

SAKEJI SCHOOL YEAR BOOK 2006

Table of Contents

Introduction

➤ Sakeji Pictures.....	Chisha Kapumpa	Cover Page
➤ Table of Contents	Esther Kampamba	Page 2

Sakeji School Staff and Students

➤ Staff.....	by Chisha Kapumpa	Page 3
➤ Kindergarten	by Chisha Kapumpa	Page 4
➤ Grade 1.....	by Grace Kabwe.....	Page 5
➤ Grade 2.....	by Christina Kamwana	Page 6
➤ Grade 3.....	by Esther Kampamba	Page 7
➤ Grade 4.....	by Hannah Robertson	Page 8
➤ Grade 5.....	by Chisha Kapumpa	Page 9
➤ Grade 6.....	by Henry Mulenga	Page 10
➤ Grade 7.....	by Grace Kabwe.....	Page 11
➤ Grade 8.....	by Womba Mufundi	Page 12

Special Events

➤ Term 3 Birthday Party.....	by Hannah Robertson	Page 13
➤ Sports Day.....	by Hannah Robertson	Page 14
➤ Term Two End Of Term Programme	by Womba Mufundi	Page 15
➤ Term Three, 1st Half Term	by Henry Mulenga	Page 16
➤ Term 1 Half Term	by Christina Kamwana	Page 17
➤ Term 2 Half Term	by Esther kampamba	Page 18
➤ Fixing the Sakeji Dam.....	by Womba Mufundi	Page 19
➤ Building of the Pool	by Chisha Kapumpa	Page 20
➤ Independence Day.....	by Grace Kabwe.....	Page 21
➤ Girls Campout.....	by Grace Kabwe.....	Page 22

Personal Pages

➤ Chisha Kapumpa	Page 23
➤ Christina Kamwana.....	Page 24
➤ Esther Kampamba	Page 25
➤ Grace Kabwe.....	Page 26
➤ Hannah Robertson.....	Page 27
➤ Henry Mulenga	Page 28
➤ Womba Mufundi	Page 29

And Finally

➤ The End—A Collage of Pictures.....	Henry Mulenga.....	Page 30
--------------------------------------	--------------------	---------

Staff of Sakeji School

Staff Picture:

Back Row, Left to Right:

Miss Janette, Mr. Robertson, Mr. Ronald, Mr. Poidevin, Mr. Loudon, Miss Rudge, Miss Young, Miss Saunders, Miss Fuller and Miss Katrina.

Front Row, Left to Right:

Mrs. Robertson, Mrs. Ronald, Mrs. Poidevin, Mrs. Loudon, Miss Avery and Miss Patola.

Sakeji Mission School

Kindergarten

Class Picture:

Teacher:

Mrs. Ronald

Name:

Naomi Ronald

Topics studied this year:

Reading, the Alphabet, numbers, and her best number was eight, (she's quite good at counting for her age.)

Special Events this year:

Going swimming with the kids, kids coming to school from home, jumping into the big pool, playing with the kids, the bonfire, Half Term, going to video, going in the go-cart, and lots more exciting things.

Favourite Class Memories:

Learning to read, going with the seniors to the rapids and, learning how to count.

Sakeji Mission School

Grade One

Class Picture:

Teachers:

Miss Patola, Miss Avery, Miss Rudge, Miss Fuhringer, Mr. Allan, Miss Michelle, and Miss Joelle.

Back Row, Left to Right:

Beatrice Kamalamba, Shoshanna Ronald and Josiah Muteb.

Front Row, Left to Right:

Yowano Kamwana and Josh Loudon.

Topics studied this year:

Fractions, subtracting, adding, flight, colouring, making clay models, and making flowers.

Special Events this year:

Sports day, Africa Freedom Day, Half Term, Birthday Party, Independence Day, End of Term, second term, going to the cottage.

Favourite Class Memories:

Playing pizza tag, Playing computer games in computer class.

