

WESLEY METHODIST SCHOOL
SEREMBAN
(PRIVATE)

KINDRED HEARTS

WESLEY METHODIST SCHOOL
SEREMBAN
(Private)

2021
NOVEMBER
ISSUE

WE'RE TURNING 75!

1946 - 2021

DOWN MEMORY LANE

This year marks the **75th anniversary** of our school. We began as the Methodist ACS Continuation School and are now known as Wesley Methodist School (Private).

It is a time to reflect on the school's history and those who have helped shape who we are, as well as to recognise past and present community members who have influenced the characters and values that embody the vibrant, engaging, and safe environment we see today.

It's a chance to laugh, cry, remember, and celebrate this wonderful school's memories. Each has a unique place in the history of Wesley.

Education is about people, and whether you are a current, former, or prospective Wesley student, family, or educator, you are central to our mission.

We hope you will join us as we walk down memory lane together to celebrate our 75th year!

NegaraKu

Negaraku

Tanah tumpahnya darahku,
Rakyat hidup bersatu dan maju,
Rahmat bahagia Tuhan kurniakan,
Raja kita selamat bertakhta,
Rahmat bahagia Tuhan kurniakan,
Raja kita selamat bertakhta

Negeri Sembilan State Song

Berkatlah Yang Dipertuan Besar Negeri Sembilan
Kurniai sihat dan makmur,
Kasihi rakyat lanjutkan umur,
Akan berkati sekalian yang setia,
Musuhnya habis binasa,
Berkatlah Yang Dipertuan Besar Negeri Sembilan

Wesley School Song

Wesleyans stand up and heed
The call to honour our Wesley creed
To rise above and beyond them all
To live as light for all

The vision God has given us
Faithful we will be
To stand for truth and excellence
For all the world to see

The flame of God will burn on bright
As we learn what's right
And hold steadfast to what is right
Serving with all our might

Wesleyans stand up and heed
The call to live out our Wesley creed
All our days to keep it bright - the
Wesley Methodist flame
For the glory of God's name

DATE 1 NOV 2021

Mdm. Liu Yoke Chen
Principal
Wesley Methodist School Seremban
(Private)

Greetings! Covid-19 is here to linger. Vaccinations and precautions continue. These times have proven the resilience of individuals with an inbuilt yearning to not only survive but to thrive. We will prevail! Educators at WMSSP make continuous improvements in order to deliver a holistic and wholesome education. We are more determined than ever to prepare WMSSP students to face the uncertainties with Covid-19 in our midst.

We advocate **confidence, character, and community**. Confidence via proficiency in English, performing arts appreciation, and academic excellence. Character via determination, discretion, endurance, enthusiasm, and self-control. Community via teamwork, family spirit, and service.

Wesley Methodist School Seremban aims to be an ACE school, **focusing to go “Above and Beyond” in Academics, Character-building and Extra-curricular** activities amongst WMSSP students. We continuously endeavor to obtain strong academic performance and reputation. We constantly seek to nurture and develop full potential and character via the passion and commitment of our staff.

We unceasingly encourage and promote opportunities to pursue accomplishments outside the academic arena. We wish to build a strong community with the parents and guardians to achieve our aspirations for WMSSP students. Hence, we celebrate and honor WMSSP students who have achieved academic excellence and that this distinction will continue to permeate into all subjects undertaken and aspects of their lives.

We thank God for His goodness and provision in leading, guiding and helping us to provide a **holistic and wholesome education** for all the students here.

Daniel 11:32 *“The people who know their God shall be strong and carry out great exploits.”*

Mdm Geetha

Marcus Ng F5s

Cheah Yu Jin F5s

Melody Yoong F5s

Varshaa F3p

Lorraine Liu F3p

MEET THE EDITORIAL BOARD

Many novels are available on the e-library

E-LIBRARY OPENING

DATE MAY 2021

Reading is a very good habit that one needs to develop in life. Good books can inform, enlighten and lead you in the right direction. There is no better companion than a good book. Reading is important because it is good for your overall well-being. Once you start reading, you experience a whole new world.

Unfortunately, due to the pandemic, we are unable to buy books physically. That is why Wesley has introduced 'E-Platform' reading. It is a virtual platform for anyone to read any book they want, from fiction to Sci-Fi; it has it all. E-Platform was organised and implemented in May. The number of readers involved is currently 181. It allows students to enjoy reading from the comfort of their homes and promotes it as an added facility to all students and staff.

