

COMPASSVALE Secondary School

*Helping every student find their COMPASS
in life and realise the STAR within*


Every Student a North Star

Compassvale Secondary School was founded in 2000 and we endeavour to provide a holistic student-centric, values-driven education that prepares students for the 21st century.

Our Vision – World Ready Youth

Innovative contributors and upright citizens with a global outlook

Our Mission

We develop our students to their fullest potential through a balanced education and instil in them a passion for living and learning.

Our Values – G²R³IT

- Graciousness** – *Be kind in thoughts, words and deeds*
- Gratitude** – *Be thankful and shows appreciation*
- Respect** – *Values self and others*
- Responsibility** – *Fulfils one's duty to the best of one's ability*
- Resilience** – *Perseveres in overcoming challenges*
- Integrity** – *Be morally upright*
- Teamwork** – *Works together towards a common goal*

Our Motto – Realising the Star Within

The North Star strives for excellence in every endeavour, and in so doing, maximises his/her potential.

Our Philosophy, Culture and Ethos –

We call our students '**North Stars**' as we believe there is a star in each of our students. We want our students to be like the North Star, shining brightly with good character and excellence in both academic and non-academic domains, as a guiding light for the community and the world. We help our students find the compass in their lives and realise the star within. Our teachers are committed and dedicated to bringing out the best in every student.

North Star's Pledge - "I will learn and find my compass; I will excel and strive to go far; I will grow and live a life of purpose; I will shine as I am a North Star". Our students recite the pledge every Monday during flag-raising ceremony.

Our culture and ethos for all students and staff are

- Achieve our Best** – *Strive for excellence and excel in everything we do;*
- Believe in Ourselves** – *Everyone can achieve and all can succeed;*
- Care for One Another** – *Encourage and support one another at all times; and*
- Diversity in Harmony** – *Embrace diversity and celebrate our differences*

North Star Education Programme (NSEP)

Our North Star Education Programme offers a total curriculum that covers all five domains of student development (cognitive/social/moral/physical/aesthetics) to develop our students to be world and future-ready, with the right values and 21st century competencies.

We aim to foster a vibrant learning community with a positive school culture and nurturing school climate through

- Diverse and engaging school programmes with ample opportunities for student participation and student voice
- Continuous professional development and an active professional learning community among all staff, and
- Strong support and partnership of key stakeholders, educational and community partners

The school is well equipped with air-conditioned classrooms for all graduating classes, Applied Learning Centre (Aeronautics), Electronics Lab, Design & Technology Design Studio, Seminar Rooms, Indoor Sports Hall, artificial school field, air-conditioned fitness gym, After School Centre, etc.


Instructional Programmes

i-TEACH Framework – Our teaching and learning is aligned to the Singapore Teaching Practice framework and based on our own i-TEACH framework for integrated, engaged and assessed learning, with teachers as curriculum innovators, collaborative learners and holistic educators.

STEM – We aim to establish our strengths in Science, Technology, Engineering and Math (STEM) teaching. This is supported by our Aeronautics Applied Learning Programme, interdisciplinary Project Work with a scientific focus on environment education/sustainable living, Science Outdoor Learning Experiential Programme, Elementz Science Research Programme, 'O' level Electronics Applied Subject, Fun Math Programme, ICT Digital Maker Programme, Digital Art in Real World/Digit@rt Programme, etc. Besides STEM, other departments also have their signature programmes such as EL Speech & Drama Programme, MTL Oratorical Skills Programme and Humanities Connect!

School-wide pedagogies – We adopt Inquiry-Based Learning, Making Thinking Visible, ICT-enabled Active Learning, Self-Directed/Collaborative Learning/Flipped Learning to inculcate the joy of learning. Our staff are well trained in Thinking Routines, Assessment for Learning and Whole School Approach to Effective Communication.

Learning Support – We have consistently achieved value-added results through our PrIME (Pro-action, Intervention, Motivation & Empowerment) framework driven by the Academic Excellence (ACE) Committee with strategies such as Personal Educational & Career Plan/Aspirational Target Setting for all students, ASPIRE programme for graduating students, After School Study/Start Right Programme/Teacher Mentors for students who need additional support, Gear-Up Programme for at-risk students and partnerships with self-help groups, etc.