Sakeji Mission School

Grade Two

Class Picture:

Teachers:

Miss Patola Miss Rudge Mr. Allan Miss Young, Miss Avery, Miss Furingher, .Miss Lina Burklin

Back Row, Left to Right:

Mark Ferguson, Joshua Phiri.

Front Row, Left to Right:

Chileleko Sibayumba, Natalia Reed, Chijika Masaha

Topics studied this year:

Math. (+and – , temperature, measuring), Spelling., Art English, Music, Reading., Handwriting, Science (seasons), Geography (birds), Phonics, games, Handwork (sawing, painting), P.E (games, football), etc

Special Events this year:

Sports Day, Birthday Party, Independence Day, Half-Term

Favourite Class Memories:

- Sunday ice cream
- Go-carting
- Bike riding
- Roller blading
- Football
- All the dances at the Birthday Party as well as the shows
- Watching the construction of the pool taking place
- Playing computer games on Half-Term

Sakeji Mission School

Grade Three

Class Picture:

Teachers:

Miss Young, Mrs. Loudon, Miss Patola, Miss Rudge, Mrs. Poidevin, Mr. Poidevin, Miss Avery, Miss Fuller, Miss Fuhringer...

Back Row, Left to Right:

Lemekani Soko, Caleb Ronald, Benjamin Ferguson, Mubitelela Mutemwa

Middle Row, Left to Right:

Maiinga Mwitwa, Milembo Lukama, Chisanga Puta.

Front Row, Left to Right:

Natasha Phiri, Nissi Kaumba, Joyce Muteb, and Priscilla Mwale.

Topics studied this year:

Fractions, England, nouns etc,

Favourite Class Memories:

Getting stuck in the mud when going for a go-cart ride, going for walks as a class.

Sakeji Mission School

Grade Four

Class Picture:

Teachers:

Term 1-Miss Young, (Home Room) Miss Fuhringer (P.E.), Mr. Allan (P.E.), Miss Avery (Art), Miss Michelle, Miss Joëlle

Back Row, Left to Right:

Tinashe Zulu, Kahalu Masaha

Middle Row, Left to Right:

Makuka Puta, Tamria Ngoma

Front Row, Left to Right:

Front Row, left to right Mbingila Kamwana, Thandiwe Ngoma

Topics studied this year:

- In Science, topics studied were Space, levers, pulleys and screws, Social Studies, the topics where England, Nigeria, and Egypt;
- in Math, skills learned were, multiplication, fractions, decimals and place value.

Special Events this year:

Some favourite special events where Sports Day, Half Term, Birthday party, Independence Day

Favourite Class Memories:

Some favourite memories were crafts, winning on Independence Day, and new people coming to visit us.

Sakeji Mission School

Grade Five

Class Picture:

Teachers:

Mr.Ronald, Miss Janette, Miss Rudge, Mrs Loudon, Mrs Poidevin, Mr. Poidevin, Mr.Robertson, Mrs.Robertson, Miss Michelle, Miss Avery, Miss Furhinger, Mr. Allan, Miss Lina, and others.

Back Row, Left to Right:

Womba Musumali, Tahana Kaniki, Womba Musamba, Lombe Changala.

Middle Row, Left to Right:

Deirdre Robertson, Chipema Chinyama, Julie Loudon

Front Row, Left to Right:

Jackin Kaluwasha, Chigomezoy Kawonga, Julius Mwale.

Topics studied this year:

Mexico, India, Machines, Measurements, Israel, Fractions, Decimals, Area, etc.

Special Events this year:

Birthday Party, Half term, Cookout, Sports Day, seeing the pool progressing, the flood and the bridge breaking up. They enjoyed walking down to see the work being done. They also enjoyed End of Term, going to see Elections, and swimming in the pool, some for the first time.

Favourite Class Memories:

Birthday party, Singing, Bike, Riding, Art Contest, and the Science Fair.