To summarise, the E-Platform digital library is a lovely, personalised e-Library for our school, brimming with amazing titles appropriate for our school's year groups. It combines top international titles with the best of local content.

WORDS ON THE MOVE

DATE 3 - 5 MAY 2021

The theme for English Language Week this year was '*We Grow Great by Dreams*'. It was a fun week for both the teachers and the students.

Essay Writing Competition, Pictionary, Idiom Completion, and Riddles were among the activities held. This year was a little different because of the pandemic SOPs.

The Essay Writing Competition, in which students demonstrated their writing abilities, was the highlight of the event. It was held in the classrooms during their English lessons. *Varshaa A/P Rajendran* of Form 3 Peace won the Grand Prize.

English Week opening ceremony

Varshaa Rajendran, 3 Peace

THERE IS NO MATCH FOR THE LOVE OF A MOTHER

There is no match for the love of a mother. Never have truer words been spoken. My firsthand experience which is a testament to that statement takes me back to when I had to undergo the most excruciatingly painful time in my life. I was only six years old. My tear duct was leaking profusely that it looked like I was always in tears. It was so out of hand that one of my teachers asked me why I was always crying. That's when I knew enough was enough and decided to get checked. The doctors told me that surgery was the only option left and so my mother booked me an appointment. Fortunately, the surgery was performed successfully. When I finally woke up, all I remembered was the paralyzing fear caused by the warm sensation of viscous red liquid dripping out of my nose. The next thing I knew, my heart was thumping to the beat of a thousand drums. The adrenaline kicked in almost instantly and the fear paralyzed me. Never have I felt more powerless in my life. Before I could scream or pull the tube out of my nose, I heard my mother's voice immediately lull me into a sense of security and instantly calm me down.

I have never found anyone so near and dear to me except my mother. She is the sole survivor of my life and I owe everything to her. Her abounding and infinite love is the source of survival for me. She is the most trusted entity in my life.

Since my childhood, I have been enjoying her care, love, and pure affection. The blessed umbrella of her love has made me live happily. Even though I have no father, my mother is my father. She is the reason I'm still standing. She backed me up when I had nobody left to look to for love. She risked everything for me, just to see a smile on my face, just so that I can live another day to see the light. She was the only one who heard my cry for help. Just when I thought I was completely alone in this world, she came to my rescue. Although nobody believed in me, she kept my faith alive.

Moreover, I learned the first lesson of selfless love on her lap. The lap of my mother is my institution where I initiated the journey of my learning. My mother works the whole day long to run the house. She cooks and serves food for all her children. She works continuously to fulfill the needs of all family members the whole day long. Indeed, my mother is strong, bold, and devoted to her duties. It is the fountain of love inside her that gives her the power to work every waking moment. Selfless and pure love is the driving force. It is her unselfish love that enables her to help face physical and emotional exhaustion. She is a blessing. The one that is considered as an epitome of selfless love, abounding care, desired sincerity, and much-needed truthfulness.

To wrap up, there truly is no force on Earth that could possibly be stronger than the love a mother has for her child or children. None of us could ever repay our mother's love even if we had ten lifetimes to do so because a mother's love is priceless and its value is unquantifiable. There is truly nothing that could ever match it.

WMSSP WINNING ESSAY

Home science experiment- dissolving of salt in water

AT-HOME SCIENCE EXPERIMENT

DATE 7 JULY 2021

Science is a very vast and interesting subject that not only requires you to memorise formulas but also carry out mind-blowing experiments. Science experiments are usually carried out in laboratories using appropriate apparatus. However, due to the global pandemic, experiments have to be conducted virtually.

Herein, a virtual science experiment was organised by one of the Science teachers, on 7th of July from 12.30 pm. to 1.30 pm. The Form 3 students conducted a simple experiment at home where they recorded and turned it into an interesting video. The aim of the experiment was for the students to 'differentiate between endothermic and exothermic reaction'. Not only was it fun but very educational as the teacher as well learned something new from her students' videos. To sum up, the experiments were conducted successfully and significantly.

