

Tanglin Trust School Foundation

Report of Giving 2017/18

A summary of how the TTS Foundation has impacted Tanglin and its community.

Welcome

We would like to take this opportunity to offer our heartfelt thanks to all the donors who contributed to the 2017/18 Fundraising Campaign.

Putting this booklet together has enabled us to reflect on a wonderful year, packed full of potentially life-changing opportunities and experiences that have touched students in every year group across the school. Whilst we tend to focus on the immediate benefit to our students when we are considering projects to support, it is important to note that each one has the potential for a much wider impact. In this way we consider every donation, big or small, to the 2017 fundraising campaign as an endorsement of Tanglin's Mission to be "... a community of lifelong learners, who can contribute with confidence to our world".

This was our third fundraising campaign and we have been heartened by the continuing generosity of the community and by the number of new donors who contributed. A special mention must also be given to the parent and staff advocates; we sense a real momentum building which will ensure the sustainability

of the TTS Foundation projects and their impact. Finally, we would like to thank the members of the faculty who have put considerable effort and time into identifying and ensuring that each project is a success.

This report is mainly about looking back over the last year, but it is impossible to do this without getting excited about the year ahead. We look forward to building on the success of the past few years and, with your help, ensuring that all future generations of Tanglin students and Alumni can benefit from the widest possible range of exceptional opportunities.

John Ridley, Director of Learning and **Cecilia Handel, Director of Development**

Project Areas

TTS Foundation projects are categorised under four areas to best inspire our community:

1

Engagement with Global Issues and with the Wider Community

Representative Awards: service trip to Cambodia

2

Participation in Creative Arts and Sport

Award-winning storyteller, Roger Jenkins

Our mission is to fund exceptional opportunities and provide members of the Tanglin community with life-changing experiences so that they can contribute with confidence to our world.
- TTS Foundation

3

Visits from Inspirational Individuals and Groups

Deirdre Lew Service Awards

4 Development of Life Skills

Chinese New Year Assembly

To view more opportunities enabled by the TTS Foundation, please visit www.tts.edu.sg/welcome/tts-foundation

Exceptional Opportunities Funded by the TTS Foundation

Projects Impacting more than one School

"The Botanical Beats showed me that hard work really does pay off. After numerous rehearsals and practices, it was an amazing way to finish off Term 2 with a great performance!" Year 10 student on the opportunity to perform at the Singapore Botanic Gardens

Engagement with Global Issues and with the Wider Community

- En-trak Energy Management System.
- Grants to 31 teachers to enable them to deliver teacher training in Cambodia to Caring for Cambodia schools.

Participation in Creative Arts and Sports

- Representative Sports and Arts Awards for students selected to compete overseas. 439 such awards were offered to students from Year 2 to Year 13.
- Taking Arts out into the Community – Botanical Beats, Singapore Botanic Gardens, March 2018.

Botanical Beats

Inspirational Visitors

- Strengthening Cultural Understanding – Chinese New Year Assembly and International Day performers.
- Inspirational visitors: Harry Baker, Performance Poet; James Grime, Mathematician; Andrew Jeffrey, Mathematician; and Jazz Carlin, GB Olympic Swimmer.

Jazz Carlin, GB Olympic Swimmer

Development of Life Skills

- Developing project management skills by supporting student-initiated projects pertinent to global issues – TTSF Sustainability Symposium (Beyond COP21 Symposium Series).
- Supporting cycling activities in the Infant and Junior Schools – TTS Foundation Pedal Power Programme and CCA.
- Support for the ParentWise programme with a presentation from Professor of Educational Technology, Sugata Mitra.

“Having Jazz and Lewis with us in training really allowed us to make adjustments to our stroke, and they were brilliant in explaining how to maximise our performance by changing small daily activities, such as our diet leading up to a competition.” Year 12 student on the GB Olympic swimmers visit

Beyond COP21 Symposium

“En-trak energy management system is a system of meters and software that enables the schools to monitor energy use across the campus. It is supported by modules used by students of all ages to identify the impact of changing their energy use habits.” John Ridley, Director of Learning

“I absolutely loved the event and feel that I learned a lot of new and interesting information that I wish to share with the rest of my class.” Year 7 student on the Beyond COP 21 Symposium

Exceptional Opportunities Funded by the TTS Foundation

Projects Impacting
the **Infant School**

This year has been filled with so many lovely opportunities for our Infant School children that have been made possible by your generous support for the TTS Foundation. The variety of projects makes it very difficult to single out examples, but whichever activity I think of, it is the engagement of the children that I picture first. Those faces tell me that these experiences will stay with the children for a very long time to come.