Sakeji Mission School

Grade Six

Class Picture:

Teachers:

Mr. Ronald, Mr. Poidevin, Miss Janette, Miss Fuhringer, Mr. Allan, Miss Rudge, Mr. and Mrs. Robertson

Back Row, Left to Right:

Timothy Ferguson, Musanya Luhana, Shammah Mulenga, Kachinvya Silwamba

Middle Row, Left to Right:

Chilombo Mokosai, Chisanzo Zulu, Johanna Mast

Front Row, Left to Right

Kamiji Masaha, Grace Kamwana, Anita Ngoma

Topics studied this year:

India, Poems, friendship, Mexico, Israel, Machines

Special Events this year:

We enjoyed going to the Norwegian Dam, go carting on Half Term. and riding bikes to the cottage

Favourite Class Memories:

Our favourite Sakeji memories are going go carting and dancing at the birthday party

Sakeji Mission School

Grade Seven

Class Picture:

Teachers:

Mr. Ronald, Mr. Poidevin, Miss Rudge, Mrs. Loudon, Mrs. Robertson, Miss Avery, Mrs. Poidevin, and Mr. Robertson.

Back Row, Left to Right:

Womba Mufundi, Grace Kabwe, Chisha Kapumpa and Hannah Robertson.

Front Row:

Henry Mulenga.

Topics studied this year:

Deserts, Cells, Geometry, perimeter & area, Forces, ratios, rates, Algebra, Integers, Countries and their Continents, Atmosphere, Microscopes, Mime, Dance, Drama, Australia, Genesis, Ballet Dance and some other topics.

Special Events this year:

Birthday Party, Leavers Party, the bonfire on Independence Day, swimming races on Independence Day, the Camp Out, Sunday Bible Reading every first Sunday, Friday Nights, Half Term, and other enjoyable things.

Favourite Class Memories:

- Going to the rapids and hydro project as a class with grade eights.
- Having a debate in social Studies for 1 hour 20 minutes (2 periods).
- Making a Tuarag camp out of clay in Social Studies.
- Playing a game called Ikengeza in Social Studies.

Sakeji Mission School

Grade Eight

Class Picture:

Teachers:

Mr. Ronald, Mrs. Loudon, Mr. Poidevin, Miss Avery, Miss Janette, Miss Patola, Miss Rudge

Students, Left to Right:

Christina Kamwana, Esther Kampamba.

Topics studied this year:

- Deserts, rain forests, Australia, countries,
- Mime, dance and drama.
- Finding areas of rectangles, circles, algebra and other things studied in math,
- Cells, microscopes, atmosphere,
- Integers ...

Special Events this year:

Leavers' Party, Half Term, Sports Day, Birthday Party, trips to the Zambezi Rapids hydroelectric scheme and Independence Day.

Favourite class memories

- A game called Ikengeza played in Social Studies.
- A debate about the sheep of Australia

Sakeji Mission School

English Themed Birthday Party, Term Three

What happened:

Miss Patola, uses her authority to discipline Henry

Gr.3-4 girls performing a ballet.

Miss Rudge, the M.C., miming between shows

One of the cakes.

Mainga-definitely enjoying himself.

Miss Fuller as Sir Francis Drake.

Sakeji Mission School

Sports Day

Priscilla Mwale winding up for shot put.

Grade 5-6 girls 100 metres dash

A team race. Object of the game-was to collect firewood, get water, and get food. But don't drop your baby brother or sister off your back!

The start of the 1000m race

This year, following tradition, we started the day bringing the tug-of-war rope to the field. Then we started the 1000m. after everyone finished, we headed over to the field, had other races, shot put, and team activities.

Since not all of it was finished on Sports Day, long jump and high jump were finished the next day.

The Green team came out overall on top.

Sakeji Mission School

Term 2 End of term programme.

