

**SAKEJI
MISSION
SCHOOL
2005
Yearbook**

Table of Contents

Class Pictures

Staff Picture	by Kayla Robertson
Kindergarten.....	by Kayla Robertson
Grades 1.....	by Akhoza Ngoma
Grades 2.....	by Esther Kampamba
Grades 3.....	by Mwenya Puta
Grades 4.....	by Christina Kamwana
Grades 5.....	by Tom Kabwe
Grades 6.....	by Wila Musamba
Grades 7+8.....	by Wankunda Silengo

Special Events

Sports Day	by Tom Kabwe
Biking to the Cottage.....	by Wila Musamba
Independence Day.....	by Esther Kampamba
Hospitality Dinner.....	by Akhoza Ngoma
Girl's Campout.....	by Mwenya Puta
Half-Term.....	by Christina Kamwana
Birthday Party.....	by Wankunda Silengo
Science Fair	Kayla Robertson

Individual Pictures

Akhoza Ngoma.....	Going to Amano next term
Christina Kamwana.....	Staying at Sakeji next term
Esther Kampamba.....	Staying at Sakeji next term
Kayla Robertson.....	Staying at Sakeji next term
Mwenya Puta	Might be going next term
Tom Kabwe	Going to Amano next term
Wankunda Silengo.....	Going to Amano next term
Wila Musamba	Might be going to Amano or Chengelo next term

Sakeji Mission School

Staff: 2005

Staff Picture:

Back Row, Left to Right:

Mr. Robertson, Miss Saunders, Miss Young, Mr. Poidevin, Miss Michelle, Miss Joelle, Mr. Ronald

Front Row, Left to Right:

Miss Katrina, Mrs. Robertson, Miss Janette, Mrs. Poidevin, Mrs. Ronald, Miss Fuller (on leave Miss Avery)

Special Events this year:

- The Hospitality Dinner
- Half-Term at the Cottage

Favourite Memories:

- July 2005 End-Of-Term Program on Love
- The bike ride to the Cottage
- The Triathlon on Independence Day when Mr. Robertson won

Staff Responsibilities

- Miss Katrina: swimming

- Mr. Poidevin: Headmaster, maintenance, computers
- Mrs. Poidevin: kitchen assistant, grades 7&8 girls handwork, teachers' assistant
- Mr. Ronald: grades 5-8 teacher, grades 5-8 boys' handwork, boys rally
- Mrs. Ronald: school nurse, junior boys handwork, finance office
- Mr. Robertson: head of maintenance, boys dorm, boys rally, news and scripture classes
- Mrs. Robertson: French teacher, boys dorm, grades 4-5 girls handwork
- Miss Janette: associate teacher for grades 5-8, girls dorm, girls' handwork grade 4-5
- Miss Young: grades 1-4 teacher, senior girls rally, swimming
- Miss Saunders: head cook
- Miss Fuller: school secretary, junior girls rally, grades 1-3 handwork
- Miss Michelle: grades 5-8 class helper, swimming, handwork grade 6
- Miss Joelle: grades 1-4 class helper and teacher, swimming, junior boys' handwork

Sakeji Mission School

Grade: Kindergarten

Class Picture:

Teacher:

Mrs. Ronald

Left to Right:

Naomi Ronald, Shoshanna Ronald

Topics studied this year:

- Numbers (1-20)
- Vowels
- Transportation
- Weather
- Letters
- Sounds
- Verses
- Reading
- Days of the week
- Months of the year

Special Events this year:

They enjoyed:

- The birthday party where they dressed up as stars and sang, "Twinkle Twinkle".
- They also had a lot of fun with bubble painting.

Favourite Class Memories:

Learning how to read

Sakeji Mission School

Grade: 1

Class Picture:

Teachers:

Miss Margie Young, Miss Joelle St. Laurent, Miss Michelle St Laurent, Mrs. Eunice Poidevin, Mr. Poidevin

Front Row, Left to Right:

Mark Ferguson, Joshua Phiri, Chijika Masaha

Topics studied this year:

Some of the topics that were covered this year:

- ❖ Geography: learning about China and how you can see the Great Wall of China from space because it is so tall,
- ❖ Math: learning about counting by 5, 10, 2 and 3.
- ❖ They also liked doing animal reports, Handwriting and Spelling.

