
Newsletter No. 43 - March 2014

Getting Ready for the Big Day

 - the Official Opening Ceremony of Tenby Schools Ipoh, Bandar Meru Raya

Campus by DYMM Pemangku Raja Perak Darul Ridzuan Raja Dr. Nazrin Shah

on Thursday, 27 March 2014 at 10.00am. Performers have been practising hard

and the school auditorium, swimming pool and Multi-Purpose Hall have been up-

graded for the grand and important occasion.

New curtains for the auditorium New shades for the swimming pool Air-conditioner for the multipurpose hall

The Gamelan Group Handbells Performers

 Tenby Schools Ipoh became a battleground of

words and wit on 14
th
-15

th
 March 2014 when five

premier Ipoh schools fielded their best orators to

debate issues of global concern to humanity.

 Known as the Global Perspectives Debates,

this extravaganza of verbal crossfire drew sixteen

teams who engaged in debates in the British par-

liamentary style.

 ñOur objective is not only to promote a tradition

of democratic debate,ò says Sixth Former, Kevin

Mano, who headed the organizing committee for

the debates. ñWe hope to nurture a spirit of global

citizenship among all the participants.ò

 The participating teams were from Tenby

Schools Ipoh, SMK Anderson, SMK St Michael

and SMK Main Convent, Ipoh.

 The championship was won by SM Tenby,

Ipoh, with Victor Ho (KBSM 4) adjudged the Best

Speaker. His teammate was Dhipan Raj (KBSM

4). In second place was the team from SMK An-

derson comprising Jasdeep Singh and Nakulan

Nantha Kumar. Third placing went to Tenby Inter-

national School represented by Emily Ho (Y10)

and V.G. Divyaa (Y11).

The motion debated in the grand final was: ñThat

democracy has failed.ò

The final debate was adjudicated by prominent

lawyer and Rotarian Mr Arthur Yeong (Chief Adju-

dicator), Ms Hannah Moffet and Ms Amy Da-

vis,both from Stremillis College, Belfast, Northern

Ireland.

Mr Lee Harvey presenting the trophies to SM Tenby, Ipoh

Our panel of judges—Ms Amy Davis, Mr Arthur Yeong and
 Ms Hannah Moffet

Tenbyôs Battle of Words and Wit

Top Scorers - L-R: Khai Hoe, Praveenia, Pui Yan, Kimberly,
 Kian Soon, Puvendran

SPM 2013

SPM 2013

Our heartfelt congratulations to all our KBSM 5 students of year

2013 for their outstanding performance in the Sijil Pelajaran

Malaysia (SPM). The results released on Thursday, 20th March

2014 was the best for Sekolah Tenby since 2007 with a grade

point average of 2.75. We are ranked 4th in the Kinta District

(North Zone) after STAR, Ave Maria Convent and Methodist

Girls School.

Congratulations to our top scorers:

Kimberly Chen Poh Yi 8A+, 2A (10As)

Puvendran Pillay A/L Pushpanathan 2A+, 5A, 4A- (11As)

Lee Pui Yan 5A+, 2A, 2A- (9As)

Praveenia A/P Tamil Chelvam 4A+, 4A, 1B+ (8As)

Lee Khai Hoe 4A+, 2A, 2A-,1B(8As)

Sharvinganesa A/L Mahalingam 2A+, 4A, 2A-, 2B+(8As)

 No. Subjects % Pass %
Distinctions

1 Bahasa Malaysia 95.7 56.5

2 English 100 73.9

3 Pendidikan Islam 100 -

4 Pendidikan Moral 95 70

5 History 95.7 47.8

6 Mathematics 100 73.9

7 Science 100 90.9

8 Seni Visual 100 16.7

9 Additional
Mathematics

92.9 42.9

10 Prin. of Accounting 100 40

No. Subjects % Pass %
Distinctions

11 Economics 72.7 27.3

12 Physics 100 30

13 Chemistry 100 50.0

14 Biology 100 30.0

15 Chinese 100 -

16 Tamil 100 100

17 English for Science
and Technology

100 50.0

18 Tamil Literature 100 100

19 English 1119 100 43.5

This year, the Infant School Sports Day on Saturday, 15th March 2014, was held on the IISEYC school field for the
first time. It was great fun for all to see young toddlers and excited kindergarten and reception kids moving from one
station to another to complete the assigned tasks based on IPC themes. These tasks incorporated all the
fundamental movement skills that they have learnt from their IPC themes (hopping, running, jumping and
balancing). The station set up were as follows:-

 Congratulations to Mercury House (Blue), for emerging as the champion for the day and to all participants who
had practised hard for the sports. Our heartfelt thanks to all parents, guardians, teachers and staff of Tenby School
who have given their support and co-operation to make this event successful and FUN!

IISEYC Infant School Sports Day

Station 1 (Food) : Discovering healthy and unhealthy food

Station 2 (Hooray! Letôs go on holiday) : Having fun time

Station 3 (Circus is coming to town) : Play time at the circus

Station 5 (Patterns) : Designing

Station 6 (Plants & Flowers) : Gardening

Station 7 (Animas) : Animal movement

Mercury —the champion house Participating students in action!

Parents & guardians doing their best. March ! March ! Here we come !