The whole school singing 'Oh happy day'

Every one was getting ready for the programme. The parents were waiting in the hall. We were exercising our voices for singing. It was time to begin the show.

The theme of the programme was "A Patch Work of Praise". It was a musical.

Esther and Christina did the introduction and it was good. The first song we sang was called "Oh Happy Day". After that we sang "Crown Him with Many Crowns" and "This Little Light of Mine". After all these songs the grade sevens and eights sang "I Love You Lord" in harmony. A man who Was from England said he had never heard kids sing such good harmony before. Our music teacher was very pleased and so was the group that sang.

The grade sevens and eights singing 'I Love you Lord'

After the grade seven and eights sang, the grade ones and twos also sang a song called "If I Were A Butterfly". Grades three and four sang "The Colour Song" and the sevens and eights played the instruments and it sounded great!

After that band number, the grade fives and sixes sang the song "Like A Band of Gypsies". Their song was so great that the parents cheered like a rock and roll audience.

Everybody enjoyed the song and thought it was the best.

LAST BUT NOT LEAST, THE ONE AND ONLY, MOSES SONG

This song featured the whole school. Grades one to six sang while the grade sevens and eights acted it out.

It is about Moses in the wilderness and when he sees the burning bush. The beat is very solid and the tune is hard.

The first words of the song are:

Oh Moses, way back in. the wilderness,
Saw some smoke, and the bush was burning...

The song was nice and so was the ending. It was awesome.

The school singing 'The Moses Song'.

After the show we had refreshments and we could finely breathe. The hard work was worth it. The parents enjoyed it and so did the whole school.

**If only all the end off term shows
were as fun as this one.**

half term

Will Chisha let go as she shoots down the flying foxing fox?

Half Term was over-flowing with fun; it was fantastic from the sweets to the Half Term video. People were enjoying it and doing funny tricks. The lovely sweets ranged from Jelly Tots to Fraisers. During free time people were playing soccer, basketball and lots of other things. Teachers were viewing pictures for the competition and thirty students were picked, but that's some thing else.

Lets talk about Half Term. Go carting was something the grade five and six's enjoyed because they are the ones who went go carting with Mr. Ronald on the football pitch. Computers was something the whole school enjoyed, especially playing computer games. A number of people played car racing, motorbikes, Crazy Drake and Speedy Eggbert. For video we watched a good movie about an Indian boy called Frankie and his horse called Red Fury. The movie was called Red Fury after the horse. Lunch down at the river was yummy for both days. The first day we had burgers and the second day we had none other than NSHIMA

Joshua, Milembo Yowano and Josiah sun bathing beside the pool after exciting time swimming with the noodle and the flutter board that is beside Joshua. "This is the life."

Everyone watches Anita as she goes down the flying fox and thumps on to the surface of the water.

She might be saying "I must be famous everyone's looking at me, all eyes on me."

Term 1 HALF-TERM

What happened:

On the first day of Half Term we stayed here at school and had fun tubing and that was done at the dam. Anyway we got some tubes and then we took some tubes down to the dam and some teachers joined us. We first started tubing down from the point in the river called Lizard Point. At first I never felt like going down the river on my tube because I was scared. I don't know why. Finally we were on the way down to the dam. It was quite fun. We went sliding down and we had to be careful because we could easily slip off the tube and there were lots of stones in the river and that would really hurt badly if we went against the stones. But thankfully I don't think anyone really fell off his tube. From Lizard Point we started to come down with the current, which pulled us down stream towards the dam. As we started coming down towards the dam there was a big branch ahead, but we managed to go around it with ease. When going down stream I would hurry up because I didn't want to be the last person to arrive at the dam. At least there was a bit of a current, which made us go a little bit faster down the stream. Finally before we knew it we were at the dam. It was exciting and I enjoyed myself, after all. It was quite fun.

Sakeji Mission School

Term 2 Half Term

Picture:

Having fun????

