAKE RECYCLED PAPER!

At Lodge, we instill environmental awareness in our children from a young age. This was why our Kindergarten teachers organised a Science project on making recycled paper.

First the students have to tear the newspaper or magazine into small pieces before the paper is soaked for a few days. The paper now becomes pulp, and the children are now taught to use the screen to make paper! They have to slowly place the pulp onto the screen before pressing out excess water and then drying them outside in the sun. The students found the texture of the pulp is very interesting!

It was a fun experiment. We look forward to conducting more hands-on projects for the children!

WHAT ARE WE READING?

Ms Mira Estreilla
(National Primary)

The Naturals by Jennifer Lynn Barnes.

It is a mystery thriller about Cassie who is a natural at reading people based on their behaviour and what they like. Her mother's missing case was never solved and she was recruited by the FBI to be part of a gifted teenage mystery solver on cold cases. This book is for those who likes mysteries and want to be crime solvers!

Chua Lip Qi
Yr11

Tales of the Peculiar – Ransom Riggs

I watched the film first and really enjoyed it (Miss Peregrine's Home for Peculiar Children - 2016). It's all about peculiar kids who don't fit in. The book is very interesting and what I like about it is that there is a lot more detail compared to the film.

PRIMARY PREFECTS CAMP

The prefects in the National Primary held their first ever Prefect Camp on the 9-10th of June. It was an exciting time as, for the first time ever, they got to spend a night in the school hall in sleeping bags.

The camp was for a time of team building and bonding between the prefects and also teachers. They had talks on Leadership Skills as well as Rules and Regulations of the School. The National Secondary School prefects also came over to organise some games with the younger ones. They really appreciate the time the older students took out for them.

Kudos to the prefect teacher in charge for organising such a wonderful activity time for them!

A DAY OF LOVE!

At Lodge School, we believe that learning takes place beyond the four walls of the classroom. Hence, since 2013, as part of their Pendidikan Moral (Moral Education) practical component, the Form 4 students have been organizing A Day of Love (ADOL) to aid local charitable organisations.

This year, funds were channeled to Sarawak Children's Cancer Society (SCCS), Sarawak Society for the Prevention of Cruelty to Animals (SSPCA), and Hope Place. The students carried out exciting activities such as a haunted house, fashion show, sports competitions, and a charity car wash.

YB Hajah Sharifah Hasidah Bt. Sayeed Aman Ghazali, Assistant Minister for Law, State-Federal Relations and Project Monitoring, was the Guest-of-Honour at this meaningful event. The organisers would also like to thank all the parents, teachers, and school staff that have supported this event.

LODGE EDUCATION FAIR

At Lodge, we hope to help our students make the most suitable tertiary choices. Together with the Lodge School Alumni Association, we organised the annual Lodge Education Fair, which saw 55 local and foreign tertiary institutions / education service providers all under one roof on 3 August.

CAMARADERIE AT CAMP

This June, our National Secondary prefects spent their holidays meaningfully at a prefects' camp in Sematan. Through this camp, they learnt more about teamwork, discipline, and more importantly grew closer to their fellow prefects, making new friends and renewing existing friendships. They have returned with a renewed passion to serve the school, and be the best that they can be.

We are proud of our prefects, as they lead the school in their embodiment of "Learn, Persevere, Succeed" !

CONSERVATION DAY!

Lodge International School celebrated the annual Conservation Day with talks from Trienekens, Wildlife Conservation Society and Worming Up. Students made recycling bins, upscaled tyres, wrote poems and essays and had fun with games made using recycled materials as designed by the A Level students.

In addition, we are taking part in a year long recycling competition and have already recycled over 500kg of recycled cans, bottles and paper!

Thank you to Pansar and Trienekens for sponsoring the event!

Miss Sarawak 2018 Suziana Damik and Miss Earth Malaysia 2018 Jasmine Yeo with Mr Thomas and Mr Matthew

The winning poem in the writing competition

Year 5B's entry into the Upscaled Tyres competition

Worming Up with hundreds of worms!

Many thanks to our prefects who painted this beautiful mural at the school entrance!

Our Year 3 students with their decorated bins!

FOR OUR KOREAN COMMUNITY....

지난 2018년 7월20일에 Lodge International school에서 제4회 Korean Speech Contest가 열렸습니다. 36명의 한국학생과 16명의 외국학생으로 총 52명의 학생들이 그 동안 열심히 준비한 내용으로 본인의 실력을 힘껏 발휘하였습니다.

Primary 친구들은 다양한 소품과 의상을 준비하여 좋아하는 동화를 재미 있게 구연했으며, Secondary는 자신이 청중과 공유하고 싶은 내용을 직접 글로 써서 월드컵 축구, 피카소의 그림, BTS, 김치, 감명 깊게 읽은 책, 한글, 한국의 웹툰, 제주 4.3사건, 무한도전, 동물사랑, 해피바이러스 등의 다양한 주제를 자신감 있게 발표하였고, 외국학생들은 한국어소개, 한국어음식, 한국명소, 한국친구소개 등으로 한국어를 친숙하고 유창하게 표현하였습니다.

격년제로 열리는 이 행사에 참여하기 위해 새롭게 배우고 열심히 노력하면서, 한국어에 대한 자신감과 한국문화를 더 깊게 이해할 수 있는 기회가 되었기를 바랍니다. 모국어로써 또는 외국어로써 한국어를 배우면서 국제화 시대에 걸맞은 훌륭한 인재로 커 나가길 기대하며, Korean Speech Contest에 참가한 여러분의 열정과 도전에 다시 한번 큰 박수를 보냅니다. 덧붙여 대회 성공적인 진행을 위해 애써주신 여러분들께 진심으로 감사드립니다.

The 4th Korean Speech Contest was held at Lodge International School on 20th July, 2018. A total of 52 participants, consisting of 36 Koreans and 16 non-Koreans students, showcased their public speaking abilities.

Korean and non-Korean students spoke on different themes, with the former further divided into primary and secondary year-groups. Primary students narrated a story of their choice, while secondary students were given the freedom to select any topic of their liking. The non-Korean students mainly focused on introducing the Korean language, food, attractions or even their Korean friends.

We hope that this event has encouraged our participants to gain more confidence in the Korean language as well as acquire a deeper understanding of Korean culture. In the age of globalisation, we hope that learning the Korean language would assist in students as they develop into well-respected individuals. We would like to applaud all participants for their enthusiasm and contribution.

