

THE NATIONALHIGH CHRONICLE

THE OFFICIAL NEWSLETTER OF NATIONALHIGH JAKARTA SCHOOL

PRINCIPAL'S MESSAGE

Let me first take the opportunity to thank the marketing team and teachers for putting together this edition of the Chronicles.

The Chronicles was conceived to consolidate the programmes, activities, competitions and achievements of the students. It is a colourful celebration of the life in NationalHigh and as you read through, it is all about the effort of our students and staff.

Many of the programmes have seen a steady increase in the participation rate and we are aiming for more and more participants. Even for competitions, we want to continue to encourage more students to try their best.

The most valuable memory is not going on stage to receive any awards but the friendship that is formed through active participation in the programmes, activities, and competitions. Let us continue to encourage this spirit of gungho-ness in our students.

We like to once again thank many of our strong parent supporters for making the academic year 2017 another memorable experience for the students.

God bless

Mr. Ang Hwee Khoon
Principal

WORLD SCHOLAR'S CUP (Global Round)

Once again, the NHJS Debate Club has brought honour to the school after participating in the World Scholar's Cup Global Round held in Hanoi, Vietnam from June 25 to July 1 competing against more than 3,600 scholars from around 40 countries.

Senior debater Benedict Sutedja was awarded fourth best debater while Angelique Jayadinata won the fourth place for writing. The junior team composed of Celine Rusli, Jason Hardjadinata and Neo Narmada was also awarded eleventh place in bowl. Five teams are moving on to compete in the Tournament of Championships to be held in Yale University on November.

The club was trained under the guidance of English teachers Archielen Labalan, Dave Evans and Mara Nanaman.

SCHOOL CALENDAR

▶ JULY 2017	
17	Start of term 1 (P1-P6, Sec2-JC2)
19	CCA Edufair
24 – 28	Commencement of CCA (Semester 1)
25	In Conversation with Parents "Meet and Greet" (Primary)
26	Start of IPW Secondary
26	In Conversation with Parents "Meet and Greet" (Secondary/JC)
26 – 29	Young Leaders Convention
31/07 – 16/08	SC Election
▶ AUGUST 2017	
1	Australian National Chemistry Quiz (ANCO)
17	Independence Day
18	Independence Day Observance Ceremony/ Youth Day
18	HCI 33rd Projects Day 2017 (Finals)
18 – 19	SC Training Camp 1
22 – 23	Forensic Science (Sec1 - Sec2)
23, 30	Annual Sharing on IGCE (Sec2, Sec4)
25	PTM (P1-P2)
28/08 – 15/09	Habits of Mind Camp, INAGRO (Sec3)
▶ SEPTEMBER 2017	
1	Hari Raya Idul Adha
8	Open House
8-9, 16	ICAS
15	HCI 33rd Projects Day 2017 (Grand Finals)
16	Success Workshop (Sec4, JC2)
18 – 20	Interdisciplinary Week (IDW)
20	Level Reach Out 1
21	Muharram (Islamic New Year)
22	Sports Day
23	JISMO Competition
23/09 – 1/10	Term 1 Break
23 – 26	P4, P5, P6, S1 Camp schedules
23/09 – 1/10	The Final Lap - Bhutan (JC1)
▶ OCTOBER 2017	
23/09 – 1/10	Term 1 Break
2	Start of Term 2
4	Education Day
5 – 6	IA Success Workshop 2017
6	Mid-Autumn Festival
12-18	Be Yourself Week
18	Education and Career Day
18	United Nation's Day
19 – 25	Lion's Cup
24	Open House
24	Music Day (Primary)
25	Music Day (Secondary)
▶ NOVEMBER 2017	
1 – 21	Mid Year Review
22	Marking Day
10 – 13	World Scholar Cup, Yale
▶ DECEMBER 2017	
1	Prophet Muhammad's Birthday
6	Open House
6	Level Reach Out 2
7 – 8	PTM (P1 - JC2)
9/12 – 14/01	Term 2 Break
25	Christmas Day

04 NHJS Fairground

Fairgrounds is the school's annual one-day bazaar where students, teachers, and their friends and family can come together to have fun. The event includes ...

05 Chinese Writing Competition

10 Student Led Conference

The Primary 1 and 2 students enthusiastically explained and demonstrated their learning through a Student -Led Conference held last 26th May 2017. In preparation for the event,...