Special Events this year:

Some of the special events this year were:

- ❖ Roller-skating and bike riding, they enjoyed these events because, normally the seniors are the ones who get to bike and roller skate.

Favourite Class Memories:

The class would like to remember and have others know about:

- ❖ Friends – practically all the grade three and four girls and boys. They were amazed how God provided them with all these friends that they didn't expect to have.
- ❖ They also enjoyed going to the cottage on half term.

Sakeji Mission School

Grade: Two

Class Picture:

Teachers:

Miss Young. Miss Young has a few other staff members helping her with the grade twos. Mr. Poidevin, Mrs. Poidevin, Miss Michelle, Miss Joelle and Miss Fuller.

Back Row, Left to Right:

Milembo Lukama, Chisanga Puta, Mubitelela Mutemwa, Ben Ferguson.

Front Row; Left to Right

Daniel Weiant, Natasha Phiri, Joyce Muteb, Mutondo Kawilila

Topics studied this year:

The grade twos have been studying:

- In Mathematics, division, times-tables, addition etc.
- Lots of spelling words like think, thank, thing, friend, other, and many more.
- Animals like the Panda Bear, Muntjack, Beaver, Snowshoe Rabbit, Canada Goose, and some others.
- China and about how it's got the oldest writing, the capital of China, rivers, population, pandas found in China and etc.
- Luke chapter 2 for scripture

- Art and some other subjects

Special Events this year:

- The grade twos enjoyed going for a walk and looking at the animals. Even though it was tiring, it was still fun.
- Going to the Cottage for half term. The juniors and some seniors went to the Cottage in the cars, but most of the seniors went to the Cottage riding bikes.
- Swimming and more swimming, and getting sun burnt. No wonder people enjoyed it so much. [That is if they didn't get too sun burned.]
- Birthday Party—cakes and sweets and lots of food to eat.
- Lots of running and jumping around for Sports Day.

Favourite Class Memories:

The grade twos have enjoyed watching videos, sharing jokes with each other, Music and Art class. Daniel says he has also enjoyed being silly.

Sakeji Mission School

Grade:3

Class Picture:

Teachers:

Miss Margie Young, Mrs. Poidevin, Miss Joelle St.-Laurent and Mr. Poidevin.

Back Row, Left to Right:

Lemekani Soko, Caleb Ronald, Tinashe Zulu.

Front Row, Left to Right:

Thandiwe Ngoma, Mbingila Kamwana, Kahalu Masaha, Tamira Ngoma, Mukuka Puta.

Topics studied this year:

Some of the topics that were studied this year were

- China
- Animals
- Math

Special Events this year:

Spelling, roller-skating and tutoring. The thing they enjoyed most was that some had extra help when needed while others learned how to skate and then worked on spelling.

Favourite Class Memories:

- Walking to see wild animals.
- Going to the cottage.

Sakeji Mission School

Grade 4 Class Picture

Teachers:

Miss Young, Miss Joelle, Mrs Loudon, Mr Derek and Mr & Mrs Poidevin.

Back Row, Left to Right:

Womba Musamba, Tahana Kaniki, Chipema Chinyama, Chigomezyo Kawonga.

Front Row, Left to Right:

Lombe Changala, Womba Musumali, Julie Loudon, Deirdre Robertson.

Topics studied this year:

Science, History, Literature, Math, News, Music, Scripture, French, Spelling, Art, Handwriting, English, Geography and Computers.

Special Events this year:

- Art-drawing and painting
- Math, times tables
- Going for a buffalo walk
- Science and making fire using a magnifying glass focused on a leaf.

Favourite Class Memories:

- Music
- learning French
- News
- Animation
- Doing book reports.

Sakeji Mission School

Grade: 5

Teachers:

Mr. Ronald, Miss Jannette, Miss Michelle,
Mr. Robertson, Mrs. Robertson, Mr. Poidevin.