What happened

Cottage: Since the pool was not yet fixed, we went to the cottage instead. On the first day, we stayed at school and swum in the dam. On the second day, some seniors rode bikes all the way to the cottage while others rode in the car with the rest. It's always nice to go somewhere else for a change. Everyone enjoyed the swimming and everything else except when it was time to go. It was fun, what else could you say 😊

I got it!

Fixing the Sakeji dam

They have made a very big change on the dam

We hope to see good improvements throughout the years to come.

Men extending the dam wall.

What happened:

The dam was fixed throughout the year. They have been fixing the wall and they have raised it up 8 inches. They also extended the dam so that it could control any floods that might occur.

The following items were used: shovels, cement mixers, wheelbarrow, about thirty bags of cement were used and some other items.

How it was made and its purpose:

Bags of sand were used to stop the flow of water from getting in the way. They also put the bags of sand to make the water flow much faster on the other side instead of water going through the gate, (as shown above). They started digging at the other side of the dam so that there would be a flood control and the water would not flood the other side.

Gates completed.

Front view of the dam, (raised 8 inches.).

Sakeji Mission School

This is how the pool looked before any work was done except the stone being broken off. That was just the beginning. The men worked really hard. We swam in the dam at this time. After that was the time to put reinforcing bars.

This is when the men had finished the floor and started working on the wall, which was really hard. They had to cut the chute because it was too long for the shallower part of the pool. They put up with the hard work and finished with cheerful smiles.

This is when the reinforcing bars were put in and the men were ready to put in the cement. It took the men six to eight weeks to do the reinforcing. It was really hard. The wooden slide thing is called a chute.

It put the cement into the pool when it was time to start pouring the cement.

This is when we could finally swim in the pool. It looked really new, yes it was new! But it looked as though there was never another pool before it. The water felt warmer than the dam.

Independence Day

Hannah and Anita hit into each other as they paddle in the pool, which took a lot of energy.

Natasha passing the cup over to Lemekani with care so that it doesn't spill.

Deirdre struggles as she paddles with all her strength.

Black team pulls Pricilla to the finish line furiously.

The bonfire burning up on Independence Day.

Esther swims gracefully in the deep end as she balances the cup.

Sakeji Mission School
Grade 7&8 girls' Campout

Chisha Kapumpa, Womba Mufundi and Grace Kabwe enjoy playing in the cool water at the cottage.

Left to right: Womba Mufundi, Esther Kampamba, Chisha Kapumpa, Grace Kabwe, Christina Kamwana and Mrs. Fisher cooking and chatting at the Camp out.

Chisha Kapumpa

My Picture:

My History

I'm Chisha Kapumpa. I'm twelve years old, in grade seven and I've been here for 4 years. Those years were really good ones. Before I came here I schooled at: GOCA, Elena Sapio, ST Mary's and now I'm at Sakeji. I'm the last born of three girls. I was born in Lusaka at UTH. And have lived in Lusaka most of my life.

Nicknames

Chichi or Chish

Some of My Activities

Football, Swimming, Volley Ball

My Favourite Subjects

Maths, Science, French (though I don't really know how to speak it well, it's just fun to learn.) Spelling, and Computers

My Favourite Sakeji Memories

Hanging out with friends, half Term Birthday Day Party, and going to the cottage, for things like, campout and Half Term

Favourite Teachers

Miss Deacon, Mrs. Mast, Mr. Ronald, Mrs. Ronald, Miss Avery, Mr. Poidevin and others.

Things I'm thankful for

Family, friends, Teachers, for coming to a good school, and Jesus dying on the cross for our sins, and believing in Him.

My Best Friends

Grace, Esther, Tahana, Womba, Hannah, Yikucha, Tina, all the seniors (grade 5-8) are my good friends and some younger kids.

My Motto

Whatever you do, do it heartily to the Lord and be content with what you have.

Aspirations

I want to work for the Lord in the hospital, God willing, become a surgeon and also learn some Biochemistry.