Paula Craigie,
Head of Infant School

"What great news when our daughter started riding the balance bike at school! We are so happy and very grateful for Tanglin to have given her the opportunity to learn new skills."

Infant School Parent

Engagement with Global Issues and with the Wider Community

- Visitor ex-Paralympian, Andy Barrow talking to children on the importance of following their passion.
- Learning about the food, culture and traditions of many different countries at Centre Stage's Around the World Day.
- Acting out the Easter Story and making Easter eggs with Evolve Arts.

Participation in Creative Arts and Sports

- EYFS Music and Movement Programme – Artist in Residence, Naomi Iwase.

Award-winning author, Matthew Gollub

"It was a rare treat for me to present to such articulate and well-prepared young people. This is a remarkable learning environment. Continue celebrating music and languages. I know you will! Keep Jazzin!" **Matthew Gollub, visiting author and musician**

Ex-Paralympian, Andy Barrow

"As a person with a disability, I was especially pleased to be working with some of Tanglin's youngest students because I believe, exposure to difference at such a young age, creates the perfect platform for children to become well-rounded adults. I believe the TTS Foundation has shown tremendous foresight in providing the means for students to have experiences such as this." **Andy Barrow, ex-Paralympian**

Inspirational Visitors

- Spell bound by the ToyBox production.
- Learning new stories and accompanying mime actions with exuberant storyteller, Cassandra Wye.
- Speaking Jazz with award-winning children's author and bilingual presenter, Matthew Gollub.

Development of Life Skills

- TTS Foundation Pedal Power and Blazing Balance Bikes programmes giving children access to cycling activities and teaching them essential skills to help build their confidence.
- Acquiring life-saving skills through the TTS Foundation Swim and Survive programme.
- Enhancing leadership skills through Year 2 Student Leadership trips, including to Mediacorp and The Yard.

More details of each of these projects can be found on the TTS Foundation webpage www.tts.edu.sg/welcome/tts-foundation

TTS Foundation Balance Bike programme

TTS Foundation Swim and Survive programme

Exceptional Opportunities Funded by the TTS Foundation

Projects Impacting
the **Junior School**

On behalf of the Junior School, I would like to offer a huge thank you to the community for all your donations to the TTS Foundation. As you will see from the examples in this booklet, Junior children have benefitted enormously from the TTS Foundation over the past year. The Music Award programme continues to be very popular. The impact of these awards goes far beyond the students directly involved as we can all enjoy the performances of our amazing ensemble groups. The list of visitors who have inspired and enthused us is long and covers diverse areas; from sports to theatre; science to cultural dancers.

Clair Harrington-Wilcox,
Head of Junior School

om
on

Inspiration

Festivity

Incredible India Day dance activity

Engagement with Global Issues and with the Wider Community

- Building cultural understanding during Incredible India Day, Peranakan Day, Singapore Day and Taiko Drumming on House Day.
- Residency by Chinese calligrapher and brush painter, Li Jun Ming.
- Broadening children’s understanding of the wider world, whilst giving back to the wider community on the Year 6 service trip to Cambodia.

Participation in Creative Arts and Sports

- A unique opportunity for Year 6 to perform a Shakespeare Script by Louise Clark, ISTA.
- Representative Awards enabling students to take part in Junior FOBISIA events.
- TTS Foundation Music Awards – igniting a passion for learning music and providing students with the opportunity to play a stringed, wind or brass instrument, receive lessons and play within an ensemble.

Representative Awards: service trip to Cambodia

“It was quite incredible how you managed to get each and every member of Year 6 involved – and the looks on their faces during the performance and their beaming smiles at the end as they took their bows.” Junior School Parent on Year 6 Shakespeare performance

"His visit made me happy and proud because it gave me a stronger growth mindset to play football. I used to have little confidence, but now I have more belief in myself."

Year 6 student on Aleks Duric visit

Aleks Duric, iconic S-League footballer

Inspirational Visitors

- Role-play with Viking-themed tales by international award-winning storyteller, Roger Jenkins.
- Glimpsing what it is like to train as a professional footballer with S-League footballer, Aleks Duric.
- Aspire more able – thinkers in education enrichment group.
- Gasping in amazement at the constellations created by the Science Centre's mobile planetarium 'The Starlab'.