Back Row, Left to Right:

Anita Ngoma, Dorcas Simutowe, Chilombu Mukosai,
Chisanzo Zulu, Grace Kamwana

Front Row, Left to Right:

Timothy Ferguson, Kachinvya Silwamba, Musanya Luhana,
Kamiji Masaha.

Topics studied this year:

- Mr. Ronald taught Geometry in Math, Science, Creative writing, Grammar, English literature and English comprehension.
- Miss Janette taught Social Studies and Spelling, Hnadwriting

- Mr. Robertson taught Scripture and News.
- Miss Michelle helps in many ways.
- Mrs. Robertson teaches French and we are working on verbs.
- Mr. Poidevin is taking P.E and we have done tennis, basketball, gymnastics and bike riding as part of a triathlon. He also teaches Computers.

Best times this year:

Special events were the football match at Kelondu where we drew 2-2. Other events were the BBQ at the end of Term One and Science Olympics where we were mixing baking soda and vinegar in a test tube, blocked with a cork so that the power of the gas would blow the cork out as far as possible.

Favourite Memories:

The favourite memories are the time Mr. Mike, Mr. Steve, Mr. Wes, Mr. Derek and Mr. Ben were here. There was never a time that we were bored. For the boys, their favourite memory was the Kelondu football match, which was their first.

Sakeji Mission School

Class Picture: Grade: 6

Teachers:

Mr. Ronald, Miss Janette, Miss Michelle, Mr. Robertson, Mrs. Robertson, Mr. Poidevin

Back Row, Left to Right:

Thelma Liuma, Yikucha Mutemwa, Precious Chizelu, Grace Kabwe, Womba Mufundi

Front Row, Left to Right:

Chisha Kapumpa, Henry Mulenga, Andrew Weilandt, Shammah Mulenga, Hannah Robertson

Topics studied this year:

- Mr. Ronald teaches the grade sixes in subjects such as Science, Math-Geometry, English, Grammar, and he teaches the grades 6-8 in Creative writing.
- Miss. Janette teaches Social Studies (Our World), Handwriting, and Grades 5-8 Spelling.
- Miss. Michelle helps in all areas. In almost every subject she's there to help. By herself she teaches Readers Response, which is a subject where you read a book and write about what you've read.
- Mr. Robertson, the Scripture teacher, is teaching them about the Bible starting in Genesis.

- Mrs. Robertson is everyone's French teacher. She is trying to teach them how to be able to speak French.
- Mr. Poidevin takes them for Computer class and is teaching them how to work with a computer. He also takes them for P.E and this term he has been teaching them gymnastics, tennis and about a triathlon

Best Memories at Sakeji:

Each of the grade sixes has enjoyed different things at Sakeji. Hannah says her best memory at Sakeji was the football match at Kelondu; Shammah, Yikucha, Chisha, Womba and Precious agree. Thelma says her best memory was the 75th anniversary and Grace says her best memory was a half term they slept over in Miss Janette's room.

Special Events At Sakeji:

Most of the grade sixes say their best event here was biking to the Cottage. Some say they really caught the breeze going down hill and they wish they could do it again. Some of the others say they really liked Sports day because they won prizes and they enjoyed all the races, especially the egg boiling race to see which team could build a fire and boil an egg the fastest. The two most common loved subjects are P.E and Computers. They love to learn about how to play games and learn how to get along with others. The boys are being trained by their dorm parents to be gentlemen.

Sakeji Mission School

Grade 7+8

Class Picture:

Teachers:

The teachers are Mr. Ronald, Miss Janette, Miss Michelle, Mr. Robertson, Mrs. Robertson and Mr. Poidevin

Back Row, Left to Right:

Wila Musamba, Wankunda Silengo, Tom Kabwe

Front Row, Left to Right:

Akhoza Ngoma, Kayla Robertson, Christina Kamwana, Esther Kampamba, Mwenya Puta

Topics studied this year:

Some of the topics that were covered this year were:

- Geometry in Math,
- A Science Fair in Science,
- Gymnastics and Tennis and a Triathlon in P.E,
- About Genesis in Scripture,
- About Microsoft Excel in Computers,
- The history of the world in English Comprehension, and
- Melody, Harmony, and Counterpoint in Music.