A VIRTUAL FIELD TRIP

DATE 12 JULY 2021

We all know that field trips are a great way to get away from the hustle and bustle of school, especially the long and exhausting hours of learning, but have you ever considered taking a virtual field trip?

Although virtual field trips do not physically bring us to new locations, they make use of the web and video to amplify online learning in an experimental way and at their best, virtual field trips can be transporting, informative, and inspiring.

It also allows interaction with the virtual environment through learners' participation, exploration, analysis and the learning and testing of skills both medieval and futuristic. The goal of a virtual field trip is to introduce students to various aspects and develop some of the basic skills required.

Virtual tour of aquaponic plants

WMSSP students busy taking exams with webcams turned on

NAVIGATING VIRTUAL EXAMINATIONS

DATE 19 JULY 2021

The ongoing COVID-19 pandemic has forced educational institutions to re-think in-person learning and move to the online learning sphere. Pen-and-paper examinations are still the standard and preferred way of communication among many 'traditional' educational institutions.

However, with global conditions as they are, we have been forced to look at online examinations as a solution. An online examination is exactly what it says, it's an online system by which learners can be assessed. It is similar to written exams in many ways but in others, it's completely different.

Our teachers planned an online examination in July via Zoom to assess students' progress and understanding of subject matter. Fortunately, students and teachers adapted to the new situation and successfully administered exams online.

BAHASA JIWA BANGSA

DATE MAY 2021

Bahasa Melayu or better known as Bahasa Malaysia, is a language that is simple to understand yet refined in poetic meanings, carrying hundreds of years of Malaysian history in its melodious phrases and still being spoken widely today. Here, at WMSSP we celebrate the significance of Bahasa Melayu by actively encouraging our students to implement the usage of our national language in their day-to-day lives.

Our school's BM Panel organised a Malay Language Week in April with the goal of fostering interest in the Malay Language among Wesleyans. The basketball court was used to kick off this educational week, with an eye-catching whiteboard announcing the day's Malay Language activities beautifully decorated by our hardworking BM teachers.

This Malay Language Week was undoubtedly a success in enlightening our students to the cultural importance of Bahasa Melayu. It cannot be denied that fluency in the Malay Language is crucial to a Malaysian citizen, as our language represents the identity of our nation. ***Budi bahasa budaya kita!***

Various activities were held during the BM week

LOWER SECONDARY FORMS

UPPER SECONDARY FORMS

Mdm. Natasha Rani

HOD of Maths & Science Department, Teacher
Bsc. Mathematical Science (UKM), CICTL
10 years of service at WMSSP

Mdm. Natasha is, without a doubt, one of our most cherished and admired teachers. She chose to teach at this school because she believes it has the potential to be the best private school in Negeri Sembilan. She began as a regular teacher in 2011, was promoted to Head of Discipline in 2018, and has been promoted to Head of Maths & Science Dept since 2019!

Her message to parents and students is to send their children to us if they want to find a support system that will not judge them but believes that they are born with different potentials and multiple intelligences. They are in good hands because their full potential will be realised, their multiple intelligences will be identified, and their strengths will be properly channeled so that their weaknesses will be an opportunity to grow!

Ms. Rajamani Palaniappan

Head of Panel (History), Teacher
MEd. History (UKM)
10 years of service at WMSSP

Ms. Rajamani is one of the most driven and meticulous teachers in this school. She decided to become a teacher because teaching is her passion. She decided to teach at Wesley because it has instilled many positive values in her all these years. She said "I'm proud to be a part of this school." Her teaching philosophy is "Providing Education through Leadership". That is a very important philosophy to have. Her accomplishment is being an examination secretary in the school and completing her tasks successfully every day. It goes without saying that even the most driven teachers face challenges every day and her challenge is teaching history as she needs to hold each students' interest until the end of every lesson and during COVID to make sure attendance is full. Her most cherished moment in Wesley was the day SPM results were announced as she was elated to see each student's face crying in happiness in getting good results.

Her message to parents and students is: "At Wesley, we not only teach but mould each and every student to be brave to face challenges."