Development of Life Skills

- FOBISIA Primary Maths Representative Award enabling children to take part in this competition.
- Learning to cycle safely at the TTS Foundation Pedal Power CCA Year 3.
- Friendly Schools Bullying and Cyber Bullying ParentWise workshop.

More details of each of these projects can be found on the TTS Foundation webpage www.tts.edu.sg/welcome/tts-foundation

TTS Foundation Pedal Power CCA

Exceptional Opportunities Funded by the TTS Foundation

Projects Impacting the **Senior School**

Respect, Responsibility and Purpose are our shared Tanglin values and in the Senior School it is particularly satisfying to see our students (and recent graduates) embracing these in a way that makes them fine role models for younger students. The TTS Foundation has supported many activities that enable students to take responsibility, whether as part of a team representing Tanglin overseas, as a Creativity, Activity and Service (CAS) group organising a TEDx conference, or as an Alumni who has returned to work as an intern. Sincere thanks to all members of the community who have contributed to the fundraising campaign to make all this possible.

Allan Forbes,
Head of Senior School

U14 Sports Tour, Hong Kong

“Not only have I become a more confident individual, but I was also given the opportunity to connect with students from all around the globe. I have formed wonderful memories that I will cherish in the years to come.” **Year 11 student on participating in the World Scholars Cup**

Engagement with Global Issues and with the Wider Community

- Enabling students to make a positive contribution and exercise responsible citizenship through the Deirdre Lew Service Awards.
- Sponsorship of students at the Lamdon Secondary Modern School, Ladakh, and Maekok River Community Schools.

Participation in Creative Arts and Sports

- Inspiring, connecting and involving our students in the mAd mArch Drawing Competition, as well as enabling them to exhibit their work nationally at the IN Singapore International School Exhibition.
- Representative Awards offered to students who are representing the school at sports and arts events overseas: SEASAC Girls Tennis, Football, Golf, Girls Basketball, Swimming and Softball, U14 Sports Tour Hong Kong and FOBISIA Intermediate Festival.

Inspirational Visitors

- Helping our students to grow, learn and achieve through the knowledge and experience of our TTS Foundation Interns.
- Artist in Residence, percussionist Tan Chin Boo.
- Coaching by the England Beach Volleyball team, Victoria Palmer and Jessica Grimson.
- Discovering the tricks of the trade with Film Director, Guy Larson.
- Battle of the Bands Guest Performer and Judge, Dru Chen.

Guy Larson, Film Director

"The students have been keen to get involved with the unique challenges filmmaking and animation bring. They expressed their creativity well, and produced some impressively high quality films." Guy Larson, Film Director

Development of Life Skills

- Fostering a sense of care for the environment through the Learner Profile Garden.
- Representative Awards for students to take part in the South East Asia Maths Competition and the FOBISIA Student Leadership Conference.

More details of each of these projects can be found on the TTS Foundation webpage www.tts.edu.sg/welcome/tts-foundation

TTS Foundation Interns

Fundraising Report 2017/18

Fundraising period: 25 September – 14 October 2017

All denominations are in Singapore Dollars.

Amount raised

\$154,335

Number of volunteer TTS
Foundation advocates

76

Most common donation

\$100

Number of projects funded

98

Average donation

\$ 479

Average number of projects
that Tanglin students were
each impacted by

12

'Gifts made to the TTS Foundation fund exceptional opportunities over and above those required by the curriculum and covered by school fees.'

Number
of Donors

202

2016/17

322

2017/18

18

Deirdre Lew
Service Awards

24

Alumni Grant
Awards

20

TTS Foundation
Interns

50

Music
Awards

439

Representative
Awards Offered

Number of TTSF projects over the last 5 years

Average number of projects that impact each student at Tanglin

Appreciation and Acknowledgement

On behalf of student and community members who have benefitted from TTS Foundation funded projects, we would like to extend a huge thank you to the following donors to the 2017/18 Fundraising Campaign.

We have been careful to omit the names of all those donors who have indicated their wish to remain anonymous. Every effort has been made to ensure the details below are correct, but we apologise for any errors or omissions.

