

SINGAPORE
INTERNATIONAL
SCHOOL
Since 1986

SINGAPORE INTERNATIONAL SCHOOL @ GAMUDA GARDENS

NEWSLETTER

AUGUST 2018

VISION

To be an educational institution of excellence from Kindergarten to University Foundation level combining Eastern Values with an International education to produce global citizens.

MISSION

To provide quality educational programmes in a creative and challenging learning environment, embracing innovative teaching pedagogies to empower every student to become a life-long learner.

Principal's News

Dear Parents and Students,

What a privilege it is to be back in Hanoi and at SIS, Gamuda Gardens. It is absolutely wonderful to see so many familiar faces of both students and staff.

We have hit the ground running; our Cambridge results have exceeded expectations. We are extremely proud of our students and teachers:

- Six IGCSE students attained straight A's and A*'s for ALL their subjects.
- Four IGCSE students attained one B and ALL A's or A*'s for the rest of their subjects.
- A special mention and congratulations goes to Jong In Lee, from A-levels, who attained straight A's for ALL his subjects in AS-level and earned an amazing 100% in Mathematics.

Well done to all!

New Staff

It gives me great pleasure to welcome the following staff to SIS@Gamuda Gardens:

- Mr John Barratt is Australian and he is our Deputy Principal for the Middle and High School
- Mr Paul McKenney is Canadian and he is the Head of Studies for Middle School and EPP Teacher.
- Mr John Marrows is British and he is our Art Teacher.

IN THIS ISSUE

- **Principal's News**
- **Message from Deputy Principal**
- **Message from Guidance Officer**
- **Message from SVIS Head of Vietnamese Studies**
- **Message from KIK Head of Vietnamese Studies**
- **Message from the Head of Studies (Primary)**
- **Message from the Head of Studies (International Secondary)**
- **Message from the Head of Studies (Integrated Secondary)**
- **Message from the Head of Studies (High School)**

At Singapore International School we seek to nurture students who are:

- **Academic Achievers**
- **Confident Communicators**
- **Critical Thinkers**
- **Technologically literate**
- **Active and Responsible citizens**

Gamuda Gardens 2 Road, Gamuda Gardens, Km 4.4 Phap Van, Hoang Mai District, Hanoi City
Email: office@gamudagardens.sis.edu.vn
Tel: (84-24) 66661818
Fax: (84-24) 62620639

Ms. Lorraine Els, the Principal welcoming students back to school for new school year 2018-2019

Ms. Lorraine Els, the Principal welcoming students and parents to school on the commencement day of new school year 2018-2019

- Ms Susan Featherstone is British and she is teaching English.
- Ms Amber Cicchitto is American and she is the Year 4L teacher.
- Ms Elaine Flavin is Irish and she is teaching Year 3 and 5 Integrated.
- Ms Chloe Ullrich is South African and she is teaching Year 2 Integrated.
- Ms Courtney Smith is South African and she is teaching Y1 Integrated.
- Mr Dewald Ludick is South African and he teaches PE.
- Mr Ronald Sietz is American and he teaches English.
- Mr Joseph Yeshewas is American and he is our EFL teacher.
- Mr Tomas Lynch is Irish and is our Economics and Science teacher.
- Ms Hannah Gill is Irish and will be teaching Year 5L.
- Mr Wayne Kassebaum is South African and he is teaching PE.
- Mr Jason de Santos is from the Philippines and he is teaching EPP.
- Mr Westley Venter is South African and he is teaching Chemistry and Physics

Your child's form teacher would have contacted you with the list of your child's teachers. Please see attached all the email addresses of the teachers. Do not hesitate to contact them for any guidance, advice or concerns.

Phase 2 of Gamuda Gardens

I am pleased to inform you that Phase Two of Gamuda Gardens has been completed and was ready for the commencement of this new school year.

We now boast a Kindergarten with proud new classrooms and many new facilities for the Primary School of SVIS.

We have two beautiful covered pools, one 25 meters long and a small pool for our Kindergarten students. I am sure that our students will highly enjoy these new facilities.

Scholarship awards from Elmhurst College

We were honored to have Dr Rashid, the CEO of Pegasus Investment and Consultancy Joint Stock Company presenting Scholarship awards from Elmhurst College to 5 of our students.