Mr. Chin Fatt Hin

Head of Co-curriculum, Teacher
Dip. Comp Science & Electronics Engineering
10 years of service at WMSSP

Mr Chin is one of the most technologically savvy and artistic teachers at Wesley. In a recent interview, he stated that he decided to become a teacher in order to help those who are struggling with learning and to improve their overall understanding of computer knowledge. He chose to teach at Wesley in the year 2010 because it provides a safe environment with small groups of students and, most importantly, students who are willing to work hard in pursuing knowledge and studying. His teaching philosophy is that he believes it is his responsibility as a teacher to nurture and encourage students to pursue lifelong learning. He is without a doubt one of the most fatherly teachers at this school, and his most treasured moment is being recognised as a good, caring, and best teacher by his very own students.

His message to parents and students is that enrolling your child at Wesley is an excellent decision because all the teachers here work extremely hard and go above and beyond to ensure that your child receives a quality education.

ARE LEADERS BORN OR MADE?

DATE 22 MAY 2021

WMSSP prefects engaging in conversation with Dr. Reza

WMSSP hosted an event entitled Virtual Leadership Talk by *Dr. Reza* from Israel for Lower and Upper Forms. The event was indeed fruitful to every student as they learnt that leadership is of paramount importance in our day to day life.

Youth are the leaders of tomorrow. Leaders, like the world, are constantly changing and evolving. In today's world, an organisation will only give you the position, but students or the general public will only call you a leader when you have earned it. So, are leaders born or made? Something to ponder.

LET'S TALK ABOUT MENTAL HEALTH

DATE 2 SEPT 2021

The pandemic has taken a toll on everyone. The harsh reality is- the pandemic has taken a lot of lives, not only through this virus but also through depression. Many who experience mental issues often do not show telltale signs of it.

Student Affairs Department organised a health talk series collaborating with LiNets. This talk aims to raise awareness for the staff and students about mental illness. Moreover, to improve health and the quality of life for people affected by mental illness.

Some of the takeaways shared by LiNet's coach were on ways to relieve stress, such as trying to practise self-care, taking breaks throughout the day, try to get some sunlight by going outside, or take up hobbies that will give you pleasure.

Our students had a fun ice breaking session with the Linet's coaches

TEENAGE CHALLENGES

DATE APRIL 2021

WMSSP Boys & Girls listen attentively during the talk

Puberty starts in teenagers between the ages of 11 and 18 year olds. During this period of time, teenagers start seeing changes in their body and some may feel embarrassed with those changes.

With the help of the WMSSP Students Affairs Department, teachers and students organised an Annual Boys' and Girls' Talk programme for every student studying at WMSSP. Topics covered were based on school discipline and the Do's and Don'ts of the school.

Moreover, the Students Affairs Department also organised a special topic for the Boys' and Girls' Talk. From this, boys and girls from WMSSP were able to learn more about themselves, goals and personal values.

SCHOOL, A UNITED HOME

DATE MARCH-DEC 2021

When we talk about Malaysia, the first thing that comes to our mind is diversity of religions and cultures. We believe that our students have the opportunity to show their pride not only towards their own culture but other cultures too. Thus, our Mufti Day programmes.

Students are encouraged to wear traditional clothes with pride during these days and house points will be awarded. In the meantime, nurturing creativity among students was shown too. Come on and let's wear our traditional costumes, because who else will if not us!

One of the mufti themes-Easter Hats

Form 5 Arts

Yang Zhen Yu
Always make your life easy.

Tang Wen Ee
See you soon!

Michelle Low Yin Xuan
Start where you are. Use what you have. Do what you can

Liew Xin Yee
Every moment is a fresh beginning

Leong Joel
I love Wesley!

Lee Syin Hui
Wherever you go, go with all your heart.

Lee Shu Wen
Hi!

Kuan Xin Ying
Be bold, be courageous, be your best

Kee Wei Huang
It is absolutely still possible to make a difference.

Even Sor
My middle school life is like riding a bicycle but Everything is on fire.

Edward Wong You Qing
There are no regrets in life. Just lessons.

Eason Lew
'Uwwwuuuuuuuuuu'

Clive Yeo Shiun
Time is gold.

Chau Aik Wei
Never say never!

Ashlynn Tham Qie Qie
Good luck! Bye!

Chew Yi Shen
Goodbye Wesley!

Law Wai Yi
If opportunity doesn't knock, build a door.