BOM: Ms. Daisy Yiu
Principal: Mr. Ang Hwee Khoon
Editor: Ms. Archilen
Art Advisor: Ms. Ermien
Art Assistant: Mr. Yosef

IPW Judging

Open House

NHJS named the last Open House on 20th January 2017 as GET 2 GATHER. We invited new parents who have registered and their colleagues to have talks with our teachers and enjoyed our primary students' dance as welcome greetings. We also offered parents get parents discount or cash back for parents who refer their colleagues to enroll in NHJS.

Chinese New Year Celebration

Chinese New Year is the most important festival in Chinese culture. Chinese people will go back to their hometown to celebrate with their family. The Chinese New Year celebration is also one of the most important events in National High Jakarta School. Lower-Primary students put up adorable performances. We also had "Voice of National High - Chinese Singing Competition". On that day, teachers, students and parents worked together to make the school resemble like China town. This event enabled the whole NHJS family to get together.

Money Matters - Secondary 3 Economics students @ BI Museum

Secondary 3 Economics students visited the Bank Indonesia Museum on March 4, 2017. This visit coincides with their topic about the function and importance of money in Economics. The students were able to look into the rich history of their country in terms of socio-economic development in which the evolution of their currency from different periods was featured. The museum also showcased many types of currencies, materials and media used by different regions in Indonesia as well as different currencies used by other countries. At the end of the trip, Sophie Andrea Ghani, one of the Economics class students, gave an interesting remark when she said, "An entire history can be reflected by looking at the evolution of one's money".

Primary 3 Experiential Learning - Fieldtrip to Textile Museum & Carrefour

The Primary 3 students and teachers visited The Textile Museum on 17 March 2017. The field trip focused on developing students' appreciation of Indonesian traditional textiles. The students were given a tour around the museum which displays traditional weaving instruments and equipment and varied Indonesian traditional textiles including batik, warp and weft cloths, embroideries, and beadwork from all over Indonesia. After the tour, the students were also taught the various kinds of trees that produce natural dyes for batik colouring. They also learnt the basics of batik and experienced hands-on activities using premade design and paraffin. They were amazed to see how the cloths were dipped, dyed and turned into beautiful colours of batik. The Primary 3 kids truly had fun learning about batik! The Primary 3 students went to Carrefour, Permata Hijau last 7, 8, and 10 February 2017, as part of the application of their lessons on Money in Mathematics. These students were given a chance to apply their skills in mental sums to maximise their money when choosing and purchasing items from the supermarket. The end goal of this activity was to share happiness to the less fortunate students by preparing and giving goodie bags to them from the items bought from Carrefour. All in all, the Primary 3 kids had a real-life application of the lessons they learnt in class without being confined in the four corners of the classroom, which was a truly enjoyable experience for them.

P3 Fieldtrip @Carrefour Permata Hijau

The Primary 3 students went to Carrefour, Permata Hijau on 7, 8, and 10 February 2017, as part of the application of their lessons on Money in Mathematics. These students were given a chance to apply their skills in mental sums to maximise their money when choosing and purchasing items from the supermarket. The end goal of this activity was to share happiness to the less fortunate students by preparing and giving goodie bags to them from the items bought from the supermarket. All in all, the Primary 3 kids had a real-life application of the lessons they learnt in class without being confined to the four corners of the classroom, which was a truly enjoyable experience for them.

NHJS Fairground

Fairgrounds is the school's annual one-day bazaar where students, teachers, and their friends and family can come together to have fun. The event includes games, food, and vendors that sell other goods. This year, we had over 40 vendors, managing to fill up all the booths provided in the basketball court. In addition, many students and teachers also took the initiative to open up their own booths, which made everyone more excited about the whole event. We also had a handful of sponsors, which included Sefas, Mayora, Gandy, Selaras, Klinik Asma, KBL, E+, Adimulia, Unitei, Play Ritel, Nafoura, Kresna, Wings, Susuzee, Periwinkle, OTL, Mandiri, Ke supermarket, Hatari, and Grand Mirage. For the games, the student council used the canteen to set up some 'carnival games' that included activities like the ring toss. On the third floor, we set up a Pac-Man game to fit the Nintendo theme, which the students greatly enjoyed. In the field, we set up a bouncy castle, which was also a lot of fun. The Student Council worked very hard to make this event happen, and the whole experience helped us develop necessary skills for the future. Granted, the whole planning process was a little hectic at first, but in the end we pulled through and managed to make the event a success. The many people who turned up for the event had enjoyed it, which made all the hard work worth it.