Christina Kamwana

My History

I was born in Zambezi and that's where I grew up. My Dad was a teacher there and my Mum was a nurse there. I have two brothers and two younger sisters. My younger brother and my two sisters including myself are at Sakeji School and my older brother is at Amano Christian School. Later on when my sisters and my brothers came here, but before my little brother started coming here, we shifted to Mwinilunga. That's where we are right now until my Dad finds a house in Kasempa.

Nicknames

Tina, Tuna Tinker Bell and Tin tin

Some of My Activities

Swimming, reading and mostly doing homework and hanging out with friends.

My Favourite Subjects

English, literature, Art, Grammar, P.E, Library Creative Writing.,

My Favourite Sakeji Memories

Sports Day, Leavers Party, Friday Night and being a piano student.

Favourite Teachers

Miss Avery, Miss Rudge, Miss Lina., Miss Patola, and Mr. Allan

Things I'm thankful for

I am thankful for a good education, family and friends, including God's provisions daily.

My Best Friends

Esther Kampamba, Grace Kabwe, Chisha Kapumpa, Hannah Robertson, Womba Mufundi, Kamiji Masaha, Joanna Mast and Womba Musamba.

My Motto

Love the Lord your God with all your heart soul and mind. And in what ever we do we should put God first.

Aspirations

To finish school with good grades and to continue serving the Lord faithfully as a Christian should. And also to, Lord willing, come back to see how Sakeji is still going as well as seeing some old friends once more. That will be exciting!!! From Sakeji School I would like to go to Amano School from here and then finish off there. But I am not sure what I want to do after that.

Esther Kampamba

My Picture:

My History

I'm Esther Kampamba in grade eight. This is my fourth year here. I first came to this school in grade five. I'll be leaving for a different school next year, Amano Christian School.

Nicknames

November.

My Favourite Subjects

I like Mathematics, Spelling, Art, and P.E.

My Favourite Sakeji Memories

Laughing with friends, Birthday Party, Half Term, campout at the cottage, laughing with my dorm mum, laughing and playing with my friends.

Favourite Teachers

Mr. Derek, Miss Deacon, Mr. Bierworth, Mr. Ronald, Miss Janette and some others.

Things I'm thankful for

My family {of course}, my friends, teachers etc.

My Best Friends

Grace, Chisha, Womba, Tahana, Hannah, Henry, most all the seniors are my friends. Even some juniors I enjoy laughing with.

Aspirations

God willing I would like to become a doctor.

Grace Kabwe

My Picture:

My History

I went to 3 other schools before I came to Sakeji School. First I went to Baptist Church school for part of my Nursery school. Then I went to Pinewood till grade 3. I then went to Saint Mary's until grade 4. After that I came to Sakeji. I have five brothers and finally a little sister. I was born at UTH.

Nicknames

Gile, Griii, Gracious, Agile.

Some of My Activities

Swimming, biking, playing football, talking to friends and having a fun time with people at Sakeji.

My Favourite Subjects

Maths, Spelling, Computers, French, Art Music and English Literature.

My Favourite Sakeji Memories

Birthday party, Independence day, my birthday and some other functions.

Favourite Teachers

Mr. Ronald, Miss Avery, Miss Janette, the Robertsons, Mrs. Ronald, the Poidevins, and some other teachers.

Things I'm thankful for

I'm thankful for my family, friends, that I am able to come to Sakeji and that Jesus died on the cross for our sins.

My Best Friends

My very best friends at Sakeji are Chisha Kapumpa, Yikucha Mutemwa. Esther is my very good friend too. Tahana is also one of my close friends. Womba Mufundi, Christina and Hannah are also my friends. So are the rest of the senior girls

My Motto

Work hard in life and you'll make it through life.

Aspirations

I'd like to go to Mpelembe secondary school after I write my grade 7 exams. When I grow up I'd like to be a lawyer.