Form 5 Stem

Lew Wen Kai Bed is a magical place where you remember everything you forget to do!	Jenn Seen Life is fun.	Hoo Ming Ket When you enter your journey, be sure to remember the meaning of the journey itself.	Ho Jia Hui I'm perfectly imperfect.	Hew Leh Huey Now is the best time to do something pleasant if you want to have pleasant memories.	Dhrisha Hari Shammeer It's okay to make mistakes when you're young because, young=dumb.	Crystalyn Tan Yu Xin Stars are not always seen but forever there.	Chong Zhen Yau (Keith) Do whatever that makes you happy because everyone deserves to live happily without having any regrets!	Cheah Yu Jin Winter breeze as autumn falls, just like the spring we adored and the summer that brings us all. The four seasons that represents the emotions as we gather together, we are confused, we smile, we laugh, we cry. The next spring may come after the best winter, but it will never be the same people standing by our side. The journey in front will be long, but with hope we bear, will meet each other before the end.	Catherine Kong Jia En Everyday you do face tons of challenges, but give it all you have rather than escaping.
Lim Jia Wei Never gonna give up.	Lim Shi Jie If you wait for the waiter, aren't you the waiter?	Loh Jun Shen Life is fantastic and I love diamond.	Low Xuan Hao (Nicholas) God bless you, Amen.	Marcus Ng Kai Chung Of course I'm good looking, I didn't spend all that time in front of the mirror for nothing.	Ng Yee Thang Super idol's smile is not as sweet as you, even sunlight is not as bright as you.	Rahulann Knowledge is power, Understanding the fundamentals of it is understanding life, Chaos is balance.	Shawn Ng Jian Heng Everyone is gifted in certain ways, so don't be discouraged and never give up!	Shum Yin Qi Do your best!	Tai Yi Hang I love to sleep because it's just like a time machine for the next meal.
Yoong Yong Qing Endless ways to be happy!	Yoon Yi Wen Let your dream be your wings.	Yip Wei Zhen (Alicia) Truly, the higher you climb, the harder you fall...	Wan Jing Xin (Eunice) It is not doing the things we like that makes life happy, it is learning to like the thing we have to do!						

BADMINTON THROUGH THE "NET"

DATE JULY 2021

Practice, practice, practice

If you asked a group of Malaysian teenagers to tell you about their favourite physical activity, surely a majority would reply enthusiastically with the answer: "Badminton!" As a fast-paced and engaging sport, badminton has long been an all-time favourite pastime of our youths. In the midst of this pandemic, Wesley students displayed their passion for the sport by competing in an online badminton tournament organised by SMK Forest Heights.

Form 3 students, Hoo Ming Sheng and Nathanael Phan seized the third and fourth places in the Jumping Smash and Net Play categories, respectively. Competitors were required to record a minute-long video of themselves demonstrating their mastery of various badminton techniques.

Congratulations to our young badminton stars for bringing glory to Wesley's Badminton Club with their hard-earned achievements! Perhaps we might one day see them playing on an international court alongside the likes of the famed Lee Chong Wei.

CRAZY LITTLE PROFESSORS

DATE 5-9 APRIL 2021

Maths and Science Week was held from 5th to 9th April. Students engaged themselves in the subject and Wow! They carried out some activities such as experiments and demonstrations in front of the other students.

They also explained the principles underlying these phenomena. Special thanks to the Maths and Science Department for providing them this opportunity. Learning Maths and Science is fun via hands-on experience or experiential learning.

Maths and Science show and tell

Many questions and concerns were addressed by prominent speakers

OVERCOMING THE UNSEEN PROBLEMS

DATE 20 AUG 2021

The last few years has not been kind to any of us. The devastating effects of the pandemic, difficulties adjusting to online classes, and looming year-end exams all contributed to a heavy mental weight of stress in the minds of countless teenagers. These, combined with the wear and tear of everyday life, has undoubtedly left many students gasping for air. Given the negative effects of overwhelming stress on one's health, it is critical that students learn to manage their stress well from a young age in order to avoid eventually succumbing to burnout.

In order to help our students' mental health during this pandemic, our school's Interact Club organised a Virtual Stress Management Talk in the hopes of enlightening our students on how to deal with stress in a healthy way. This talk was primarily aimed at Form 4 and 5 students who are thinking about pursuing a career. Our students learned how to break the grip that stress has on their lives and instead channel it into motivation to always do their best through this talk. WMSSP works hard to ensure that our students are always healthy and happy, both mentally and physically. Let's all work together to take care of our mental health!