P4 Fieldtrip @Indofood

An Exciting Wednesday!

On the day of the NH Field Trip to Indofood, it was raining. Raindrops pitter-pattered down the windows of the bus we were riding on. The scenery did not look as idyllic as before and we still had not reached our destination. "I learned only one thing on this field trip-how to survive on a bus," Denzel, who was sitting in the seat in front of me, noted. "How to survive on a bus? Good one!" my friend Nadya, who was sitting beside me, commented. Denzel had a point. We had been stuck on this bus for ages... About thirty minutes later, we arrived at Indofood. The building was vast, sturdy, and modern. We lined up then went inside where two guides took us upstairs to the function hall. We had a PowerPoint orientation and we watched a short video regarding Indofood. Ms. Novelyn was requested to say a few words and the Indofood employee gifted a small lemon tree for the school. We also played games where if you answer a question correctly, you are given three seconds to run and take packets of chips from the transparent shelf as fast as you can. Most students walked back to their seats in triumph, clutching the many packets of Indofood chips they had. After that, our class went to the chip tasting booth, where we were presented with mini Citato burgers! It tasted stupendous! Then, we walked down the stairs to follow our guide to the Manufacturing Tour. We saw how the chips were processed and packed and coated with flavouring. What most intrigued me in the Manufacturing Tour was the Storage Room. The room was filled with boxes and boxes of Indofood products. According to the guide, there were more than five thousand boxes! This was because there was a special computer used to count the boxes. That meant the employees worked very hard to make these products all day. Next, we walked back to the space outside the Function Hall. We each took refreshments, finished them sometime, and back inside the Function Hall we went, to close up the field trip. We all had our share of thank-yous to say to the employees. Lastly, we climbed down the stairs to receive lunch and goodie bags that read (past tense) Snack Time. We were sad to go, but we trudged up the bus again. This is a very educational field trip. All the time, we've been using Indofood products, but this was the first time I saw the procedure to make them behind the scenes. (My four-year-old little brother, James, wants to be a snack "engineer". I hope that one day I can bring him here.)

- Laura Ranran Yang (P4A)

A Day at the Indofood Factory

That night, I couldn't sleep well. My heart was thumping and I was excited beyond words for the field trip to the Indofood Factory! I just couldn't wait for the field trip. When I woke up, I realised it was the day! I quickly got ready as fast as I could and immediately went to school. When I reached our classroom, I saw a paper on the whiteboard. It was telling us our assigned buddies for the trip. Mine was with Aaron from my class. Shortly, our class got called to get on the bus, the teacher ordered us to stay with our buddies.

I went on the bus and we were in the same bus as Primary 4 Grace. When I took my seat, I chose to sit by the window so I could see the view. After a few minutes, I regretted it. I was cramped up and I needed to stretch my body. Roughly about thirty minutes had passed on the bus, my buddy and I started eating. It was around nine o'clock when we arrived at the factory. After I got out of the bus, I felt so relieved. I finally could stretch my body, especially my sore legs. Nevertheless, field trip must go on!

Firstly, we went into the function hall where we met the employees who later on would guide us about Indofood. My teacher, Ms. Novelyn, received a plant from the employees as a souvenir. They also showed us a video and it was about a polar bear dancing. One of the employees told us to follow the dance moves. After that, the people asked us some questions. One of my classmates answered it correctly and got a chance to take as many Indofood snack products from the rack within three

seconds. She got a lot and gave some to my classmates including me. The same person asked more questions and more people answered. It was extremely fun during the quiz time. After that, we were divided into 4 groups, one group per class. Two of the groups went to see the gallery while my group and the other stayed in the room to play some more games.

Unexpectedly, in the middle of playing the games, our class got called and it was our turn to see the gallery for the process of making chips. When we saw the machine, it was HUGE! We also got to try the chips without flavours. It still tasted good, at least to me. When we reached the end of the gallery, we were allowed to buy as much Indofood snacks as we could. When I knew, I had gone crazy. Chips are my favourite! I bought at least one type of snack from each stall. After that, we all went back to the function hall to say goodbye. Finally, we all went down to the lobby. The Indofood staffs gave us a box of KFC (fried chicken meal) and a bag full of potato chips. Our parents had also delivered us meals for lunch. When I reached the bus, I was overloaded with many snacks that I bought. I quickly took the aisle seat. Overall, it was an extraordinary trip. We all got to learn a lot of new things especially on how to produce potato chips, step by step. It was fun and nothing like we see at home. I also discovered that Indofood also produces many brands in the food industry. Before, I thought they only make instant noodle. I would love to own a similar factory in the future. Hope it could come true.