We are proud of the following students and congratulations go to them and their families.

Dr Rashid, the CEO of Pegasus Investment and Consultancy Joint Stock Company presenting Scholarship awards from Elmhurst College to 5 of our students.

- Nguyen Hung Vinh (GAC)
- Nguyen Le Phong Vu (IGCSE2A)
- Nguyen Minh Duong (GAC)
- Nguyen Minh Thuy Anh (AS Level)
- Phan Nam Hai Dang (IGCSE2A)

Visiting the school

Parents, for the sake of our student's safety and security, please take note: should you need to visit our school and/or drop off lunches etc., please make sure you report to the front office. Your child should collect their lunch from the office.

NO parent or visitor is permitted in the school during school hours, unless you have an appointment with a teacher, which will be conducted in our conference room in the office.

I thank you in advance for your continued support.

Regards,
Lorraine Els

Message from the Deputy Principal

Dear Caregivers and Students,

This is an exciting time for our school and this nation. It is fabulous to be part of this growth and see students develop. I am eager to see how the students take on both Eastern values and learn to think creatively through Western education. This is a good mix indeed and teachers here will aim to instill both these ideals, so that children not only grow to be innovative and creative, but are also able to be empathetic and persuasive leaders who will ideally make a real difference to our future world.

The growth in student numbers this year has been phenomenal and it is a testament to the staff and existing parents that have shown their confidence towards this school and encouraged so many others to join us in making this school one of the best schools in Hanoi. Thus, the school welcomes continued input from caregivers so that we can work together at having open dialogue and improved communication between teacher, school and home. This is a partnership between the entire school community as we work

Ms. Lorraine Els, the Principal guiding students to their classes

Ms. Lorraine Els, the Principal welcoming students and parents to school on the commencement day of new school year 2018-2019

Ms. Lorraine Els, the Principal joining a birthday party with our students

together to develop education for your child or children here.

Teachers should keep you regularly updated of events and happenings within the classroom so that you are constantly informed of what your child's class is doing and should also inform you of any issues that may periodically arise individually. We will endeavor to listen to your collective needs and respond accordingly, so that we can have a fabulous set of learning outcomes in the final analysis.

Let's have a great year ahead!

Regards,
John Roydon Barratt

Message from the Guidance Officer

Dear Parents and Students,

With the school year just beginning, it is important to look at how far our students have come and how much they have achieved over the last school year. Our graduating class have been accepted into universities all over the world and many of them have received large scholarships and bursaries for their hard work!

Nguyen Minh Thao will be furthering her education by studying business and economic management at Durham University in England and has been awarded the Aviva Scholarship that will be paying for 20% of her university fees.

Hoang Ha My chose to major in design and technology at Parsons University in North America with a \$32,000 scholarship.

Chun Hoser has been accepted into Utah State University and has been awarded a legacy fees waiver of 70%, he will be continuing his studies in the biological engineering department.

Choi Myung Kyu has applied to universities in Korea including Yonsei University and George Mason to study economics.

The rest of our graduating year have either decided to take a gap year or are in the process of applying to universities. We look forward to seeing what exciting adventures they undertake in the future!

We have some exciting news for our secondary school learners; this

Students practicing basketball in the MPH

Geography class of Year 5 Integrated

SVIS students practicing a dance to perform on the Commencement Ceremony

SVIS teachers and students actively preparing for the Commencement Ceremony

SVIS students practicing their presentation for the Commencement Ceremony

year Singapore International School will be attending the Viet Sing Swing university fair. There will be over 70 universities at this fair, which will be hosted by UNIS next month and it will be a great opportunity to meet the university representatives and see what they have to offer.

Lastly, if there are any questions that you have about universities or study pathways at our school, please feel free to email me at: michael.ogden@gamudagardens.sis.edu.vn

Regards,
Michael Ogden

Message from SVIS Head of Vietnamese Studies

Dear Parents and Students,

Welcome back to Vietnam Singapore International School for the new school year 2018-2019!

From the commencement of the new school year 2018 - 2019, our school is more spacious due to the completion of the brand new third building and is now in operation with all new classrooms and many new facilities to serve both the Kindergarten and Primary Schools of SVIS.