A PANDEMIC CANNOT STOP US!

DATE SEPT 2021

This event lasted for two months, beginning on August 15th, and included not only students and teachers, but also parents. Do you have any idea what it is?

It is a virtual challenge that was being held during the pandemic, and we have successfully encouraged four groups to participate in this sporting event. Not only that, the first submission was accepted on September 13th. It is no longer a good, but rather a B R A V O, Bravo! Students' and parents' feedback is valued, and it is hoped that more teams will participate in the future.

Wesley Seremban emerged as Winner of the Best Collage entitled RUN TO YOUR HEART

WMSSP students with their selected instruments

THE 7 KEYS

DATE MARCH-OCT 2021

"Music is the universal language of mankind." Millenia down the line, humans have always used songs to express their purest emotions and connect with each other. This statement continues to hold true as people today bond over timeless classical pieces and pour their soul into creating new melodies. Realising the influential role of music, Wesley Methodist School has consistently placed an emphasis on fostering the artistic and musical talents of our youths.

In an effort to uplift spirits brought down by the chains of the pandemic, teachers in our Music Club organised an activity for students to show off their musical flair through entertaining solo performances that had everyone singing along and clapping with joy. Despite performing from home, the young Music Club members certainly came up with a variety of exciting instrumental performances including the guitar and piano. Catching the eyes of those with a preference for upbeat modern music, students also had the opportunity to record and mix audio files using audio editing software.

Through these enjoyable group activities, our enthusiastic students were able to deepen their understanding in musical composition and even learn the skills of playing in a band. Both club members and teachers had wide smiles on their faces. Music, regardless of age, unites us all!

CELEBRATING OUR HEROES

DATE 29-30 SEPT 2021

A good teacher is like a candle that consumes itself in order to light the way for others. Teachers are, without a doubt, some of the most selfless people on the planet. WMSSP is fortunate to have a team of dedicated and caring teachers who are all well-loved and respected by the student body.

In conjunction with International Teacher's Day, a celebration was held via Zoom to appreciate, honor, and recognise teachers' incredible contributions in educating our students throughout this pandemic. Teachers and students alike wowed everyone with spectacular songs and dance performances.

Awards were also given out to well-deserving teachers, who had won the hearts of everyone at school with their unique personalities. Teacher's Day gives students a chance to celebrate and pay respect to their mentors, while teachers look forward to it as their labors are recognised and honoured by students and the community. A million thanks to all our hardworking teachers!

Active participation by teachers and students

Students taking part in the ASMO competition

WHAT'S OUTSIDE THE SYLLABUS?

DATE 26-28 MAY 2021

Have you ever heard of ASMO? Asian Science and Maths Olympiad (ASMO) is a competition platform designed to challenge and evaluate students' knowledge in Mathematics, Science and English at their grade level. It was organised by Olympic Edu Sdn Bhd. From 26th to 28th May, we sent a total of 30 students for the Preliminary Round.

Some of them said that the questions were over their limits, but we have faith that it will stretch their knowledge and understanding of the concepts. Guess what? There was a total of 25 medalists and merit from our Preliminary Round. 10 students from ASMO English and 15 students from ASMO Maths are eligible for the state round.

DANCE ON

DATE SEPT 2021

The best part of the WMSSP CCA period is when students can attend club activities, and they have chosen the Dance Club at the start of the school year. After a long day, there is nothing better than going to a place where you can be yourself and have a good time working out. Aside from that, it's a great way to meet other students from different classes who share your interest.

During the pandemic period, one of the highlights was the e-solo performance, in which students were required to record and share their dance. In fact, the students' response was extremely positive. Nothing is going to stop our students from dancing!

One of the e-solo dance recordings

Kepercayaan kepada Tuhan

GATHERING THE FAITH

DATE JAN-NOV 2021

Chapel Service is a time for our students and teachers to take a breather from the hectic school week and remember what WMSSP is all about - developing students with a pure heart and soul in line with Christian values. Every Friday, students and teachers gather in the school hall, setting aside their worries in preparation to connect with and explore the depths of God's truth and love.