- Jaythaneal Skylar Sutrisno (P4E)

Chinese Writing Competition

“ 1st Chun Sun Cup ” Chinese Writing Competition

The 1st “Chun Sun Cup” Chinese Writing Competition was held on 11th March 2017, at NationalHigh Jakarta School, by the Chinese Department. There were 85 students from ACS, Spring Field, Tzu Chi, IPEKA and NHJS taking part in the competition. All participants from Primary 4 to Secondary 3 were divided into three groups, Primary 3-4 was group A, Primary 5-6 was group B, Secondary 1-3 was group C. At the end of an hour's competition, three winners from each group were revealed. In NHJS, Nadine Kei Inara from Primary 6E won the third place in group B, Annabelle Aurelia Jayadinata from Secondary 1P won the second place in group C. We believe that throughout the competition, students further learned Chinese Language by sharing writing with other students, the students also improved their cultural literacy, mobilised student enthusiasm to learn the Chinese language and took the chance to own their learning. We will also continue this competition, we hope more schools and more students will take part in this activity in the next academic year.

Secondary 1 - Monas and Museum Gajah Trip

Secondary 1 student had their field trip to MONAS and Museum Gajah on March 21, 2017. Majority of the students who joined the said field trip have never been to these historical places. In Monas, they learnt the contemporary history of Indonesia that was presented in diorama exhibits. These exhibits tell the story of the birth of Indonesia as a republic including the struggles it had with European and Asian colonisers. On the other hand, the national museum offered our students a deeper picture of the history of Indonesia from the ancient times to its first contact with its neighbouring countries. They also discovered a lot of historical evidence of the two majestic kingdoms of Majapahit and Sri Vijayan empires which were founded in the Indonesian archipelago. All in all, the trip to these two historical places exposed Secondary 1 students to the rich and diverse culture of Indonesia.

Music Day

Teamwork is one of the Piagetian values at NationalHigh. Teamwork is “the combined action of a group of people.” On Music Day, there was the traditional collaboration of secondary and primary students singing and dancing. We saw the combined action of students from upper and lower primary: Primary 6 Excellence performed with Primary 3 Passion; Primary 4 Adaptability performed with Primary 1 Integrity and so on. We also saw many different instrumental sections collaborating, creating a multiple, like an orchestra, some over 50 members strong. Students were playing angklung, piano, bass guitar, recorder, drums and more in nearly every song. Pop Band, consisting of students from primary and secondary, performed at both the Primary and Secondary Music Days. We also saw secondary students volunteering to perform in Secondary Music Day assembly. All and all, it was great fun and we are looking forward to the next Music Day.

IGCSE / A Level Success Camp

This camp was organized to help our Secondary 4 and Junior College 2 students revised and set positive attitude in preparing for their upcoming IGCSE and AS/A level Cambridge Examination. Students joined this camp had rigid schedule of activities. School conducted this camp in INAGRO from 24 to 27 March 2017. We prepared and trained the students to focus on the revisions of IGCSE/AS/A Level Examinations paper for their success on the Cambridge International Examination (CIE). The best luck for our students!

Prom - Night

NHJS prom night had been conducted by Student Council on Saturday 22 April 2017 in Pakubuwono Residence with the theme of Masquerade Ball. Around 100 people attended this event and they enjoyed the dances and the dinner. They also choose the King and the Queen of Masquerade are Kevan Theo (S4E) and Aileen Gracia Indra (S4G). See you on next year prom night!