Value-Added Results

2018 GCE O Level Results	Sec 4 Express	Sec 5 Normal (A)
Students with 5 or more subject passes	92.5%	65.7%
Students eligible for Junior Colleges	67.8%	3%
Students eligible for Polytechnics	96.5%	74.3%

2018 GCE N Level Results	Sec 4 Normal (A)	Sec 4 Normal (T)
Students with 5 or more subject passes	91.7%	% Pass in EL: 90.0% % Pass in Math: 65.0%
Students eligible for promotion to 5NA	89.4%	NA
Students eligible for Polytechnic Foundation Programme (PFP) [EMB3 12 points and below]	33%	NA
Students eligible for ITE	100%	100%


L-R: Students attending an engineering workshop at WorldSkills Singapore. Our alumni have achieved stellar results in WorldSkills competitions in the past few years and our school will be one of ten schools hosting an ASEAN delegation each for a cultural exchange programme when Singapore hosts the International Worldskills competition in July 2020; Lower Sec students engaging in SOLE (Science Outdoor Learning Experience) at Sustainable Singapore Gallery, Marina Barrage; Participation in 2017 South Zone Centre of Excellence D&T Bridge & Car Race Competition; Lower Sec Project Work Carnival - Managing Food Waste and Energy Sustainability


L-R: Students using 3D pen to learn about perspective and geometry in Math; Solving real-world Math problems at Kallang Sports Club; MTL Learning Journey to Mediacorp to observe how language is used in the real world; Sec 2 students engaged in "Basic Journalism" under the Lower Sec CL Oracy Programme; Sec 3 Art students learning advanced watercolour painting from a professional artist under the Artist Mentor Scheme 2018

Highlights of 2018/2019 Academic Competitions


L-R: 2018 Singapore Youth Science Fair co-organised by Science Teachers Association of Singapore and Science Centre (Highest Distinction Awards for 2 teams in Lower Sec Category)


L-R: 2018 Science Centre/Shell Bright Ideas Challenge (Merit Award) - Our team presenting their project to Mr S Iswaran, Minister of Trade and Industry, at the 'Make The Future' festival; 2019 Shell STEM Challenge-Nxplorers Programme organised by Science Centre and Shell Singapore (2nd Runners-Up who won an all-expenses-paid study trip worth \$12,750) - Our team presenting their prototype to the GOH, Mr Chua Chor Huat, Director Sciences Branch, MOE CPDD; 2019 East Zone A*Star Science Fair organised by Victoria JC (Silver Award); 2018 ITE/NEA Sustainable Lifestyle Challenge 2018 (2nd Place and Merit Award)


L-R: 2019 Elementz Science Research Competition organised by Anderson Sec (Gold Award); 2019 International Elementz Science Research Conference & Exhibition organised by Anderson Serangoon JC (Bronze Award)


L-R: 2019 Singapore Poly National Earthquake Competition (Merit Award); 2018 CPCLL/SPH National Create Your Own Newspaper Competition (First Position & Most Popular Award (Lower Sec) and Second Position); 2018 National Chinese Mobile App Development by Students for Students Competition (Excellence Award); 2018 Dunman High School Inter-school Theatresports Competition (Most Creative Award)


L-R: 2019 Chinese Creative Writing with Photography Competition organised by Hokkien Huay Kuan and Lianhe Zaobao (2nd, 3rd and Consolation prizes); 2019 National Schools Literature Festival (1st - Book Trailer); 2018 National Junior Watercolouring Competition (On-The-Spot Painting) (Consolation Award); 2019 Singapore Philatelic Museum National Stamp Collecting Competition (1 Gold Award with Special Prize, 1 Silver Award)

Aeronautics Applied Learning Programme

Our Aeronautics ALP provides a good head start for our students to pursue a challenging career in the fast growing aerospace industry in Singapore. The programme comprises the following components:

STEM-in-Aeronautics (SiA) Modules – All Exp/NA/NT students go through a basic 20-hour module within curriculum time in Sec 1 and another intermediate 20-hour module in Sec 2. Students learn about the science and technology behind flight through theory lessons and hands-on experiments, including building and flying their own gliders and drones. They will also receive the Singapore Polytechnic Bronze/Silver Young Engineers Award on completion of the basic/intermediate modules respectively. Sec 1 students attend the module in Semester 2 while Sec 2 students attend the module in Sem 1. They get to demonstrate their learning and showcase their work to each other at the ALP Learning Festival at the end of Semesters 1 and 2. For example, selected teams from each class showcase their personal aerial vehicle designs or participate in a drone obstacle challenge.