On August 6, the first day of school, around 770 students from Kindergarten to GAC were excited to return to school. They received a warm welcome and dedicated guidance from their teachers. With this guidance in mind, they became quickly acquainted with their teachers and friends, whilst improving their confidence, especially the Year One and Year Six students.

During the first three weeks of the new school year, students were introduced to the school rules and procedures. This will help them to focus on studying and training to become good students with excellent achievements.

On the occasion of the 73rd anniversary of the successful August Revolution (19th August 1945 – 19th August 2018) and the National Day (2nd Septemeber 1945 – 2nd September 2018), SVIS teachers and students are actively preparing for the Commencement Ceremony on 5th September 2018 and your presence is warmly welcomed on this upcoming special day.

On behalf of the SVIS Management, I would like to wish all the parents good health, happiness and success. I wish our students a

Dolphin class reading books in the Library

Prep class learning how to use computers in the ICT room

Prep class learning how important it is to work together as a team

successful new school year with much joy and great achievements in a safe educational environment.

Please do not hesitate to contact me at:
nghi.duongthanh@gamudagardens.sis.edu.vn

Regards,
Duong Thanh Nghi

Message from KIK Head of Vietnamese Studies

Dear Parents and students,

Welcome to KinderWorld International Kindergarten for the new school year 2018-2019!

It is with pride and honor we welcome our first-ever students to KIK @ Gamuda Gardens. We are very happy to introduce ourselves to you in our first newsletter for this school year.

My name is Vu Thi Thuy. I was teaching at KIK @ Hanoi Tower for 11 years and in that time demonstrated a passion for education and endless love for children. This year I am taking on this new assignment as Head of Vietnamese Studies at KIK @ Gamuda Gardens.

It gives me great pleasure to welcome Ms Amy-Lee Craddock from Cape Town, South Africa. She is an EFL teacher and Prep-Shark Class Teacher. This is her first year at KIK @ Gamuda Gardens. She holds a four-year Bachelors Degree in Education and Early Childhood Education Development from Stellenbosch University.

We also say welcome to the following Vietnamese Teachers at KIK @ Gamuda Gardens:

- Ms Nguyen Thi Thu Hoai and Ms. Vu Mai Phuong are Prep-Shark teachers.
- Ms Do Thi Thanh Xuan and Ms. Tran Thi Hong are K2-Starfish teachers.
- Ms Nguyen Thi Hong Nhung and Ms. Tran Thi Thu Ha are K1-Dolphin teachers
- Ms Le Minh Thuy and Ms Pham Thi Thanh Huyen are Nursey-Nemo teachers

Fortunately, most of the KIK teachers have previous experience teaching at KinderWorld International Kindergartens. Several teachers have been working here for nearly ten years with our

Students from Dolphin class running around in PE lesson

Mr. Dewald, our PE Teacher guiding KIK students to play in the new small swimming pool for KIK

KIK students enjoying their time in the new small swimming pool

school group. All our teachers hold a Bachelors of Foreign Language Pedagogy and have graduated from the College of Pedagogy or the College of Early Childhood Education.

The first month of the new school year has now passed and all the confusion and difficulties that students may have felt have faded. Thus, we are excited and happy to be with our students every day and we are having a fabulous time with them.

We hope that together we will build a friendly but open-minded environment and every day will be a happy day where kids grow and learn more about the world around them.

On behalf of the KIK Management, I would like to wish all our parents good health, happiness and success. I also wish our students a successful new school year where they will experience much joy and work towards great achievements.

Please do not hesitate to contact me at:
thuy.vuthi@gamudagardens.kinderworld.edu.vn.

Regards,
Vu Thi Thuy

Message from Head of Studies (Primary)

Dear Parents and Students,

Our new school year at SIS@Gamuda Gardens is underway and we are delighted to say "Welcome" to all our new students and families, and "Welcome back" to our continuing students and families. Our Primary School enrollments have increased tremendously this year and we are looking forward to a busy and productive time ahead with lots of new faces.