Special Events this year:

Some of the special events this year were:

- Going to and coming from the Cottage on bicycles. It was rather tiring but it was enjoyable.
- Going out for Friday Night and having Sunday Evening Fellowship was fun.
- The football match at Kelondu, and the barbeque at the end of term one were also some of our favourite memories.

Favourite Class Memories:

A favourite class memory that the class will remember is going out to the Cottage on bikes on Half Term.

This is Kayla Robertson finishing the girls' 200 metre race, first out of about six girls. Going around the corner in this race is very slippery and you just might get an involuntary ride.

Sports day

This was the 1 km race, the first race of the day. Andrew Weindt won the race. This race went up to the airstrip and we ran halfway along the airstrip, which is 1 km long so that was 500 metres of the race. It was quite tiring.

This is Kunda winning the boys race with Tom right behind him and was about to win but slipped when going round the corner.

This is a picture of one half of the football pitch on which we play our matches.

This is Tom 7th grade jumping 1 m 20 cm in high jump coming 2nd place right behind Wila and Kunda who jumped 1 m 27 cm.

BIKING TO THE COTTAGE

The beginning of the bike ride

The bike ride to the cottage was really cool. It was a real success. Riding there was a big job for a lot of people; only a few didn't find it so hard. The boys rode the hardest of all. They went ahead and stopped at a well.

Boys show off their stunts

Chilling after a long ride to the cottage

After a long trip there we all got to take a dip in the river. People splashed around and had a lot of fun.

On the way, people had a few wipe-outs and they even saw a cobra. "That was dangerous," some of the guys said. It was probably one of the guys who wiped out who said that.

On the way back, it was up hill so some people walked most of the way. When we got to a hill the guys showed off again and went down the hill with no hands on the handlebars. It was so cool, we really "got the air". That was the best bike ride the school has ever had.

Independence Day

Independence Day—the Triathlon and Treasure Hunt

Independence Day was fun except it was very tiring. Since we weren't going to have swimming races, we did something else that was rather interesting. First of all we were put in groups. There were green, blue, orange, yellow and red teams. Each team had to build a boat with cardboard, a plastic bag, string or yarn; make a poster; and make up a song and name for your team. This boat had to be waterproof so that the lightest person in the team could float in it. Later on we had to build a bridge with four pieces of bamboo and some rocks. Well for both of these activities, the green team won.

However, that wasn't the end of it. There was still the treasure hunt to come. We were in the same groups as before and we were each given one clue to get us started. The treasure was not gold or silver, but the goal was to find David Livingstone. Believe it or not, the green team managed to find David Livingstone before any other team. Most everyone was tired and really wanted to swim.

If they really wanted to swim, they had to wait for the Triathlon to start. Swimming was compulsory anyway. Even though everyone was tired, the Triathlon took place and the biking was fun. It took a lot of energy to do all the biking, swimming and running, but it was enjoyable because there were a lot of people cheering. It was great fun.

HOSPITALITY DINNER

FORMAL DINNER

The event

This dinner was especially done for the staff and other visitors. It was cooked and prepared by the senior girls. In the invitations, all the staff were told to dress formally. They looked pretty good.

The Menu

The menu for the main meal was:

- ❖ Puku
- ❖ Chicken with tomato
- ❖ Normal fried chicken
- ❖ Stir fry vegetables

Dessert

- ❖ Cake
- ❖ Trifle

Thank you

The staff was very thankful afterwards for the meal .The senior girls even got a certificate. It was great fun preparing. During our free time, we would go to Miss Young's house and do some baking.

Grade 7 and 8 Girls Campout

What we did

- Swimming!
- Helped start the fire.
- Cooking!
- Sitting around the fire drinking hot tea.
- Exploring.

What did we enjoy most

- Having Eland sandwiches!
- Bacon and eggs for breakfast!
- Swimming at night!
- Playing with the beach ball.

What we're thankful for

- Being kept safe while we were there.
- For the food we enjoyed!