Aeronautics in Curricular & Co-Curricular Programmes – Students link the theories they learn in Science and Physics to real world applications in the aerospace industry. They also attend various aeronautics enrichment workshops, aeronautics Elective Modules/Advanced Elective Modules conducted by ITE/polytechnics and go on local and overseas learning journeys to air shows, aeronautics institutions and companies (China in 2017, Japan in 2018 and 2019). Talented students take part in aeronautics competitions such as the annual Singapore Amazing Flying Machine Competition and Drone Odyssey Challenge organised by the Singapore Science Centre, Republic Polytechnic's Glider Fest etc, to develop creative problem-solving skills through a series of challenging tasks. They also join the Aeronautics Club or NCC (Air) CCA, to learn more about advanced aeronautical applications such as drone programming and aerial mapping. Our school is also on board the CAAS 'Aviation in School' initiative and is a partner of Rolls Royce where students can look forward to many exciting learning opportunities in aeronautics.


L-R: Test flying drone at Ngee Ann Poly AeroChallenge; Sharing personal aerial vehicle designs at our annual ALP Learning Festival; Building an unpowered glider at an enrichment workshop; Preparing remote-controlled plane at annual Singapore Amazing Flying Machines Challenge


L-R: Aviation and Aerospace AEM at Temasek Polytechnic; Overseas aeronautics learning journey to China Beijing/Tianjin in 2017 and to Japan Tokyo/Matsumoto/Nagoya/Osaka in 2018


L-R: Our school swept a total of 8 awards in various categories in 2018 Singapore Amazing Flying Machine Competition and again in 2019 - Our winning teams for the Unpowered Gliders in 2018 & 2019 (Champions both year); Our Fixed-Wing Radio Controlled Flight (3rd in 2018, 2nd in 2019)

Student Development Programmes

STAR Programme – All students go through this programme at various levels to ‘realise the star within’:

- **Seek out my strength** – Social-emotional competency profiling to understand oneself, discover personal and inter-personal strengths; activities-based workshops to develop SE competencies; experiential activities to understand learning styles; Social Skills training to develop graciousness and emotional quotient


- **Take responsibility** – Leadership development based on The Leadership Challenge to develop self, peer and community leadership skills; Peer Support & Relationship Programme involving trained Peer Support Leaders in every class to cultivate positive student-student relationships and strengthen culture of care in our school; Learning for Life Programme on Community & Youth Leadership; Lower Secondary interdisciplinary Project Work on sustainable living (Sec 1) & alternative energy (Sec 2)
- **Adopt an enterprising spirit** – Outdoor Education through PE, cohort camps and overseas trips to develop confidence, resilience, collaborative problem-solving skills and teamwork - Sec 1 2D1N Outdoor Orientation Camp, Sec 2 3D2N Outdoor Adventure Camp, Sec 3 5D4N MOE-OBS Challenge Programme, annual hiking trips for Uniformed Group/Sports CCA
- **Ready for the world** – Financial Literacy, Personality Profiling/Life Skills and Personal Effectiveness workshops/talks; Educational & Career Guidance seminars/learning journeys, Resume Writing & Interview Skills workshop; In Conversation with Professionals; Entrepreneurial workshops. Practice-oriented curriculum where all Sec 3Exp/NA/NT students have the opportunity to attend Advanced Elective Modules (eg. Aerospace Systems, Smart Home Technology, Food Science, Pharmacy) conducted by the polytechnics or Elective Modules (eg. Video Production, Laser Show, Hospitality/Culinary/Pastry workshops) conducted by ITE or SHATEC, to explore post-secondary educational/career options. Overseas learning journeys where students have ample opportunities to go on various overseas trips for school exchange/cultural immersion, academic/vocational field trips, leadership development/outdoor adventure, CCA enrichment, etc.


L-R: Hands-on learning at NUS Alice Lee Centre for Nursing Studies; NYP Advanced Elective Modules in Food Science & Culture, Technology for the Futuristic Smart Home and Pharmacy Trails; ITE Elective Module in Video Production


School Exchange/Performing Arts/Cultural Immersion trip for performing arts CCA to China Suzhou/Hangzhou/Shanghai, including attachment to two twinning schools – Suzhou Industrial Park Xinggang School and Changshu Foreign Language Middle School


Leadership development/cultural immersion to Hong Kong in 2017 & 2018 for UG/sports CCA. Students will be going to Bandung, Indonesia in 2019

Learning for Life Programme – “Inspired North Stars Inspire Actions”

The programme aims to develop in our students skills for effective community & youth leadership and inspire them into action to reach out to the community and create a positive impact through community service and environmental projects.