We also say welcome to new Primary School teachers: Ms Amber who will teach Year 4L; Ms Courtney who will teach Years 1A and 1B; Ms Chloe who will teach Years 2A and 2B; Ms Elaine who will teach Years 3A and 5A; Mr Joseph Yeshewas who will teach Primary School EFL classes and Mr Dewald who will teach Primary School PE and Guided Discovery. In our Primary School we now have teachers from Australia, USA, Germany, South Africa, Ireland, New Zealand, Vietnam and Turkey and they all bring an international blend of experience and expertise to heartily embrace the school's aspiration for developing students as well-educated and principled global citizens.

Students learning how to swim in the new swimming pool under the guidance of our Teachers

Mr. Westley Venter, the High School Science Teacher showing students from Year 1 International how to make "elephant toothpaste" as the reward for their good behavior and excellent homework effort.

The students from Year 1 International enjoying seeing science in action. They also promised to be good in the following weeks so they will be invited back to the lab.

Parents and families are encouraged to support Primary School teachers by constantly reminding children that a good education is very important, and that we are all on a significant learning journey together at SIS@Gamuda Gardens. Primary School teachers will engage students in a wide variety of experiences focusing on academic, social, physical and emotional development. An important part of the Primary School program is the **Home Reading Scheme** which involves parents and family members listening to children read at home. Please participate enthusiastically to show children that you value reading. Also, spend time talking with your child to discuss their books and what he/she is learning at school.

Always encourage children to do their best.

Please contact me if I can help in any way. All our Primary School teachers look forward to hearing from you and discussing your child's progress throughout the year. Don't hesitate to contact us.

Regards,
Dr. Noel Geoghegan

Message from Head of Studies (International Secondary)

Dear Parents and Students,

Hello and welcome to the new school year to all existing and new students and parents. I am Sean Stokes, Head of Studies for Years 6-9 International. In this role, I will be doing my best to support students and teachers in creating a positive learning environment in which students are able to work towards and ultimately achieve their academic goals.

The beginning of the school year is a special time as we come back together as a community and your role as parents is vital as we work towards our common goal of assisting our students and your children to achieve their full potential.

Should you have any issues, feel free to contact me at any time at sean.stokes@gamudagardens.sis.edu.vn.

Regards,
Sean Stokes

Students from Year 7 International in Maths class

Ms. Hang- Assistant Teacher
supporting students from Year 7 International

Mr. Daniele, form teacher of GAC with his MUN club

Message from Head of Studies (Integrated Secondary)

Dear Parents and Students,

My name is Paul McKenney and I am grateful to be joining the wonderful team here at SIS Gamuda Gardens. It is my privilege and honor to work with such a dedicated and hardworking staff. I will be the Head of Studies for grades 6 through 9 for the integrated studies programme.

We have finished our first weeks of school and I have had the opportunity to meet as well as teach some wonderful and engaged students. We have a lovely campus that is equipped for all the students' needs and more.

I am looking forward to working closely with parents and students to make 2018/19 a successful year.

If you ever have any questions or concerns, please feel free to email me at paul.mckenney@gamudagardens.sis.edu.vn

Regards,
Paul McKenney

Message from Head of Studies (High School)

Dear Parents and Students,

Welcome back to a new school year for all of our new and existing students and families. My name is Erin Roetker, and I am the Head of Studies for the high school, so I oversee the Cambridge and GAC curriculum.

Just this month, we have received all of our Cambridge results, which is always a very exciting time for teachers, students and parents alike. I am pleased to see the students' hard work pay off and hats off to their teachers who have been working with them for the past two years.

I look forward to assisting you and your student(s) this year to create a positive learning environment and overall experience here at SIS. Please feel free to contact me at erin.roetker@gamudagardens.sis.edu.vn