Through a variety of worship songs and styles, students are exposed to Christ-centered perspectives on many contemporary subjects. Our creative teachers have also utilised parables in the Bible to teach good character values and life lessons that inspire our students to be unfaltering in the pursuit of virtuousness. Not only do students get the chance to expand their mind with new knowledge, they also gain valuable experience in showcasing their singing and speaking talents in front of an audience.

Due to the pandemic, Chapel sessions have been continued online and physically distanced for those in school. Through Chapel Service, our entire school is brought together in an interactive and lighthearted, yet spiritually enriching hour that allows us all to learn and grow together. Hopefully we shall see each other again soon!

MORE PRECIOUS THAN GOLD

DATE APRIL-OCT 2021

Relationships are undeniably the most important aspect of our lives. What could be more memorable than the tender moments shared between our family and friends, more so those who share the same beliefs? As Christians, we have become brothers and sisters in the family of God through the blood of Christ. However, these relationships surpass mere friendship! Bonds between believers are spiritually close, known as Christian Fellowship.

The Christian Fellowship community of WMSSP is a close-knit and caring group, made up of both teachers and students sharing the same Christian philosophy. Educational meetings are held every week, where members get to know each other better through activities and games that strengthen the special bonds between them. Furthermore, members also learn more about God and the Bible through the guidance of knowledgeable teacher advisors, bringing students closer to God step by step.

The members are having a good time together via zoom

Ongoing Bible Knowledge class

LIFE LESSON

DATE JAN -DEC 2021

When it comes to teenagers, it is important to emphasise values and have them learnt through stories, which is why Wesley introduced Bible Knowledge lesson for each form. This subject teaches us so many values, such as who our creator is, good morals, health tips, examples of how to live life fully, and so much more. This subject is also taught by one of our own teachers, who is well-versed in this field.

When we ask the students if the lessons are useful in their daily lives, the answer is a resounding "YES!". This is because they understand the value of learning, growing, and doing their best.

THE DAILY PRAYER

DATE JAN-DEC 2021

Daily prayer gives us an opportunity to share all aspects of one's life with God. Life's circumstances change on a daily basis. In fact, things can go from good to bad to worse in a very short time. God asks us to bring our concerns to Him for disposition and potential blessing. He also asks us to share our joys and triumphs with Him.

This prayer time is always held in the morning during the homeroom period before the school day begins. Some students, in fact, request for special prayers on a daily basis. Faith is something that pulls everyone through hard times and helps us overcome all sorrows along with giving us the ability to appreciate the good things we already have in our lives. Prayers are a student's conversation with God, and it is our duty to help them communicate.

Praying for our students, staff and community

HEAL US HEAL OUR LAND

Eunice Wan, 5 STEM

Dear Lord,
May this pandemic end as soon as possible
May God bless all of us in this world to have
healthy bodies and always have your love and
words in our hearts.

Joel Wan, 1 Peace

Dear Lord,
Please bless our friends and family,
that we can stay safe from COVID-19
and may the number of covid cases in the world
decrease and stop making people suffer.

Annie Blu Daniel, 4 Arts

Dear Lord,
At this time of the pandemic,
Let us foster respect and solidarity with others,
especially those who are weak or poor.
Let us remain calm and ignore unsubstantiated
rumors.
Amen.

Katelyn Ong, 3 Joy

Dear Lord,
I'd like to pray for the well-being of those who are
in the hospital or quarantine center. I also pray that
you will be able to give hope and courage to those
who are struggling to find work or a place to live as
a result of the pandemic. I hope that we can all
work together to stop the spread of C19. Amen

FORM 1 PEACE & 1 JOY

FORM 2 PEACE & 2 JOY

FORM 3 PEACE & 3 JOY

3 Joy

3 Peace

FORM 3

 Chen Yung Zheng	 Chenaike Wong Hui Min	 Daniel Ng Chin Kheng	 Heng Lu Ting	 Hui Ning Zheng
 Kashlyn Ong Jie Min	 Khor Zi Heng	 Lim Jun Kang	 Lu Shi Min Catherine	 Mok Xin Yee
 Neharika Shari En Chan	 Oh Ju Yee	 Tan Ju Xuan	 Tan Kai Hi Jiarui	 Avis Sakinah Bt Muhammad Ali
 Dhyani Tan Xin Ruo	 Jacobs Chia Li Yee	 Kosovani DIO Karmen	 Lee Ethan	 Liew Wei Hui
 Lim Cheuk	 Lorraine Lu Jing Xin	 Ngai Ben Yee	 Seth Pui Qi	 Siew Jie
 Tan Evelyn	 Yarshad DIO Rajandran	 Yee Pui Yin	 Togsworth Parameswaran	