Student Leadership Development Programme

The programme aims to develop every student to be an exemplary leader with a strong moral compass and the vision of “Serve to Lead, Lead to Inspire”. Leadership training is based on The Leadership Challenge (TLC) model which provides practical learning experiences to raise self-awareness, develop people and leadership skills, help students find purpose in life and make a difference to others. Students realise their leadership potential through various leadership roles (Student Councillors, CCA Leaders, Class Leaders, Peer Support Leaders, CCE/Cyber Wellness Ambassadors, Environment/VIA Champions) and service to school and the community.


Student Council Investiture Ceremony

Values-in-Action (VIA) Programme – “CVSS CAREs” (Care in Action, Ready to Serve)

All our students embark on various level-wide VIA projects every year to serve the community. These include community projects/events with Sengkang CC and North East CDC, environmental projects under our Green Compass Programme for all Sec 1 and 2 students, student-initiated/student-led service learning projects for all Sec 3 students with Bright Hill Evergreen Home, Sunlove Home, Association for Persons with Special Needs (APSN) and Bethesda Care Services, and annual Overseas Service Learning Programme (OSLP) to Vietnam for student leaders. In 2019, a new CCA, Community Youth Leaders (CYL) Club, will be formed to cater to students with a strong passion for community service.


L-R: Sengkang Central Canned Food Collective Drive with grassroots volunteers; Contingent comprising members from all our 5 uniformed groups at Sengkang CC PAYM National Day Observance Ceremony; Environment Club presenting their project on upcycling plastic wrappers at the 2019 NECDC G!nnovation Challenge, which has attracted the interest of ActiveSG to bring the idea further forward


L-R: Interacting with residents of Bright Hill Evergreen Home; Delivering warmth and goodies to the residents and elderly at Sunlove Home, Ling Kwang Home and Bethesda Care Seniors Activity Centre


Community Youth Leaders Club - Celebrating CNY with the elderly at Bethesda Care Seniors Activity Centre; Conducting cooking lessons and telematch games with MINDS (AMK) students; Attending design thinking workshop organised by Singapore Kindness Movement


Overseas Service Learning Programme 2019 - 5 days of service learning project with An Khanh Primary School in Ho Chi Minh City, Vietnam

Co-Curricular Activities (CCA)

We offer a wide range of CCAs to develop the talents and interests of our students. These include: National Cadet Corps (NCC) (Air), National Police Cadet Corps (NPCC), Singapore Red Cross Youth, Boys' Brigade, Girl Guides, Concert Band, Choir, Modern Dance, Drama, Aeronautics Club, Community Youth Leaders Club, Infocomm Club (PA/AVA/Robotics), Environment Club, Media Resource Library Club, Videography Club, Softball (Boys and Girls), Badminton (Boys and Girls), Floorball (Boys and Girls), Basketball (Boys and Girls) & Netball.


L-R: **Red Cross Youth** – (2018 Gold Excellent Unit Award for the 14th consecutive year & 2017 RCY Director's Award); **NCC (Air)** – (2018 Unit Recognition – Distinction and two Outstanding Cadets Awards); **NPCC** – (2016-18 Gold Unit Overall Proficiency Award, 2017 SPF-NPCC Badge & Best Unit Cadet – 2 awardees)


L-R: **Boys' Brigade** – (2018 Silver JM Fraser Award for Unit Excellence, 2018 Best Boy Award, 2017 BB Founder's Award & Best Boy Award); **Girl Guides** – (2017-18 Gold Puan Noor Aishah Award); **Dance** – performing at 2016 SYF Celebrations @ Esplanade (Certificate of Distinction in 2015 SYF Arts Presentation)


L-R: **Choir** – performing at 2016 SYF celebrations @ Esplanade (Certificates of Distinction in 2015, 2017 and 2019 SYF Arts Presentations, the Choir will be involved in MOE choir item for NDP 2020); **Concert Band** – (Certificate of Distinction in 2017 SYF Arts Presentation); **Drama** – (Certificate of Distinction in 2015 SYF Arts Presentation)