Mercury—the champion house

KUALA LUMPUR MODEL UNITED NATIONS

ñTo indulge yourself in an honourable pedestal, with a

blend of impactful individuals and tactful perception of

the global issues, is what KLMUN is all about.ò ï Ezilaan

Irraivan, Human Rights Council

ñA wonderful platform to gain diplomatic knowledge.ò ï

Alia Amira, Security Council

ñA hurricane of debates.ò ïTan Yao Zong, Human

Rights Council

ñLots of outspoken delegates.ò ïCrystal Wong, Human

Rights Council

ñFun and exciting experience to hone your leadership

skills.ò ïKok San Jet, General Assembly

ñA gathering of beautiful, intellectual and friendly people

there to resolve world issues.ò ïIman Roziman, Advisory

Panel

ñSuits! Suits everywhere! Along with highly intellectual

people.ò ïBala Ravi Sankar, General Assembly

ñMUN is an event Iôd recommend to all as it incorporates

world issues alongside a unique style of debating.ò ï

Victor Ho, Economic and Social Council

ñMy first MUN conference was KLMUN and it was an

eye-opener on how people think, talk and act much

more maturely than many other students in general.ò ï

Dhipan Raj, Security Council

ñItôs extremely fun and challenging pretending to be the

expert of Iran solving the Middle Eastôs major problems

while at the same time making new friends with smart

and interesting students from other schools. The experi-

ence is beyond doubt rewarding as it exposed me to the

art of diplomacy and international relations.ò ïSuki

Wong, Advisory Panel

¢Ŝƴōȅ ŘŜƭŜƎŀǘŜǎ ƛƴ Y[a¦b 5ŜōŀǘŜǎ ƛƴ ǘƘŜ IǳƳŀƴ wƛƎƘǘǎ /ƻǳƴŎƛƭ

Source & pictures by Emily Ho

Like actual United Nations delegates, students from all

over Malaysia came together to debate and discuss a

wide range of global issues, from war crimes in Sri Lanka

to international cyber-warfare and to maritime territorial

integrity in the South China Sea.

 A team of 14 students from Tenby Ipoh participated in

KLMUN 2014, along with over 200 other students from

schools both in Malaysia (e.g. Kolej Tunku Jaafar, Mont

Kiara International School) and outside Malaysia (Tianjin

International School, China).). This was one of the most

eye-opening experiences weôve ever had the privilege of

attaining. It does feel very professional to be suited up in

professional attire trying to resolve real issues, and draw-

ing up professional documents called resolutions outlin-

ing actions and measures that the council has agreed to

take. Not only has MUN built up our confidence in speak-

ing, but it has also honed our analytical skills and vastly

expanded our knowledge of the world and how the United

Nations functions.

 We would like to thank Mr Ian Hayes for helping us to

coordinate our participation in this conference, and Ms

Nikki Sullivan for accompanying us on the trip as our

teacher chaperone. As a final note, we strongly look for-

ward to attending more Model United Nations confer-

ences in the future!

ñLots of really intelligent people.ò ïTan Zen-Ferng, Histor-

ical Security Council

ñEvery problem has a solution and the wonders a suit and

tie can doéò ïEmily Tan, General Assembly

ñIt was a stimulating experience which involved interac-

tion, debating and critical thinking with delegates repre-

senting different countries in order to solve world issues

diplomatically and as a second timer, this was an exhila-

rating experience because it promotes our leadership

qualities. More MUNs to come!ò ï Edina Roseline, Gen-

eral Assembly

Dear Readers,

A parent of Tenby School Ipoh is starting an effort to create an awareness about sparing big and old
trees regardless of whether the trees grow on private, state or council land. When it comes to the old
Tenby School at Jalan Watson, sooner or later that land will be developed (the temptation is too great,
being located in a prime area) and the classic development tendency is to bluntly clear the land, chop-
ping off anything that comes into the way. The old Tenby site has some big beautiful trees. Hence, she
began an online signature drive in September 2013 at this link http://chn.ge/136dF7E. So far we have
nearly 50 supporters coming from all over Malaysia and overseas and itôs counting...

We look forward to your support! Thank you.

Save the Trees

Source & pictures by Jasvin Josen

http://chn.ge/136dF7E

Contact Us

Tenby Schools Ipoh

16 Persiaran Meru Utama

Bandar Meru Raya

30020 Ipoh, Perak

T: 05 - 525 2628

F: 05 - 525 2881

ipoh@tenby.edu.my

Visit us on the web at

www.tenby.edu.my/ipoh

Upcoming Events

¶ Thursday, 27 March 2014: Official Opening Ceremony of Tenby Schools
Ipoh

¶ Monday, 7 April 2014 - Wednesday,9 April 2014: Checkpoint Exams (Year 6
and Year 9)

¶ Monday, 14 April 2014 - Year 9 Options Evening

¶ Monday, 5 May 2014 - IGCSE Exams (Year 11) and AS/A2 Exams (A Lev-
els) begin

¶ Saturday, 17 May 2014 - TIS EYC & Primary Sports Day

New sites at the Early Years Block

Awesome team-

work >> The

ñPlay Learn

Growò mural

painted by our

students and

teachers.

<< Another mas-

terpiece by our

students and

teachers, at the

snack area