FORM 4 STEM & 4 ARTS

Form

 Ang Shun Xiang	 Annie Bu Daniel	 Chia Yi Zhen	 Chen Yue Yang
 Fai Hui Cu	 Gan Yee Kai	 Haily Wong Pui Yee	 Lau Xin Ee
 Marshall Lee Min Hui	 Neth Zi Shari	 Sharad Sahani Abhin	 Abhin Bhoir
 Tan Sai Dong	 Tee Yung Zhen	 Yikhe Kai Wai Heng	 Wong Kai Song
 Yam Yung Sheng	 Ying Lim	 Candy Gan Min Chai	
 Cora Tan Zhi Yin	 Christopher Tang Zhi Sheng	 Gai Kai Sam	 Goh Zi Ying
 Hawq Suet Ei	 Jaslyn Chen Shi Yang	 John Lim Jun Yu	 Lai Hong Li (Bibi)
 Lai Kin Hwee	 Oon Sheng Kong		
 Samuel Ho Jun Hao	 Tee Chun Yang (Burt)	 Thorn Lee Hong	 Wang Zhen Heng
 Wong Jing Wen	 Wu Jie Xuan		

Four

Year 6 students are writing with enthusiasm

CULTIVATING CREATIVITY

DATE 17 SEPT 2021

Essay writing is both a method of academic assessment and an art form. This is the art of reporting and describing a subject. It necessitates not only storytelling abilities, but also the ability to present a story. We want to discover essay writing talent from the student community, particularly Year 6 students, through our Essay Writing Competition, which is open to outsiders.

Thus, an online essay writing competition was held via zoom on the 17th of September at 9.00 am. and was concluded at 9.30 am. It was hosted by the Humanities Department attended by our excellent teachers. It was participated by 3 students. The purpose of this competition was to encourage Year 6 students to choose and continue their studies at WMSSP as it is a very prestigious school that has very amiable and open-minded students. To sum up, the participants successfully participated in this Online Essay Writing competition via Zoom which was held for the first time.

ENRICHMENT SERIES

DATE APRIL-DEC 2021

Still have questions about your options, pathways, or even the curriculum? Enrichment is a learning experience that immerses you completely. Yes, WMSSP has an Enrichment Programme. According to the timetable, it is a snapshot of the KSSM syllabus that will last approximately one hour. Yes, it is free, and it is led by our well-trained instructors.

This series is open to all Standard 6 students and, yes, it will continue next year. So, keep an eye on our Facebook page for more information!

Poster for the workshop

WESLEY METHODIST SCHOOL
SEREMBAN
(PRIVATE)

Live Now
SEREMBAN-PRIVATE.WMS.EDU.MY

Scan to discover

Breaking News!
Our website is so much easier to browse (and look at)!
Visit and contact us for an affordable quality education for your child.

 WMSSeremban.Private (60)10 2199 377

WESLEY METHODIST SCHOOL
SEREMBAN
(PRIVATE)

BRIDGING CLASS

FORM 1

JAN - FEB 2022

RM 888/- ONLY

Terms & Conditions Apply

Primary School

Secondary School

School Annual Fee Rebate

For more enquiries, please
contact us at **010 - 219 9377**
or email us at
info@sbn.wms.edu.my

REGISTER NOW :

WESLEY METHODIST SCHOOL SEREMBAN (PRIVATE)

Jalan Lee Sam, 70000 Seremban

OFFICE: (+)06 762 0068 • 010 219 9377 **FAX: (+6)06 7618 790**

info@sbn.wms.edu.my

facebook.com/WMSSeremban.Private

Owned by:

The Methodist Council of Education (MCOE)

Lives and nation transformed by the Gospel of Christ, through holistic education, consistent with the principles of Rukun Negara.

Affiliated with:

METHODIST
COLLEGE KUALA LUMPUR
Veritas Vincit Omnia