Regards,
Erin Roetker

No.	Full name	Position	Email address
1	Ms. Lorraine Els	Campus Principal	lorraine.els@gamudagardens.sis.edu.vn
2	Mr. John Roydon Barratt	Deputy Principal	john.barratt@gamudagardens.sis.edu.vn
3	Mr. Michael David Ogden	Guidance Officer	michael.ogden@gamudagardens.sis.edu.vn
4	Md. Duong Thanh Nghi	SVIS Head of Vietnamese Studies	nghi.duongthanh@gamudagardens.sis.edu.vn
5	Md. Nguyen Thi Hien	SVIS Deputy Head of Vietnamese Studies- Primary	hien.nguyenthi@gamudagardens.sis.edu.vn
6	Ms. Nguyen Thi Huyen Anh	SVIS Deputy Head of Vietnamese Studies- Secondary, Physics Teacher	anh.nguyenthihuyen@gamudagardens.sis.edu.vn
7	Ms. Vu Thi Thuy	KIK Head of Vietnamese Studies	thuy.vuthi@gamudagardens.kinderworld.edu.vn
8	Dr. Noel Geoghegan	Head of Studies Primary Year 4A Teacher	noel.geoghegan@gamudagardens.sis.edu.vn
9	Mr. Sean Stokes	Head of Studies - International Secondary School	sean.stokes@gamudagardens.sis.edu.vn
10	Mr. Paul McKenney	Head of Studies - Integrated Secondary School	paul.mckenney@gamudagardens.sis.edu.vn
11	Ms. Erin Elizabeth Roetker	Head of Studies - High School	erin.roetker@gamudagardens.sis.edu.vn
12	Ms. Courtney Smit	Year 1A/1B Teacher	courtney.smit@gamudagardens.sis.edu.vn
13	Ms. Chloe Ullrich	Year 2A/2B Teacher	chloe.ullrich@gamudagardens.sis.edu.vn
14	Ms. Elaine Flavin	Year 3A/5A Teacher	elaine.flavin@gamudagardens.sis.edu.vn
15	Mr. Lukus Brody	Year 5B Teacher	lukus.brody@gamudagardens.sis.edu.vn
16	Mr. Michael Winkelman	Year 1L Teacher	michael.winkelman@gamudagardens.sis.edu.vn
17	Ms. Amanda Kim Sodergren	Year 2L Teacher	amanda.sodergren@gamudagardens.sis.edu.vn
18	Ms. Siara Gemma North	Year 3L Teacher	siara.north@gamudagardens.sis.edu.vn
19	Ms. Amber Cicchitto	Year 4L Teacher	amber.cicchitto@gamudagardens.sis.edu.vn
20	Ms. Emmarentia Rensburg	Year 5L Teacher	emmarentia.rensburg@gamudagardens.sis.edu.vn
21	Ms. Hannah Gill	Year 5L Teacher	hannah.gill@gamudagardens.sis.edu.vn
22	Mr. Dewald Ludick	Primary PE Teacher	dewald.ludick@gamudagardens.sis.edu.vn
23	Ms. Kim Scott	Primary Relief Teacher	kim.scott@gamudagardens.sis.edu.vn
24	Ms. Cindelin Alipio	EPP Teacher	cindelin.alipio@gamudagardens.sis.edu.vn
25	Ms. Judith Johnston	English Teacher	judith.johnston@gamudagardens.sis.edu.vn
26	Mr. Abner Gorio	Science Teacher	abner.gorio@gamudagardens.sis.edu.vn
27	Mr. Anthony Grear	Math Teacher	anthony.grear@gamudagardens.sis.edu.vn
28	Mr. Lukus Brody	English Teacher	lukus.brody@gamudagardens.sis.edu.vn
29	Mr. Yoann Labrue	PE Coordinator + ECA Coordinator	yoann.labrue@gamudagardens.sis.edu.vn
30	Ms. Irene Thomas	Art Teacher	irene.thomas@gamudagardens.sis.edu.vn
31	Mr. Jack Marrows	Art Teacher	jack.marrows@gamudagardens.sis.edu.vn
32	Mr. Michael Thomas Fad	English Teacher	michael.fad@gamudagardens.sis.edu.vn
33	Mr. Brett Grant	SOS Teacher	brett.grant@gamudagardens.sis.edu.vn
34	Ms. Maria Batac	Math Teacher	maria.batac@gamudagardens.sis.edu.vn