NHJS Secondary 1, Ragunan Zoo Learning Journey

On April 13, 2017, Thursday, 34 students from our Secondary One level had a subject-based educational trip to Ragunan Zoo, Pasar Minggu, South Jakarta, Indonesia. The learning journey gave our students the opportunity to observe and appreciate the diversity of life in a zoo, classify and identify organisms, and make a video-clip which served as a campaign advertisement for the preservation of biodiversity. Students arrived in the zoo at 8:30 in the morning. They were welcomed and briefed by the staff of the zoo. Then, they observed flora and fauna and were tasked to make a dichotomous key for their classification of organisms as an application of the lesson on Dichotomous Key. After two hours of zoo exploration, students also went to Schmutzer Primate Centre, which is a special enclosure habitat which houses various primates, including gorillas, chimpanzees and orangutans. It is especially designed for orangutans to have as natural environment as possible. Thick dark glass allows visitors to see the orangutans while being invisible to them. Our students were also fascinated to know that Ragunan Zoo is a home to over 270 species of animals and 171 species of flora. In the afternoon, students spread out to look for a spot where they could video-shoot their campaign advertisement on "Biodiversity Conservation". After this video-shooting, everyone went back to school with memorable and meaningful experience in appreciating local zoo animals and applying their practical skills learned in their Science classes.

P1 Fieldtrip @Superindo

The Primary 1 students had a fun-filled learning experience at SuperIndo Supermarket from 18-20 April 2017. Before going to the supermarket, the Primary 1 students were reminded to wisely spend the shopping budget their parents gave them. During their field trip, they were all engaged in searching for the items on their grocery lists. They were also able to interact with other people and politely ask for help to weigh the fruits they had to purchase. After getting all the grocery staples on their lists, they excitedly queued up to pay at the cashier. They were able to apply what they had learnt in class such as shopping list making and some basic skills in addition and subtraction. The Primary 1 kids had a challenging yet truly meaningful experience applying the lessons they have learnt in class while exploring the supermarket. After the trip, they all headed back to school carrying their shopping bags with a smile on their faces.

Kartini Day

Every April 21st Indonesia and NationalHigh (the Junior School in particular) commemorate the celebration of Kartini Day. Raden Ajeng Kartini is the pioneer of Indonesian women's rights. In this celebration the students read the story of Kartini, with poetry, singing, drama and a traditional fashion show. With this celebration we are always reminded of the spirit of the struggle of Ibu Kartini. We give thanks that we have Ibu Kartini and as an expression of gratitude, Indonesian women must continue to strive to realize the ideals of Kartini , who is accomplished and useful for the country, nation and family. Happy Kartini Day.

NB Mangrove Planting

S4 Commencement & JC2 Graduation

SEAB, SIM, SOEEC visits

Singapore Examination Assessments Board (SEAB)

Singapore Institute of Management (SIM)

Shanghai Overseas Exchange Education Center (SOEEC)

WSC Regional Round

The members of the Debate Club has once again come home bearing awards for the school from the Regional Round of the World Scholar's Cup (WSC) held at the Jakarta Intercultural School (JIS) from May 6-7. The tournament was attended by about 600 students from more than twenty school from around Jakarta and Indonesia.

The best senior team of Benedict Sutedia, Caitlyn Prabowo, Annisa Victoria from Secondary 3 won the 4th best team overall while the best junior team of Gillian Mae Soekawan and Nadya Annabelle Lumy from Secondary 1 and Kathleen Humato won the 3rd best place for the Scholar's bowl.

Our hats off to the other members namely, secondary 3 students: Joycelyn Bahari, Nicole Fay, Angelique Alicia Jayadinata, Kenneth Liyanto, Andhika Tirtawisata, and Gabrielle Susanto, Shanney Suhendra, Sharrey Suhendra and Jason Hardjadinata; to Secondary 2 students: Kathleen Humato, Neo Neil Narmada, Aileen Bachtiar and Celine Rusli; and to Secondary 1 students: Bennet Liyanto, Erin Michelle, Putri Aimee Srijaya, Amanda Foekri, Annabelle Aurelia Jayadinata, Felicia Karen Mulyadi, Gillian Mei Soekawan and Nadya Annabelle Lumy. The students were trained by Secondary English teachers Mara Barbra Nanaman, Archielen Labalan and Dave Evans.

Student-Led Conference

The Primary 1 and 2 students enthusiastically explained and demonstrated their learning through a Student–Led Conference held on 26th May 2017. In preparation for the event, the students were able to select subjects that they would present to their parents or guardians. They were able to choose from core subjects such as English, Mathematics, Science, Chinese Language and Bahasa Indonesia. This academic year, the non-core subjects such as Music and Movements, Art and Craft together with Physical Education were also options for the students. They had an especially fun time presenting the equipment and the knowledge they had gained. Added to that, the students shared the contents of their portfolio and were able to reflect on their activities. The parents were all delighted to see the progress of their children both socially and academically. They were able to ask questions and witnessed how the students confidently gave their answers. In conclusion, the event was fun-filled and meaningful to the students and their parents.