Aarti Gumaledar
Adeline Kurniawan
Aditi Guha
Adrian & Kate Ashman
Ahteck Tommy
Ali Firaq
Alistair & Rosie Thompson
An Chang Bum
Anastasija Mitnika-Gonta
Andrew & Patricia Ashman
Annabelle Skelton
Anupam & Aparna Verma
Aston, Chris & Joanna Willmott
Attendees at the Springtime Harmony Concert
Ben & Emma Webb
Brian & Una McGirr
Brian Teng Kok Seng
Brittany & Ahmed Al-Awa
Caroline Patterson
Celeste Blount-Greene
Chang's Family
Charlie & Emma Thomas
Chin Bottinelli
Chris & Caroline Hall
Clair Harrington-Wilcox
Class 2.1 Parents
Craig & Zoe McGee
Craig Horrigan
Damian Adams
Darell & Sara Tupper-Carey
Dato' Yap Soon Chye & Datin Lorraine Yap
David Lam
Dean & Lucie Scott
Denis & Deborah Coyne

Diane Wah
Dr Aaron Gan
Dr Dora Lui
Dr Madeline Phuah
Dr Srabani Bharadwaj
Elsie-Mae & Henry Grant
Emma & Brian Gordon
Emma Watson
Enrique & Margarita Lizares
Estrada-Obeso Family
Family Foelmli
Family of Alexandros Pappaspyridis
Finn & Coco Woollard
Fiona & Aaron Shaw
Foong
Foong Leong Yan
Gary & Penny Hall
Ghazala Gokal
Gill Shaw
Graeme & Sharron Bennett
Gregoire & Sophie Boyadjian
Gruenn
Gyani Family
Hayden & Natalie Lee
Helen Barker
Hyangmi Sohn & Beonhee Han
Ian Tetro & Leslie Baldwin
J. Peter Jessen
Jacqueline van Herk
James & Katherine Murray
Jaruan Taylor
Jason Elliott
Jason Locke
Jean Chang

Jenny & Paul Cameron
Ji Yong Kim
Joe & Alex Fernley
Johanna Maria
John & Erica Hadfield
John Lee & Alison Fidler Lee
John Ridley
Jon & Yuri Robinson
Jonathan Quie
Joshi Family
Julia Pearson
Julia Szabo
Juliet & Paul Ward
Jyoti & Asheesh Bhat
Kadambari Das
Kirsten & Alex Newbigging
Kowshala Mahindran
Laura Christie
Laura Nash
Laurent Junique
Lee & Nadia Taylor
Lorene Straka
Louise Colbridge
Marcus & Rebecca Taylor
Maria Gonzalez & Vinod Nair
Martin Darby & Lihong Xu
Matthew Jones
Maxim Vorobyev
Meenakshi Talwar
Mhairi Aluthge-Donna
Michael & Isabel Tong
Mik Mullins
Mr & Mrs Batra
Mr & Mrs Cherriman
Mr & Mrs James Marshall
Mr & Mrs Koike
Mr & Mrs Nawalage
Mr & Mrs Paul Rathband
Mr & Mrs Richard Barton
Mr & Mrs Stuart Brown
Mr & Mrs T C Judge
Mr & Mrs Tyson
Mr & Mrs Y Hirooka
Mr Ed Lane & Mrs Rami Hmar
Mr Jorgen Moller & Mrs Janet Moeller
Mr Timothy Gilbertson
Mrs Anita Kapur
Narayanan Ramasamy
Nicky & Jeremy Hodges
Nidhi Mukharya
Nila Murti
Nisa Patel
Pamela Parenzee-Michaelis
Pamela Savage
Park Hwi Sun
Philippa Hatton

Prakrit & Nirvik Baruah
Reena Solanki
Rene Larson
Richard & Claire Coulstock
Rob Gulston
Robert & Camilla Hewitson
Robert & Marilyn McParlin
Rohit Goyal
Ros & Rob de Wesselow
Rosemary Leusner
Russell Whelan
Sam & Natalie Bentley
Sanah Singh Tomar
Sanchita Ghosh
Seungwook Lee & Jiyoun Lim
Sharon Boyle
Sharon Giblin & Patrick Sockett
Sharon Walker
Sherine & Nick Jacobs
Shubhada & Sanjay Dongre
Simon Kay
Sofia & Grant Coombe
Sophie & Lee Harle
Stella & Michael Chan
Stephen & Helen Mangham
Stewart Gunnery
Stuart & Caroline Cook
Suchanda Mandel
Susan Knight
Susan Rawle
Taizo Son
The Alexander Family
The Allen Family
The Antunes Family
The Aylen Family
The Ayompe Family
The Banwell Family
The Barrable Family
The Bauer Family
The Bjorhus Family
The Bray Family
The Brewin Family
The Buchan Family
The Bullock Family
The Cannock Family
The Cavalli Family
The Chandaria Family
The Chopin Family
The Chopra's
The Chucher Family
The Corby Family
The Cotting Family
The Donaldson Family
The Dunn Family
The Fenning Family
The Fisher Family