35	Mr. Wayne Kassebaum	PE Teacher	wayne.kassebaum@gamudagardens.sis.edu.vn
36	Mr. Westley Venter	Science Teacher	westley.venter@gamudagardens.sis.edu.vn
37	Mr. Jason Santos	EPP Teacher	jason.santos@gamudagardens.sis.edu.vn
38	Mr. Ronald Sietz	English Teacher	ronald.sietz@gamudagardens.sis.edu.vn
39	Ms. Sue Featherstone	English Teacher	susan.featherstone@gamudagardens.sis.edu.vn
40	Mr. Christopher Duane Eckles	Science Teacher	christopher.eckles@gamudagardens.sis.edu.vn
41	Mr. Bruno Giegerich	SOS Teacher	bruno.giegerich@gamudagardens.sis.edu.vn
42	Mr. Berry Ng	Science Teacher	ng.berry@gamudagardens.sis.edu.vn
43	Mr. Tobias Mcfarlane	Math Teacher	tobias.mcfarlane@gamudagardens.sis.edu.vn
44	Mr. Matt Phillips	Business Teacher	matthew.phillips@gamudagardens.sis.edu.vn
45	Mr. Tamir Ratzon	Math Teacher	tamir.ratzon@gamudagardens.sis.edu.vn
46	Mr. Alex Ong	Business Teacher	alex.ong@gamudagardens.sis.edu.vn
47	Mr. Daniel Buglino	GAC Teacher	daniele.buglino@gamudagardens.sis.edu.vn
48	Ms. Alin Lee Delima	EPP Coordinator + Entrance Exam Officer	alin.delima@gamudagardens.sis.edu.vn
49	Mr. Hugh Cole	Chemistry Teacher	hugh.cole@gamudagardens.sis.edu.vn
50	Ms. Yu Ming Li	Chinese Teacher	yu.mingli@gamudagardens.sis.edu.vn
51	Ms. Tran Thi Thu Thuy	Chinese Teacher	thuy.tranthithu@gamudagardens.sis.edu.vn
52	Ms. Hwang Xiao Yun	Chinese Teacher	xiaoyun.huang@gamudagardens.sis.edu.vn
53	Ms. Jennifer Beels	ICT Teacher	jennifer.beels@gamudagardens.sis.edu.vn
54	Mr. Ian McCallig	EFL Teacher	ian.mccallig@gamudagardens.sis.edu.vn
55	Mr. Joseph Yeshewas	EFL Teacher	joseph.yeshewas@gamudagardens.sis.edu.vn
56	Mr. Greg De Mink	History Teacher	gregory.mink@gamudagardens.sis.edu.vn
57	Mr. Pascal Chabot	ICT Teacher	pascal.chabot@gamudagardens.sis.edu.vn
58	Mr. Tomas Lynch	Science Teacher	tomas.lynch@gamudagardens.sis.edu.vn
59	Ms. Nguyen Thi Quynh Trang	Year 1A- Teacher	trang.nguyenthiquynh@gamudagardens.sis.edu.vn
60	Ms. Nguyen Thi Thuy Diep	Year 1B- Teacher	diep.nguyenthithuy@gamudagardens.sis.edu.vn
61	Ms. Pham Thi Diem My	Year 2A - Teacher	my.phamthidiem@gamudagardens.sis.edu.vn
62	Ms. Nguyen Thi Hong Hieu	Year 2B- Teacher	hieu.nguyenhong@gamudagardens.sis.edu.vn
63	Ms. Phung Thu Huyen	Year 3A - Teacher	huyen.phungthu@gamudagardens.sis.edu.vn
64	Ms. Nguyen Thi Ngoc Anh	Year 4A- Teacher	anh.nguyenthingoc@gamudagardens.sis.edu.vn
65	Ms. Nguyen Thi Kim Thanh	Year 5A - Teacher	thanh.nguyenthikim@gamudagardens.sis.edu.vn
66	Ms. Pham Thi Minh Thu	Year 5B - Teacher	thu.phamthiminh@gamudagardens.sis.edu.vn
67	Ms. Do Phuong Anh	Primary Teacher	anh.dophuong@gamudagardens.sis.edu.vn
68	Ms. Pham Thi Minh Thu	High School Maths Teacher	thu.pham@gamudagardens.sis.edu.vn
69	Ms. Le Thi My Nhan	Math Teacher	nhan.lethimy@gamudagardens.sis.edu.vn
70	Ms. Do Phuong Mai	Literature Teacher	mai.dophuong@gamudagardens.sis.edu.vn
71	Ms. Tran Thi Thuy Van	Geography Teacher- Lead Teacher	van.tranthithuy@gamudagardens.sis.edu.vn
72	Ms. Nguyen Thi Thu Thao	Math Teacher	thao.nguyenthithu@gamudagardens.sis.edu.vn