Subject: Half Term

Half-Term was nice. On the second day of Half-Term, we had a lot of free time to play and then after that the bell rang. We all started getting our stuff ready to go to the Rapids. Then it was time to board the truck. We made our trip to the Rapids.

When we arrived there, we went and took a long nice swim, which refreshed and cooled us down, as we were all hot. We carried some tubes and decided to go floating on them, which was fun. Some people just decided to go down without a tube, which was also fun.

After that, we got out and had our tea break. Then we went back in the water for another nice swim. We spent the whole day there, which was nice.

Birthday Party

The Birthday Party

Just before the Birthday party, everyone was excited. As soon as the bell went, almost everyone who had their birthday that term ran and lined up on the top steps ready to go in. After they had gone, in the people who didn't have a birthday that term went in. As we went in, we noticed many things such as the paper lanterns hanging up, the balloons and the ancient Chinese symbols on the wall. Most of all, we noticed the food and cakes on our tables.

The first course was rice, meatballs, and vegetables. There were also cakes on the tables looking like a Panda, the Great Wall of China, and other things. As we ate Mr Ronald, who was a Manchurian warrior called Fu-Manchu, asked us some questions about Asia. After we had finished our first course, we were given a piece of cake to go with our ice cream. We were also given bags with sweets and toys in them.

When we finished eating, we sat down and watched people act out plays. The girls acted out "The Seven Chinese Brothers: part 1 and part 2". Then the boys acted out "The most Beautiful Thing in the World." Soon the birthday party came to an end and lots of people were upset because it was all over.

Subject: Science Fair

On July 5th, 2005, the seniors had a Science Fair. We were in the same teams that we were in for Sports Day. There were a number of events that we had to participate in as a team. One of them was making a bridge out of toothpicks that could support different amounts of weight.

Another was mixing baking soda and vinegar in a test tube and putting a stopper in the top. The result was that the mixture would pop right out of the test tube. We measured each experiment from a line to see how far the stopper would go to.

The picture above is an example of the baking soda and vinegar mixture.

Still another event was to see how high we could make a tower out of paper using a certain amount of tape. The tower had to stand up by itself without anyone holding it. Everyone had a lot of fun and enjoyed the activities very much.

AKHOZA NGOMA

My Picture:

History:

I was born in 1993 in Mukinge, grew up in Mukinge, Kabompo, but went to Mukinge Hill Academy and Chiweza basic school before Sakeji. I have been at Sakeji from grades five to seven.

Nicknames:

Some of my nicknames are Cozy, Kozed, Akhoziase and Puffball.

Activities:

Some activities I've been involved in and also enjoyed here at Sakeji, are swimming and physical education.

Favourite Subjects:

One of my favourite subjects is Science. I like this subject because I love doing experiments. Another is Social Studies because I enjoy learning about our country. Lastly, I like Spelling because I learn new words and if all the class gets a perfect score we get a treat.

Favourite Sakeji Memories:

Some of my Sakeji memories are Independence Day, when we would all gather around and look at the beautiful fire works, and Half Term, when we got to swim for longer than we usually do.

Favourite Teachers

My favourite teachers through the years have been Mr. Derek, Miss Janette, Miss Avery, Mr. and Mrs. Poidevin, and many others.

Things I'm thankful for

I'd like to thank the Lord for bringing me to this school and for giving me abilities.

Words of Wisdom:

Fellow students, you should work hard and get good grades, but most of all please God.

My Best Friends;

My good friends are Thelma, Womba, Precious, Chisha, Yikucha, Grace, Esther and Mwenya.

Bequeaths:

I would like to give my ability of drawing, writing and studying to anyone who wants them.

Aspirations:

I would like to work for the Lord, become a vet, and maybe get married.

Future Plans:

From here I would like to finish my education at Amano.

Christina Kamwana

History:

I was born in 1992, grew up in Zambezi, went to Nursery school before Sakeji, and have been at Sakeji for grades 1 to 7. At the end of grade 4, my family and I went to Japan. That was where I was taught grade 5.

Nicknames:

Tina

Activities:

Swimming, reading, playing with friends, learning about the Bible, listening to music and eating junk food.

Favourite Subjects:

English and P.E.