Infocomm Club (PA/AVA/Robotics) – Champions in 2018 and 2019 Nullspace Science IDE (Innovation, Design & Engineering) Robotics Competition; ITE Robotics Challenge 2018 (Merit) and 2017 (1st and Merit for Line Tracing and 3rd for Obstacle Challenge); 2019 Republic Polytechnic Renesas Grand Prix Competition (2nd)


Environment Club – Members help organise and take up leading roles in our annual participation of International Coastal Clean-Up Singapore by students from various CCAs. Students interact with the Guest-Of-Honour, Mr Teo Chee Hean, Senior Minister and Coordinating Minister for National Security, at the North East Clean and Green Carnival 2018. Members are also trained by NEA & PUB in conducting learning trails and outreach activities for the community such as through a learning journey to St John's Island to learn about the natural flora and fauna. The school has achieved Singapore Environment Council Vanda Miss Joaquim Award (formerly Lotus Sustained Achievement Award) – the highest accolade under the Schools Green Awards, North East CDC Environment Award (Secondary Schools and Individual Categories), NEA 3R Gold Sustained Achievement Award, PUB Watermark Award and Water Efficient Building Silver Award


L-R: **Videography Club** – Champions in 2016 National Crime Prevention Council-Sengkang NPC Anti-Shop Theft Video Competition and Silver Award in 2017 Schools Digital Media Awards; **Media Resource Library** – Student Librarians organised Racial Synergy at Sengkang Library, engaging the community with storytelling and traditional games to promote racial harmony


L-R: **Softball** – 2018 National B Boys 2nd round; 2018 DCMA Cup C Boys 2nd); **Badminton** – 2019 North Zone B Boys & B Girls 2nd round; **Netball** – 1 student selected for 2019 North Zone Under-14 Netball Squad; **Basketball** – 2019 North Zone B Boys 2nd Round; **Floorball** – New CCA since 2017

Valued Partnerships

"Alone we can do so little, together we can do so much." - Helen Keller, American author

Our **School Advisory Committee (SAC)**, **Parent Support Group (PSG)/parent volunteers** and **CVSS Alumni/former students** play an important supportive role in 'realising the star within' every North Star. One of the highlights in which all of them play an active part is our annual Chinese New Year celebration. SAC members turn up to support the event and SAC Chairman gives out personal hongbaos to around 40 invited elderly guests each year to make their day and add to the joyous atmosphere. PSG members help host our elderly guests, including sponsoring, preparing and giving out generous gift hampers to all of them. Alumni members take part in the concert in various ways to add to the festive mood. The involvement and support of SAC, PSG and Alumni members provide a good example for our students and exemplify the spirit of giving and contributing to the school and community.


L-R: SAC, PSG and Alumni members at 2019 Chinese New Year celebrations; SAC Chairman giving out hongbaos to the elderly guests; PSG members helping to prepare items for CNY goodie bags sponsored by them

PSG members and parent volunteers also help out in our annual Racial Harmony Carnival by manning traditional games/snacks booths and teaching our students how to play Five-Stones, Capteh, Pallanguzhi, weave ketupat, tie sarees, etc. Parents also attend PSG-organised activities such as Welcome Brunch and CNY Lohei for Sec 1 parents and various seminars/talks organised by the school such as "Helping Sec 1 students transit to secondary school life", "My Teen's Friends – Peer Relationship & Influence" and Education & Career Guidance Parents' Forum. PSG members joined in our annual Teachers' Day celebrations to affirm our teachers and the school in turn shows our appreciation to PSG members through Friend of School awards and appreciation dinner at our annual Anniversary & Awards Day.


L-R: Mr Christopher Lian, Chairman/PSG, sharing his parenting experience at Sec 1 Parents' Talk; 2019 PSG Welcome Brunch/CNY Lohei for Sec 1 parents; 2019 Parenting Workshop for Parents; Parents teaching students how to play five stones game at the 2019 Racial Harmony Carnival

Our alumni serve as role models for students and champion the North Star Spirit. Those who have done well in their post-secondary studies or career are invited regularly to speak to the current students, share their experiences, and inspire the current North Stars to do their best and pursue their aspirations. They also advocate giving back to the school by contributing actively and supporting our school's events such as A&A Day, Chinese New Year and Teachers' Day celebrations to pay respect to teachers. Our alumni have also been organising the annual Homecoming Day since 2017 where they reconnect with one another through sports, games, workshops, performances and singing competitions, etc.