The Forbes Family
The Fuchs Family
The Goncalves Family
The Gorman Family
The Hakes Family
The Handel Family
The Higgins Family
The Hirt Family
The Hussain Family
The Khimasia Family
The MacKenzie Family
The Maniku Family
The Mankiewicz Family
The Marshall Family
The Merrilees Family
The Mimmo Family
The Parker Family
The Postle Family
The Price Family
The Quant Family
The Rathbone Family
The Reinbott Family
The Reynolds Family
The Riley Family
The Rogers Family
The Roux Family
The Ruben Family
The Rushworth Family
The Rusi Family
The Salamon Family
The Schneider Family
The Simkins Family
The Sinha Family
The Somic Family
The Stephenson Family
The Sui Family
The Sulaeman Family
The Thomas Family
The White Family
The Wright Family
The Youinou Family
Thomas McNee
Tiggy Wiles
Tim Wong
Tra Ho
Vidya & Pradeep Nair
Wan Azman
Wang Wei/Bi
Weibin Gong
William & Elena Robertson
William & Jazmine Simkins
William & Susanne Shaw
Yongli Ma & Hong Jin
Yukinori Hashimoto
88 Anonymous Donors

Appreciation and Acknowledgement

The success of the TTS Foundation relies heavily on support from our advocate volunteers who help to promote awareness of the TTS Foundation.

TTS Foundation Staff Advocates

Andy Martin
Angela Dawson
Caroline Rushworth
Celeste Fisher
Chris Allen
Dave Roberts
Delphine Hastwell
Dickon Thomas
Gill Sams
Jason Elliott
Matt Hastwell
Mhairi Aluthge-Donna
Rob Le Grice
Sophie Adams

TTS Foundation Parent Advocates

Aalya Sahni
Aarti Chandaria
Alex Fernley
Alex Hakes
Alison Cruickshank
Alison Fidler Lee
Amita Menon
Ana Nazir
Bridget Ruben
Caroline Cook
Caroline Underhill
Cecilia Handel
Cheryl Marshall
Clare Coulstock
Claire Gorman
David Parker
Dean Scott
Elizabeth Keller
Emma Thomas
Erica Hadfield
Evelyn Dunston
Francesca Rathbone
Gill Shaw
Grant Coombe
James Rushworth
Jemima Barton
John Lee
Juliet Ward

A TTS Foundation Advocate is a volunteer who is available to discuss the TTS Foundation and answer queries about projects and fundraising from a peer to peer perspective.

Karina Stephenson
Kate Burton
Katie McClintock
Kim Judge
Lee Harle
Lizzie Atkinson
Lizzie Brewin
Louise Colbridge
Louise Harrison
Lucie Scott
Maggie Cooper
Mark Rathbone
Michelle Dabbs
Patricia Ashman
Patrick Donaldson
Priti Chandarna
Priyanka Mahajan

Richard Barton
Rachael Day
Rosemary Leusner
Sacha Salamon
Sally Anderson
Sanjay Chandarna
Shabada Bhave
Shehara Viswanathan
Sinead Brabble
Sofia Coombe
Sophie Harle
Stuart Brown
Susan Thompson
Sylvia Bullock
Tim Judge
Tom Cornell
Vicky Paterson

If you would like to become more involved, then we would love to hear from you!

Please contact our Development Team at foundation@tts.edu.sg or the Parent Advocate for your year group for an informal chat.

Support the TTS Foundation

Balance Bike Programme

Many staff inspired last year's projects. Here, Maggie Derby-Crook (former Head of Infant PE) and Rob Le Grice (Head of Senior Arts Faculty) tell us why they sought support from the TTS Foundation.

