

St. Hilda's Secondary School

School Vision: An excellent institution recognised for bringing up pupils with a love for God, life and learning.

Be part of the Hildan Family | Uncover the GEM within | Discover your potential

Every Hildan a LEADER
Confident, Caring, Disciplined

Quality Teaching

– Stretching your Mind, Igniting your passion for Learning

Geography Field Work! - The power of iPad to deepen students' understanding of weather and climate.

History lessons – creation of board games

PET Rocket Science project at the rooftop Hockey pitch - hypothesize, experiment, conceptualise

Analytical Thinking for Sec 2 – developing logical problem solvers and communities of inquirers with shared social values

“To be in your children's memories tomorrow, you have to be in their lives today”

- Anonymous

A Note from the Principal

Dear P6ers,

I would like to congratulate you for successfully completing PSLE! You must be excited about the next phase of your education.

For the next phase of your education journey, I would like to invite you to take up the challenge to be a leader. A leader changes and shapes the world. I am certain that the idea of doing your part, to lead others and make a positive impact on Singapore and your future workplace is inspiring.

So, if you are ready for the challenge to be a leader, then St. Hilda's Secondary School should be your choice school. Here, we believe that every Hildan is 'a Leader - Confident, Caring and Disciplined'. A Hildan-Leader is confident because he or she knows how to achieve his or her goals. He or she is also a self-directed and reflective learner, who constantly seeks self-improvement and thinks critically. At the same time, he or she is an individual who is discerning and makes informed decisions. Seeking to contribute to our society to make the community a better place is another distinctive trait.

Hence, I warmly invite you to join us as we journey with you for the next 4/5 of your character forming years. We seek to make your journey a holistic one, where you will be stretched mentally, developed physically and aesthetically, and groomed to be a confident, caring and disciplined leader.

Visit our website and discover what St. Hilda' Secondary has to offer. Learn more from our marketing booklet at our website.

I wish you the best as you strive forward into your secondary education.

Yours sincerely,

Khoo Tse Horng
Principal

"Vision without action is merely a dream; Vision with action can change the world."

- Joel Arthur Barker

Vibrant Aesthetics Programme – Awakening your Senses, Expressing yourself

Black Box Theatre

Pupil-Led Assembly NE Theme

Pupil-Led Assembly

Synergy Night

Dance Exposure

Cheerleading

Pupil-Led Assembly

Drama Education Programme

Energising Physical and Sports Education – Building strength, mind and body

Volleyball (SHSS niche) – a dedicated space for practices and tournaments at the Indoor Sports Hall

Sec 3 STEP Programme
– customised activities to engage NT students holistically

Abseiling

Dragon Boating

Inline Skating

Archery

Engaging National and Cross-Cultural Education – Widening your horizons, deepening your roots

New Zealand Exchange Programme – a cultural experience encompassing a homestay

National Day Observance Ceremony - remembering our past and moving forward.

China Exchange Programme - deepening appreciation for the Chinese language and culture

Sec 1 Learning Journey to Singapore Civic Districts - appreciating our heritage at Kampong Glam, Little India and Chinatown.

Sec 2 Overseas Learning Journey to Muar and Melaka - an integrated approach towards project work

Purposeful Character and Values Education – Raising caring upright leaders

National Day Carnival – a fund raising event for the needy

Community Survey - collaboration with Tampines Grassroot organisations - student conducting the survey to understand the needs of the residents.

Service Learning Symposium – an informative exhibition on volunteer work and community involvement

Doing our part for the community – collection of newspapers from the neighbourhood for recycling

Outward Bound School – Sec 3 resilience camp

Cyber Wellness Ambassadors - promoting cyber wellness to their peers

Cross Road Centre – a place for recreation and bonding with friends. Students learn to take turns while relaxing with friends.

Social Etiquette and Interview Skills Programme for the graduating students

Testimonial by Students

Nicholas Kiu
DSA player,
formerly from Yumin
Primary School

St. Hilda's has helped me in many ways, especially in building my character. I have learnt the importance of values such as integrity and caring for others. In SHSS, there are numerous fun and exciting programmes. In addition, my CCA, Volleyball, has provided me with rich experiences. It has taught me commitment and perseverance. Being a true 'champion' requires a lot of hard work and heart work!

Being a student of St. Hilda's, I have learnt about the 5 core values which have moulded my character and built my confidence. As a Volleyball player, the tough trainings have instilled in me the "NEVER GIVE UP" spirit, which is applicable to other areas of my life. I am spurred to give my best in everything I do.

Sim Yong Lin
Volleyball player,
formerly from
St. Hilda's
Primary School

St Hilda's Secondary School has transformed me. I feel enriched and encouraged by the school's focus on holistic development. Furthermore, through my CCA, Band, I have grown, in terms of my leadership skills and character. I will treasure the special friendships made.

Benjamin Quek
Band Major (2012 - 2013)
Hildan Wind Orchestra,
formerly from St. Hilda's Primary School

Every single moment spent in the school has made me feel loved. One to one sessions with form teachers really revolutionised my view of a teacher. I've always thought teachers were a full level above the students, but they aren't afraid of showing care and concern. Not only do they care about our academics, they care about our well-being. In St Hilda's the culture of care starts with our Principal, extending to our teachers and even to the canteen stall holders!"

Joseph Soh
Student Councillor,
formerly from
St. Hilda's
Primary School

Testimonial by Teachers

“Every child has the potential to shine and achieve success. As a teacher, we play an instrumental role to make this possible for them.”

Mrs Alina Tan
Outstanding Youth Educator Award 2012 (Finalist)

“Teaching PE is about cultivating a disciplined lifestyle. Similarly, coaching volleyball is not merely imparting game skills, it is about developing life skills. Building character is my highest priority - I am not coaching a team for the championship trophy but coaching an individual to be a champion for life.”

Ms Teo Siew Lan
Commendation Award (National)
The Caring Teacher Award 2012

Testimonial by Parent

“Parenting teenagers can be liken to a white water rafting experience for me – extremely challenging, full of ups and downs, turbulent, uncertain, ever changing yet exciting and fulfilling. The active and timely communication received from the school through PSG emails, talks conducted by the principal, teachers and external speakers on very relevant topics have provided the much needed guidance in my venture for the past 3 years.”

Julia Foo, Mother of John Lee

ST. HILDA'S SECONDARY SCHOOL

Welcomes you to explore possibilities with us!

Be Confident, Caring and Disciplined Leaders who love God, Life and Learning!

So join us for an exciting journey for your secondary school education!

Scan the QR code using the reader application on your smartphone or visit us at our website:

<http://www.sthildassec.moe.edu.sg>