L-R: Mr Stanwin Siow, Group Functions Technology Audit Manager with Standard Chartered Bank (Class of 2003), delivered the Keynote Address at 2019 Ready for the World Seminar; Mr Leow Zhen Xiang, 2015 'O' levels all-round top student, sharing his polytechnic Early Admission Exercise experience with graduating students; Alumni's creative designs of costumes for masked singers in 2019 CNY celebration; 2019 Alumni Homecoming Day – Alumni EXCO and members

Words from our “North Stars”


Trenyce Teo Kai Ling, 4N1, Alumna of Horizon Primary School

“I had the privilege and honour of serving as President of the Student Council, during which I honed my leadership, communicative and collaborative skills in serving the school and leading the student body through various platforms such as organising several key school events. Another highlight was the Overseas Service Learning Programme in Vietnam which taught me the values of resilience, hard work and positive thinking, as well as broadened my horizons and helped me to know more about our ASEAN neighbours to be a *World Ready Youth*.”

Koh Qi Fang, 3T1, Alumna of Rivervale Primary School

“CVSS provided me many opportunities to develop my character and discover my strengths through a range of programmes such as VIA Service Learning projects, Advanced Elective Modules and Green Compass programme. These have helped me learn more about the world, values, leadership skills, and most importantly, myself. I’m grateful that my teachers have shaped my character, aptitude and attitude for me adequately to be future ready and create my own future.”


Goh Ler Jie, 2E4, Alumna of Nan Chiau Primary School

“CVSS provided me with many avenues to gain new experiences that open up many possibilities and pathways for my future. I’m happy and excited to pursue my passion and interest in robotics through the Infocomm Club. The lessons and enrichment activities in the Aeronautics Applied Learning Programme for all Sec 1 and 2 students have also sparked my new interest in the aerospace industry.”

Nur Nafisah Rezduan, 1N1, Alumna of Springdale Primary School

“CVSS helps me discover my abilities and strengths. For example, my classmates work as a team in Project Work to brainstorm for a product which can help save the environment. Through this and many other challenges, I realised that nothing is impossible to achieve if one puts his or her mind to it. I have great teachers helping and guiding me in my personal growth, as well as fun-loving and motivated classmates. I am thankful to have made CVSS my choice of school and I am proud to be a North Star!”


Messages from our Alumni


Jolene Ong Wan Qi (Class of 2013)

Graduated from Nanyang Junior College

6 Distinctions at 2016 GCE A Levels & Outstanding Student of the Year 2017

“CVSS was one of the most nurturing and comforting environments I’ve been in as a student. The teachers were always so encouraging and supportive, yet also sought to make us more independent and self-reliant. At the end of the day, they’ll always be there to help us, be it in our studies or to provide personal advice. Beyond academics, CVSS provided me plenty of opportunities to hone my soft skills, believe in myself and challenge my boundaries which has moulded me to be the person I am today. If given a choice to restart my secondary school life, I’ll still choose CVSS.”

Leow Zhen Xiang (Class of 2015) **Graduated from Temasek Polytechnic**


Diploma in Aviation Management & Services with Merit, Changi Airport Group Course Gold Medal

“CVSS was a place of opportunities. Through serving as the Vice President of Boys’ Brigade, my first foray into leadership, I accumulated leadership experiences which I still use, as references, to see where I can improve and how I have grown. CVSS had also provided me with many opportunities to forge meaningful relationships with my schoolmates and teachers. Many of those relationships have remained strong till this day. In many ways, CVSS has been a core part of my formative years. The experiences and friendships I have gained in CVSS have added clarity and drive to my character and will stay with me for a long time.”


Muhammad Solihan B Mohd Salleh (Class of 2015)

Graduated from Temasek Polytechnic

Diploma in Pharmaceutical Science with Merit, Sunward Pharmaceutical Prize

“CVSS provided me with many opportunities that have shaped me into who I am today. Besides acquiring leadership skills through my CCA, National Cadet Corps, I’ve also developed soft skills such as exercising confidence, creativity as well as interpersonal skills. I truly appreciate the passionate teachers who have helped me step out of my comfort zone and equipped me with good knowledge and skills. They have also provided me with good guidance and advice, which has strengthened my character over the years and instilled in me strong moral values.”

Helping Every Student Realise The **STAR** Within


Compassvale Secondary School

康柏中学

51 Compassvale Crescent, Singapore 545083

Tel: 6881 5047, Fax: 6881 5998

Email: cvss@moe.edu.sg

Website: <http://www.compassvalesec.moe.edu.sg>