TTS Foundation Pedal Power and Balance Bike Programmes

"Initially we sought funding for the Year 2 Pedal Power Programme. The TTS Foundation paid for the training of a member of staff to lead the programme. It also funded the purchase of the bikes, helmet, pads and bike racks. The cycling programme has moved into the Early Years, with TTS Foundation funding for the Balance Bike Programme. Currently this programme is running in Nursery and will extend to Reception children. The balance bikes prepare the children to ride bicycles without the need for stabilisers. Cycling is a life skill, which is not commonly taught in Infant Schools, but thanks to the TTS Foundation many Infant students learn this valuable skill at Tanglin." **Maggie Derby-Crook**

"The TTS Foundation has allowed my children to experience exceptional and inspirational opportunities that complement the opportunities you would expect in any outstanding school." **TTS Foundation Parent Advocate**

“Over the last three years we have been thrilled to see the TTS Foundation going from strength to strength and truly making a difference in the lives of all Tanglin children. We are proud to be a part of this through our annual donation.” James Rushworth (Year 9 and 11 Parent)

mAd mArch Drawing Competition

“I asked myself, what would you expect to see in a world class art department? My answer, a world class artist who inspires, connects with and involves our students. As such, we set up the mAd mArch drawing competition with artist and lecturer, Phil Naylor. All students could participate, creating an open environment where everyone has an ‘I can do’ attitude. We had a pop-up exhibition in Café Vive, a live music week and Year 7’s took part in a floor drawing residency. Projects like this help to change culture, give value to everyone’s art pieces, and help to signpost students’ thinking about their future careers.”

Rob Le Grice

mAd mArch Drawing Competition

“We have been thrilled that our donations over the years have helped towards arranging so many visitors and initiatives such as the representative awards. The TTS Foundation is truly a fantastic asset to the school and helps make a Tanglin education even better!” Sophia Coombe (Year 4 and 8 Parent)

Support the TTS Foundation

Individual contributions have collective benefits. A donation to the annual fund helps to drive sustainability initiatives, encourage student leadership and service activities, gives access to inspirational visitors and significantly drives participation in our sports and arts programmes.

For this reason, we hope you will consider making a donation to this year's fundraising campaign. Thank you for your support.

You can donate by:

- Going Online www.tts.edu.sg/welcome/tts-foundation
- Returning the donation postcard and cheque via our school offices or your child's school bag
- Cash donations at the Main Reception on Level 5, Nixon Building
- Coming to Music in the Mornings, 7.30-7.50am, 24 September – 12 October 2018

Fundraising Campaign 2018/19

24 September –
12 October 2018

How your donation can help

\$20

Workshop led by a
theatre group for 1
student for 1 hour

\$200

Representative
(Sports) Award
for 1 student

\$300

Music Award
for 1 student
for 1 term

\$500

Deirdre Lew
Service Award
for 1 student

\$750

Inspirational
visitor from within
Singapore

\$1200

Training
Grant for 1
teacher in
Cambodia

For our Wish List for 2018/19, please see pages 30-31.

Wish List for 2018/19

Project Area: Engagement with Global Issues and with the Wider Community

Project	About the Project
Deirdre Lew Service Awards. (Deirdre Lew is a former PTA President and TTS Governor).	The aim of this Award is to encourage students to learn more about the world they live in, make a positive contribution and exercise responsible citizenship. Examples include beach cleanups and working with refugees and migrant workers.
Supporting the Sustainability Agenda at Tanglin.	This project group aims to support initiatives proposed by the various 'eco' groups across the school related to the UN's Sustainable Development Goals (SDGs).
Grants to enable our Teachers and Teaching Learning Assistants to train teachers in Cambodia as part of our relationship with the Caring For Cambodia organisation.	Tanglin's particular strength is its talented teachers. To encourage more staff to take part in the programme, the TTS Foundation offers grants to Teachers and Teaching and Learning Assistants who volunteer for these trips, to offset some of the costs of travel.
Sponsoring students in Community Linked Schools in the region.	We would like to be able to continue to sponsor a number of students attending Lamdon School, Ladakh and Mekong River School, Thailand. These schools are linked to Tanglin through the humanities curriculum with students of various ages visiting the schools and communicating with their peers in a different, linked community.