P4 Service Learning at Bina Bhakti

Before arriving at Bina Bhakti, I expected to see elders who are not as old as the ones waiting for us. Although many can still manage to walk, some of them are already using wheelchairs, while others are required to be in bed. Some of the elders shared their stories with us. One of them lost her husband and four children in an accident. Others shared the same story of loss, while others have no immediate family so their relatives sent them to Bina Bhakti. As we mingled with them, I became sympathetic towards the elders who had lost their families. This made me realise the value of family. After the trip, I learnt that we should care more for our parents because one day, they will also get older. I also learnt that we should always respect others and help people who are facing challenges in life. By Sharon Angriawan – P4E.

Sec 2 Pa Van der Steur Orphanage

Last May 8, 2017, the Secondary 2 students of NHJS organised a visit to Pa Van der Steur Orphanage located in Pondok Melati Kota, Bekasi. The trip comprised of 34 students and they were accompanied by three teachers. We used the school's bus and van to travel to the destination and arrived at 9.00 am. The event started with a short opening speech by the coordinator of the orphanage followed by a tour around the orphanage. After that, the students played games with the children that included musical chairs, Pictionary, Frisbee and soccer in the courtyard. Everybody had a lot of fun. Later, we all ate lunch. Finally we gave presents to the children and donations such as toiletries, clothes and books to the orphanage. Everyone had a good time and the event was a great success.

Inter - Class Soccer Cup

The long-awaited NH Inter-Class Soccer Cup 2017 was finally held from 31st May to 2nd June. The second of its kind, the venue was the NH Stadium. In good weather, The 31st of May saw the participation of footballers from P5, S1, S3, and JC1. Each class fielded 2 teams – one for the boys and one for girls. But the S3s and JC1s had to combine players from both of their classes due to the scant number of students present. The 2nd of June games offered more thrills. Thanks to the huge turnout of both competitors and class supporters. Soccer enthusiasts and die-hards from P1, P2, P3, and P4 took center stage.

Those two mornings of soccer competitions became an excellent time for fun. Also, it served as the avenue for soccer boys and girls to exhibit teamwork and sportsmanship. Our sincerest thanks goes to everyone who contributed to the success of the event.

P5 Kasih Bunda Special School

In order to realize a harmonious life, P5 from NHJS held an event themed “the beauty of sharing.” We had also made this event last year. But this time it looked more lively, assisted by our teachers this event became more interesting and we made the performances, games and activities differently. Especially when we were paper weaving, that time we could exchange ideas and share stories with students from SLB. Jesslyn said, “We had rendered our heartfelt service to the students of SLB Kasih Bunda. It was a very exciting experience and we learnt a lot from it. We mingled with them and we talked about our favorite food, hobby and sport. We sat together for an art and craft activity (paper weaving). There were performances, games, gift giving and photo taking. It was indeed a fun activity. We had snacks and lunch with them and we realized that they are beautiful inside and on the outside.” It was a marvelous day, thus fulfilling the ideal of Paulo Coelho. “By sharing something, I realized that I am not alone, that there are a lot of people that share with me the same preoccupations, the same ideas, the same ideals, and the same quest for a meaning for this life.”

Sec 1 Kasih Bhakti Mandiri Orphanage

Thirty students and four teachers went to the orphanage. They brought along donations of stationery items, cleaning supplies, toiletries, diapers and snacks. The trip to the orphanage took less than one hour. Upon arrival, we brought out the donations and proceeded to the event hall. We began our activities after brief introduction by Ms. Amalia and one of the Sisters from the orphanage. The students then sang two songs. Thereafter, we proceeded with games with the young residents. Those who were there were all below six years old as the older ones were at school. The first game played was making paper butterflies. Next, there were races involving the balancing of plastic eggs and balls. The last game involved handclapping and was played out in circles. Soon it was 11 a.m and time for lunch. We served the residents and their minders and we had lunch with them too. After lunch, it was time for us to head back to school. Ms Amalia and one of the Catholic Sisters said a few parting words. By 1.30 pm, we reached school. It was a fun day and we hope the donations will be put to good use by the orphanage.