Favourite Teachers

Mr Bierworth, Miss Deacon, the Raymonds, and the Bentleys

Things I'm thankful for

I would like to thank the Lord for making me come to this good Christian school and for giving me a nice family.

Words of Wisdom!

I just have a few words to say, and those words are that we should all learn to follow God and to believe in Him.

My Best Friends

Mercy Chinyama, Madelyn Caisely, Lubanji Maseka, Jeannie Loudon, Kamiji Masaha, Kayla Robertson and Womba Musamba

Bequeaths:

I have only one ability that I would like to pass on to others and that is how to play the piano. So if others want to learn how to learn to play the piano, they can learn and then maybe later on they will be a good piano player.

Aspirations:

When I finish school and go to college. I would like to go there for training to be a nurse or a teacher.

Future Plans:

When I finish school and after going to University and College, I would like to Lord willing, go to America to visit my friend who used to be here.

Esther Chewe Kampamba

My Picture:

History:

I was born in 1992, grew up in Mansa, Chipata, Lusaka, Kabompo and Solwezi. I went to Chelston Basic School, Hillside Basic School and Chiweza Basic School before coming to Sakeji. I have been at Sakeji for grades five, six and now I'm in grade seven. I might be here for grade eight, but I don't know.

Nicknames: -

My nickname is Swetch. My brother named me Swetch.

Activities:

The activities I've been involved in here at Sakeji are basketball, hockey, volleyball, gymnastics and some others. My hobbies are swimming, listening to music, watching television and a few others.

Favourite Subjects:

My favourite subjects are Mathematics, Spelling, Social Studies and maybe in a few years, Science.

Favourite Sakeji Memories:

One of the fun times I remember having at Sakeji was when two of my favourite teachers were here. They are Miss Deacon and Mr. Derek. P.S. It was fun too when Mr. Bee was here.

Favourite Teachers

My very favourite teachers are Miss Deacon, Mr. Bierworth and Mr. Derek.

Things I'm thankful for

I'm very thankful for my family, friends, and for the teachers.

My Best Friends

Some of my really good friends are Akhoza, Chisha, Yikucha, Grace Kabwe and Kayla.

Aspirations:

When I grow up, my dream and my goal is to become a doctor.

Kayla Robertson

My Picture:

History:

I was born in 1991 and grew up in Quebec for my first 12 years. I was in public school from grade 1-4, then I was home-schooled for 2 years. My family then moved to Sakeji. I have attended Sakeji since grade six. This is my last term.

Nicknames:

Chela, Kiki, Kara

Activities:

The football team, morning swim, reading and bike riding.

Favourite Subjects:

My favourite subject is P.E.

Favourite Sakeji Memories:

My favourite Sakeji memories would be the grade 7 and 8 girl's Cottage trip and the football games.

Favourite Teachers

Mr. Bierworth, Miss Swan, Miss Avery

My Best Friends

Gabi, Jaina, Esther, Jeannie and Madelynn.

Aspirations:

I plan on finishing school and then enlisting in the Canadian Army when I'm 18.

Future Plans:

After Sakeji, I'll do home schooling until grade 11 or 12.

My Name MWENYA PUTA

My Picture:

History:

I was born in Chingola in the year 1992 grew up in Ndola, went to Nsansa and Ndola Trust School before coming to Sakeji. I have been at Sakeji for grades 3 to 7.

Nicknames:

My nicknames are Nena or Mweny

Activities:

The activities I've been involved in here at Sakeji are go carting, football and swimming. The things I like to do most at home are listening to music, reading, hanging out with friends, going out for dinner with my family, babysitting my little sister watching TV and studying.

Favourite Subjects:

My favourite subjects are: Social Studies, Art, Library and reading.

Favourite Sakeji Memories:

My favourite memories are Half Term, spending time with my friends, Birthday Party, Leaver's Party and Friday nights.

Favourite Teachers

Some of my favourite teachers through the years have been Miss Andrews, Miss Patton, Mr. and Mrs. Bentley, Miss Swan, Miss Shostal, Mr. Derek, and Miss Janette.