Project Area: Participation in Creative Arts and Sport

Project	About the Project
Providing Music Awards to Junior School students.	Music Awards give students who have shown an aptitude the opportunity to learn a stringed, wind or brass instrument and play within an ensemble.
Musician in Residence.	To further inspire our young musicians, the 'Musician in Residence' project enables professional musicians to work with ensemble groups for an extended period of time.
Representative Sports and Arts awards for students who are selected to represent the school overseas.	We are always extremely proud of our students who represent Tanglin in prestigious overseas events and these occasions can be truly life-changing. These awards allow the TTS Foundation to financially support students chosen to represent the school in Arts or Sport, with the aim of increasing participation.
Supporting new opportunities for participation in the Arts and Sports.	The TTS Foundation aims to support new initiatives that are intended to widen participation in the Arts or Sport. Ideas for 2018/19 include a new Tennis CCA (Junior School); mAd mArch arts activities (Senior School).
Hosting workshops from visiting theatre and visual arts groups and individuals.	Visiting theatre and arts groups are incredibly inspiring for all ages from Nursery to Sixth Form. This not only expands students' horizons, but also encourages them to learn more about themselves and discover their own uniqueness. In particular this year we are keen to invite ToyBox back into our Infant School and an ISTA artist to the Junior School.
Giving students performance encounters to develop their appreciation of a wide range of artistic genres.	Giving students encounters of different genres of music: Classical, Jazz, Latin, Wind and Brass, etc; as well as the opportunity to watch dramatic performances. Helping students to access shows and events taking place in Singapore working with organisations such as the Conservatoire of Music, SOTA, Esplanade and Marina Bay Sands.

Project Area: Visits from Inspirational Individuals and Groups

Project	About the Project
Inspirational Visitor Series.	Originally established as part of Tanglin's 90th Anniversary celebrations, the TTS Foundation has supported an Inspirational Visitor Series since 2016. For 2018/19 we hope to invite David Whitehead (Lord of the Rings sound engineer); Dick Moore (mental health advocate); Dr Ghazala Ahmad-Mear (surgeon, climber and explorer); 'Aspire More Able' (Science enrichment) - and possibly a return visit from Robert Swan, to hear about his latest Antarctic 'Energy Challenge' expedition.
TTS Foundation internship programme welcomes undergraduates/recent graduates to Tanglin for a six week period in their university holidays.	The TTS Foundation Internship programme has been hugely popular with students and staff. Interns work across all the faculties of the Senior School, as well as in specialist departments in the Infant and Junior Schools, for up to 6 weeks. We hope to continue this programme which keeps us in touch with our recent alumni and sets the school buzzing with inspirational young adults!
Strengthening cultural understanding by incorporating visiting musicians and artists into celebration days.	The Infant and Junior School would like to invite cultural groups to Tanglin to coincide with feast days, festivals and curriculum cultural days and so broaden our students' cultural horizons. This might include both Talba and Sitar performers for the Deepavali Assembly, a Chinese Dragon Dance for Ancient China Day, a Peranakan Cultural Diversity Appreciation workshop and Bhangra Dancers.

Project Area: Development of Life Skills

Project	About the Project
Extending student leadership opportunities for students.	From supporting activities for Infant School Leadership groups (Student Council, Green Team, Tech Leaders, etc.) to supporting Senior School students who have been selected to participate in high profile events such as the World Scholar's Cup, Model United Nations conferences and FOBISIA Student Leadership conferences, the TTS Foundation aims to encourage and enable the development of our leaders of tomorrow.
Supporting cycling activities in the Infant and Junior Schools.	The TTS Foundation Pedal Power learn to cycle programme was launched in 2016/17, focussing on Year 2 children. The programme has now been extended to include Blazing Balance Bikes in the Early Years Foundation Stage (EYFS), and a Co-curricular Activity (CCA) in the Juniors. The TTS Foundation aims to continue to support the maintainance of the equipment and staff training.
Developing project management skills.	The TTS Foundation aims to support Sixth Form Creativity, Activity, Service (CAS) groups involved in organising events, conferences or long term projects which benefit the wider community. The focus is on encouraging students to develop skills that they will be able to draw on in the future, as active global citizens.
Linguists in Residence.	This is a new category for 2018/19, aiming to encourage and challenge students to further develop their language skills by working with a native speaker individually and in small groups, over an extended period of time.

Tanglin Trust School Foundation Limited

95 Portsdown Road Singapore 139299

Tel: (65) 67780771

Fax: (65) 67775862

www.tts.edu.sg/welcome/tts-foundation