73	Ms. Do Thi Hien	Literature Teacher	hien.dothi@gamudagardens.sis.edu.vn
74	Ms. Pham Thi Thu Thuy	Biology Teacher	thuy.phamthithu@gamudagardens.sis.edu.vn
75	Ms. Doan Thi Thanh Ha	Literature Teacher	ha.doanthithanh@gamudagardens.sis.edu.vn
76	Ms. Phung Thi Lan	History Teacher	lan.phungthi@gamudagardens.sis.edu.vn
77	Mr. Duong Duc Duy	Literature Teacher	duy.duongduc@gamudagardens.sis.edu.vn
78	Ms. Dau Thi Quynh Tho	Music Teacher	tho.dauthiquynh@gamudagardens.sis.edu.vn
79	Ms. Dang Thi Phuong Anh	Physics Teacher	anh.dangthiphuong@gamudagardens.sis.edu.vn
80	Ms. Bach Thi Mai	Chemistry Teacher	mai.bachthi@gamudagardens.sis.edu.vn
81	Ms. Luong Thi Lan	Year 1L - Assistant Teacher	lan.luongthi@gamudagardens.sis.edu.vn
82	Ms. Nguyen Thi Thuy Lien	Year 6LA - Assistant Teacher	lien.nguyenthithuy@gamudagardens.sis.edu.vn
83	Ms. Ngo Viet Ha	Year 6LB- Assistant Teacher	ha.ngoviet@gamudagardens.sis.edu.vn
84	Ms. Vu Thi Hang	Year 7LA - Assistant Teacher	hang.vuthi@gamudagardens.sis.edu.vn
85	Ms. Phan Thi Huyen Linh	Year 7LB - Assistant Teacher	linh.phanthihuyen@gamudagardens.sis.edu.vn
86	Ms. Le Thi Nhan	Year 8LA - Assistant Teacher	nhan.lethi@gamudagardens.sis.edu.vn
87	Ms. Dinh Thi Duyen	Year 2L- Assistant Teacher	duyen.dinhthi@gamudagardens.sis.edu.vn
88	Ms. Nguyen Hong Nhung	Year 8LB - Assistant Teacher	nhung.nguyenhong@gamudagardens.sis.edu.vn
89	Ms. Nguyen Thi Tuyet Mai	Year 5L- Assistant Teacher	mai.nguyenthituyet@gamudagardens.sis.edu.vn
90	Ms. Amy-Lee Craddock	Prep-Shark Co- Teacher	amylee.craddock@gamudagardens.kinderworld.edu.vn
91	Ms. Le Minh Thuy	Nursery- Nemo Class Teacher	thuy.leminh@gamudagardens.kinderworld.edu.vn
92	Ms. Nguyen Thi Hong Nhung	K1- Dolphin Class Teacher	hongnhung.nguyenthi@gamudagardens.kinderworld.edu.vn
93	Ms. Do Thi Thanh Xuan	K2- Starfish Class Teacher	xuan.dothithanh@gamudagardens.kinderworld.edu.vn
94	Ms. Nguyen Thi Thu Hoai	Prep-Shark Class Teacher	hoai.nguyenthithu@gamudagardens.kinderworld.edu.vn
95	Ms. Pham Thi Thanh Huyen	Nursery- Nemo Co-Teacher	huyen.phamthithanh@gamudagardens.kinderworld.edu.vn
96	Ms. Tran Thi Thu Ha	K1- Dolphin Co- Teacher	ha.tranthithu@gamudagardens.kinderworld.edu.vn
97	Ms. Tran Thi Hong	K2- Starfish Co- Teacher	hong.tranthi@gamudagardens.kinderworld.edu.vn
98	Ms. Vu Mai Phuong	Prep- Shark Assistant Teacher	phuong.vumai@gamudagardens.kinderworld.edu.vn
99	Ms. Nguyen Lan Anh	Class Teacher	anh.nguyenlan@gamudagardens.kinderworld.edu.vn