Things I'm thankful for

I'd like to thank the Lord for helping me through all my five years at Sakeji and helping me to settle down at beginning of term.

Words of Wisdom:

Guys, work hard and all your hard work will pay off.

My Best Friends

My best friends were Lubanji Maseka, Chisha Kapumpa, Yikucha Mutemwa, Esther Kampamba. and Grace Kabwe.

Aspirations:

I would like to study marketing.

Future Plans:

I hope to go to Fatima Girls from here. Then hopefully go to Oxford University or the University of Capetown.

Tom Bob Kabwe

My Picture:

History:

My name is Tom. I was born in Kabwe. I have been at three other schools before I came here. My grandfather died two years before I was born. He is my mom's father. My dad's mother died in an accident. I am not sure when. His dad is still alive.

Activities:

My hobbies are soccer, basketball and table tennis.

Favourite Subjects:

My favourite subjects are Science and Math.

Favourite Teachers

My favourite teachers are Mr. Derek (DJ) and Mr. Bierworth.

Things I'm thankful for

I would like to thank the Lord for my family and friends, and for loving us more than we love Him.

Words of Wisdom:

There's a time for work and a time for play.

My Best Friends

My best friends are Wila and Kunda.

Aspirations:

I would like to become a professional soccer player.

Future Plans:

I am going on to Amano.

Wankunda Silengo

My Picture:

History:

My name is Wankunda Silengo. I was born in Kitwe in February 1993. We live in Lusaka. I have been at this school for 7 years.

Nicknames:

My name is quite long so I am called Kunda.

Activities:

Here at school I play football, basketball, volleyball and other sports.

Favourite Subjects:

I enjoy Maths and Science because they are quite nice and challenging at times.

Favourite Sakeji Memories:

I really enjoyed the time I went to my friend Chris' house for Half Term. We swam, played on the computer, and had a nice time.

Favourite Teachers

Some of my favourite teachers through the years have been Miss Millard, Miss Young, Mrs. Mast, Miss Deacon, and of course Mr. Ronald.

Things I'm thankful for

I'd like to thank the Lord for the chance he gave me to become a Christian while I was here, and for His blessings to me.

Words of Wisdom:

Study hard to pass well!

My Best Friends

My best friends right now are Wila and Tom.

Bequeaths:

My soccer skills to Henry and A.J.

Aspirations:

I'd like to be a soccer player when I grow up.

Future Plans:

From here I am going to Amano Christian School, God willing.

Wila Musamba

My Picture:

History:

I was born in Mukinge, Kasempa, N.W.P in 1992, grew up in Mukinge, and I have lived there all my life. We moved to a different house a few years ago. I went to Mukinge Hill Academy School before Sakeji and have been at Sakeji, for grades one to seven.

Nicknames:

Vilzy and Wilz

Activities:

I like going swimming on a hot day after playing basketball. Basketball is probably one of my favourite sports.

Favourite Subjects:

Science is my favourite subject along with Math. I learn a lot every day through these subjects. Art is also a subject that I really enjoy. I like drawing and sketching as well.

Favourite Sakeji Memories:

One of the things I enjoyed the most is having a good laugh with my friends on Independence Day.

Favourite Teachers

I can't say I have had any favourite teachers because with every teacher, I learned something, and experienced different things I would have to know with each teacher.

Things I'm thankful for

I'd like to thank the Lord for helping me throughout the years, and helping me to go to a good Christian school.

Most Embarrassing Moment at Sakeji:

One of my most embarrassing moments at school was when I ripped my shorts and I didn't notice it. One of the girls had to tell me I had a hole and she told lots of other girls. They all started laughing at me.

Words of Wisdom:

One thing I can say is, "Think before you talk and act."

My Best Friends

I have different kinds of friends: friends to joke with and friends to play with. Like, Kunda, Tom and A.J are my friends to joke with and the other senior boys are friends to have fun with.

Bequeaths:

I give all my ability of artistic drawing to Miss Avery

Aspirations:

I would like to be a vet when I get older, but first, I need to concentrate on my school work.

Future Plans:

After Sakeji, I would like to go to Amano, and then, to University.