Awards Day

P6 Commencement

RealMadrid Foundation Jakarta Clinic. (RMFJC)

In collaboration with Nation Building, the Real Madrid Foundation Jakarta Clinic (RMFJC) is the extension of the Real Madrid Football Club that provides a philanthropic platform to advocate for quality education, social change and commitment to charity. In reference to their mission, NB decided to partake in the planning of the RMFJC to align all three missions of RMF, NB and NHJS.

The RMF Jakarta Clinic 2017 is held from 7 to 17 June, with over 70 participants joining the program from NationalHigh Jakarta School (NHJS), other schools and underprivileged youths from Yayasan Kasih Mandiri, Sports for Life, Rumah Susun Marunda and Santa Laurensia. The participants will train with Real Madrid Foundation (RMF) coaches to enhance not only their football skills but also to develop life values (that are prioritised by RMF) like respect, humility, teamwork, and fellowship. The organising committee, believe that the learning journey is not limited to a classroom, and that people can learn so much more if they have a passion to learn and improve. Our aim for this project is to start this passion such that participants would have the motivation and willpower to be the best they can be and to impact the people around them. With this RMF Jakarta Clinic, the students in NB will be able to learn and apply many of the skills that they have learnt in the classroom and will have the confidence to organize such big-scale and world-class event as the RMF Jakarta Clinic.

We also thank to our sponsors who support us and made this event successful. Here are our sponsors Panca Global Securities, PT. Grahata Wirakontrindo, PT. Mayora, PT. Sayap Mas Utama (Wings Food, Iso plus), Jennywati, PG Asset Management, and Jack Budiman family.

hosted by :

SPONSORED BY :

Congratulations to Wilson Jonathan Mulyadi (P5A) had achieved Silver Awards in WMI Final 2017

CONGRATULATIONS

WMI Preliminary
World Mathematics Invitational

► Gold Award

- Lucas Suhendra - P1
- Adeline Elizabeth Tay - P2
- Wilson Jonathan Mulyadi - P4

► Silver Award

- Kiera Aurelia Yasa - P2
- Vincent Tristan Tjoa - P2
- Jocelin Hannah Tay - P4
- Stuart Davis Tioniwar - P2

► Bronze Award

- Shaffey Suhendra - P5

WE'RE SO PROUD OF YOU!

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

SEAMO 2016
Southeast Asian Mathematical Olympiad

► Gold Awards

- Adeline Elizabeth Tay - P2
- Nobel Suhendra - P4
- Jocelyn Hannah Tay - P4
- Stuart Davis Tioniwar - P4

► Silver Awards

- Jenavieve Eileen Greatheo - P2
- Friedrich Eileen Greatheo - P4
- William Nathan Bachtiar - P4
- Nathaniel Aurey - P6
- Samatha Gabriella Tjen - S2

► Bronze Awards

- Wilson Jonathan Mulyadi - P4
- Fauzina Canika Zhu - P4
- Jaythanael Skyler Sutrisno - P4
- Ignacio Rayden Yap - P4
- Lucas Suhendra - P1
- Lilian Atmadja - P1
- Jason - S3
- Callista Cayleen Gandha - P4
- Darryl Linardi - P6
- Gabriel Linardi - P6

WE'RE SO PROUD OF YOU!

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

SIMOC 2016 - 2017
Singapore International Mathematics Olympiad Challenge

► 2016

► Bronze :

- Stella Moira Atmadja - P2
- Wilson Jonathan Mulyadi - P3
- Stuart Davis Tioniwar - P3
- Shaffey Suhendra - P4

► 2017

► Silver :

- Kiera Aurelia Yasa - P2

► Bronze :

- Gracelyn Alicia Bachtiar - P3
- Stella Moira Atmadja - P3
- Stefan Frederick Atmadja - P5

WE'RE SO PROUD OF YOU!

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

IGCSE
Cambridge International Examinations 2016 - 2017

► Outstanding Cambridge Learner Awards
Arthur Maximiliam Tanjaya

► Excellent !