Hannah Robertson

My Picture:

My History

I was born in Québec, Canada; and lived there until 2003, when I moved here. Before Sakeji I went to Ayers Cliff Elementary School and Cedar Christian Academy.

Nicknames

Han, Hannie, Mr.Chew, Miss Jelly.

Some of My Activities

Hiking, reading, listening to music and swimming.

My Favourite Subjects

Creative Writing, Art, Library and...break-time.☺

My Favourite Sakeji Memories

Birthday Parties, Choir, and Friday Nights.

Favourite Teachers

Miss Avery, Mr., Bierworth, Miss Fuhringer.

Things I'm thankful for

I am thankful to God for my family, good education, and friends.

My Best Friends

Kayla, Tina, Esther, Chisha, Grace, Kabwe, Womba Mufundi, and Mercy Chinyama

My Motto

- To live is Christ, to die is gain.
- Jesus paid to high a price for us to pick and chose who should come.

Aspirations

Finish school with a reasonable grade.

Live up to my motto(s).

Go into medicine, in the Army, at a mission hospital, or as a pilot.

Henry Mulenga

My History

I was at one other school before I came here. That school was Namnuga. I have been here from grade 1 and now I'm in grade 7. Seven long years at Sakeji

Nicknames

Only, Thierry Henry, H.M

Some of My Activities

I enjoy playing soccer {football} basketball {bump} bike riding, swimming, playing Monopoly and Uno.

My Favourite Subjects

Mathematics Social Studies, Science, Computers P.E

My Favourite Sakeji Memories

- Playing Ikengeza
- Going to the rapids, seaweed fight,
- Climbing the Kalene hill
- Biking to the cottage,
- Sports day and Independence Day,
- The marble football and racing competition
- The football matches.

Favourite Teachers

Mr. Allan, Mr. Derek, Mr. Bierworth, Mr. Ben, Miss Patton, Miss Shostol, Miss Jones, Mr. and Mrs Ronald and Mr. and Mrs Robertson and the Poidevins.

Things I'm thankful for

I'm thankful for the time that I could spend with my friends and God

My Best Friends

A.J, Kachinvya, Musanya, Shammah, Chigomezzyo, Jachin, Julius

My Motto

- God and schoolwork before play.
- Why not?

Aspirations

When I leave Sakeji I would like to go to Amano to finish my secondary when to a different school for after high school. Right now I don't know what school I will go for that. When I finish that I would like to go to Z.A.C.A.S to study information technology or I.M.I.S

Womba Mufundi

My History

My name is Womba Mufundi and I am from Mongu. I was born in 1993 on November 26 on a Friday. The previous school I went to is called Mongu International Primary School. I came to Sakeji in 2004 in grade 5. I have a sister and a brother. Their names are Muwindwa and Chiwana Mufundi.

Nicknames

Bomba, Madiba

Some of My Activities

Swimming, playing football, joking, having fun, doing homework and hanging out with my friends, biking, playing the piano.

My Favourite Subjects

Art, Math, P.E, swimming,

My Favourite Sakeji Memories

When I was able to fly on the Flying Fox.
My first Independence Day at Sakeji and other unmentionables, which would take forever to write.

Favourite Teachers

Mrs. Loudon, Mr. and Mrs. Poidevin, Miss Rudge, Mr. and Mrs. Ronald, Mr. and Mrs. Robertson, Miss Avery, Miss Janette and Miss Fuller

Things I'm thankful for

I am thankful for my parents, family, and education, my life and every thing God has given me

My Best Friends

Thelma, Precious, Grace Kabwe, Chisha, Esther, Hannah, and Christina.

My Motto

Work hard, pray hard, be determined and succeed.

Aspirations

After Sakeji I would like to go to another good school and Lord willing I will be a doctor. I will continue to work hard and serve the Lord

The End

**Sakeji Mission School Yearbook
Produced by Grade Seven and Eight Students
And Mr. Poidevin**