► Outstanding Achievement Awards in 3 Subjects (Biology, Geography, Physics)

► Top in the World Awards in 2 Subjects (Mathematics and Additional Mathematics)

WE'RE SO PROUD OF YOU!

s c h o o l a c h i e v e m e n t s

Coca Cola League 2017_ 2nd place U10B

swimming

CONGRATULATIONS

SASMO
2017

Singapore and Asian
School Math Olympiad

- ▶ **Gold Awards**

 Adeline Elizabeth - P2	 Anna Suherman - P2	 Keelyn Sara Alberta - P2	 Kiera Aurelia Yasa - P2
 Nobel Suhendra - P4	 Jocelyn Hannah Tay - P4	 Ethelyn Huang - P6	 Brian Muallim - S1
- ▶ **Silver Awards**

Jenavieve Eilleen. G - P2
Joshua Ephraim Liu - P2
Vincent Tristan Tjoa - P3
Marc Isaac Aman - P3
Gracelyn Alicia Bachtiar - P3
Stella Moira Atmadja - P3
David Nicholas Gunawan - P3
Marco Sundah - P3
Ignacio Rayden Yap - P4
Licoberto Hanewa Halim - P4
Kendrew Kok - P5
Nerine Lingni Suryadi - P5
Shaffey Suhendra - P5
Nathaniel Aurey - P6
- ▶ **Bronze Awards**

Adriel Zacharie Winata - P2
Kezia Felicia Kurniawan - P3
Sherine Lingna Suryadi - P3
Edbert Tedjasukmana - P3
Maxwell Andrew Chen - P3
Nathanael Zaoputra - P3
Frederich Eilleen. G - P4
Stuart Davis Tioniwar - P4
David Tahir Setiawan - P4
Joana Hermawan - P4
Benjamin Asher Halim - P4
Wilson Jonathan Mulyadi - P4
Jesslyn Perdana - P5
Nathaniel Darren Lim - P5

Adrian Zachary Widjaja - P5
Stefan Fredrick Atmadja - P5
Michelle Angela Chen - P6
Jesstin Andy - P6
Amanda Foekri - Sec1
Caroline Adeline - Sec 1
Alisha Chelsea Basuki - Sec 1
Michael Suherman - Sec 2
Nicole Fay Wijaya - Sec3

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

ICBP
2017

The 39th International
C. B. Paul Science Quiz

- ▶ **Gold Awards**

 Neo Niel Narmada - Sec 2	 Mhairi Madeline Lutero. C - Sec 2	 Laksmana Utama. H - Sec 2
---	--	--
- ▶ **Silver Award**

Jonathan Vincentius - Sec 1
Stacey Marie Haruman - Sec 1
- ▶ **Bronze Awards**

Calysta Ningtyas. H - Sec 1
Caroline Adeline - Sec 1
Samantha Gabriella Tjin - Sec 2

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

JISMO
2017

Japan International
Science and Mathematics
Olympiads

- ▶ **Ruby :** Sharon Anggriawan - P4
- ▶ **Emerald :** David Nicholas Gunawan - P3, Maxwell Andrew Chen - P3, Jaythaneal Skylar Sutrisno - P4, Nobel Suhendra - P4, Falecia Angelina Goewandi - P5, Nathaniel Darren Lim - P5, Ethelyn Huang - P6
- ▶ **Shappire :** Denzel Firdaus - P3, Daren Tjaji - P3
- ▶ **Good Effort :** Wilson Jonathan Mulyadi - P4, Katarina Trisha Wibawa - P5

s c h o o l a c h i e v e m e n t s

CONGRATULATIONS

ISMC
2017

International Singapore
Maths Competition

- ▶ **Gold Awards**

 Nobel Suhendra - P4	 Jocelyn Hannah Tay - P4	 Ethelyn Huang - P6
--	--	--
- ▶ **Silver Award**

Nathaniel Aurey - P6
- ▶ **Bronze Awards**

Vincent Tristan Tjoa - P3
Kay Satria Hartono - P3
Licoberto Hanewa Halim - P4
Jaythaneal Skylar Sutrisno - P4
Frederich Eilleen Greatheo - P4
Stuart Davis Tioniwar - P4
Callista Cayleen Gandha - P4
David Tahir Setiawan - P4
Ignacio Rayden Yap - P4
Nerine Lingni Suryadi - P5
Shaffey Suhendra - P5
Jesslyn Perdana - P5

s c h o o l a c h i e v e m e n t s

Visit www.nationalhighjakartaschool.com
for more pictures and information.

NATIONALHIGH
JAKARTA SCHOOL

OPEN HOUSE

8 September 2017

24 October 2017

6 December 2017

26 January 2018

Passion Integrity Adaptability Grace Excellence Teamwork

Member of

Partner School of

5890 2962

www.nationalhighjakartaschool.com

NationalHigh Jakarta School @nationalhighjakartaschool