

MC's SPEECH FOR SCHOOL ASSEMBLY

1 (Salutation)

Assalamualaikum and a very good morning to Madam Normahani Binti Mokhtar, Headmistress of SK LKTP Air Tawar 1, Madam Asnah Binti Md. Asi; Senior Assistant of Curriculum, Mr. Zahid Bin Dat; Senior Assistant of Students' Affairs, Mr. Muhammad Mahiyuddin Bin Mohd. Ramli; Senior Assistant of Co-Curriculum, teachers and all my dear friends.

Respected teachers and fellow friends,

Before we proceed, I would like to inform that today's assembly will be conducted in bilingual in conjunction with the English week.

Guru-guru dan rakan-rakan yang dihormati,

Untuk makluman semua, perhimpunan pada pagi ini akan dilaksanakan dalam dwibahasa bersempena dengan minggu Bahasa Inggeris.

2 (Recitation of Doa)

First of all, to begin our assembly, let us start this beautiful day with the blessing and mercy from the Almighty. I would like to invite Sir Muhammad Firdaus Bin Ismail to lead the recitation of prayer.

Untuk memulakan majlis kita pada hari ini, marilah sama-sama kita memohon keberkatan dan hidayah dari Yang Maha Esa. Oleh itu, dijemput Cikgu Muhammad Firdaus Bin Ismail untuk membacakan doa.

3 (Songs)

Thank you Sir Muhammad Firdaus Bin Ismail for the recitation of prayer.

Our assembly will proceed with the singing of the National Anthem, the state song and our school song. For that, please welcome Mr. Sharom Bin Misran to lead the singing of those songs. Let us stand straight and sing the songs enthusiastically.

Terima kasih Cikgu Firdaus di atas bacaan doa sebentar tadi.

Seterusnya, dijemput Cikgu Shahrom Bin Misran untuk memimpin para pelajar dan guru untuk menyanyikan lagu Negaraku, Lagu Bangsa Johor dan lagu sekolah. Diminta semua untuk berdiri tegak bagi menyanyikan lagu.

4 (Pledge)

Thank you, Mr. Sharom.

Next, our assembly will be continued with the recitation of Rukun Negara pledge and the

school pledge. For that, I would like to invite Mohd Hazim Bin Norazan to lead the pledge.

Terima kasih diucapkan kepada Cikgu Sharom.

Seterusnya, majlis diteruskan lagi dengan bacaan ikrar Rukun Negara dan ikrar sekolah. Untuk itu, dijemput saudara Mohd Hazim Bin Norazan untuk membacakan ikrar.

5 (Report from the teacher on duty)

Thank you Mohd Hazim for the pledge.

Now, I would like to invite the teacher on duty for last week,

_____ to deliver his/her speech. Please welcome.

Terima kasih saudara Mohd Hazim diatas bacaan ikrar sebentar tadi.

Seterusnya adalah laporan bertugas pada minggu lepas. Oleh itu, dijemput

_____ untuk menyampaikan laporannya. Dipersilakan.

6 (Teachers on duty)

Thank you to _____ for his / her speech. Hopefully, all of us here could learn something from his/her beneficial speech.

For your information, the teachers on duty for this week are:

Mr. Razuan Bin Ngisak, Miss Rusilawati Bin Rahmat and Sir Muhammad Hafiz Bin Masron.

Terima kasih cikgu. Semoga apa yang disampaikan dapat dimanfaatkan.

Untuk makluman guru-guru dan para pelajar sekalian, guru bertugas pada minggu ini ialah :

Cikgu Razuan Bin Ngisak, Cikgu Rusilawati Binti Rahmat and Cikgu Muhammad Hafiz Bin Masron.

7 (Launching ceremony)

Teachers and fellow friends,

For your information, this week is the English week organised by the English panitia of SK LKTP Air Tawar 1. In conjunction with the English Week, I would like to cordially invite Sir Muhammad Hafiz Bin Masron to lead the assembly. Please welcome.

Guru-guru dan rakan-rakan sekalian,

Untuk makluman semua, minggu ini ialah minggu Bahasa Inggeris yang dianjurkan oleh panitia Bahasa Inggeris SK LKTP Air Tawar 1. Bersempena dengan minggu Bahasa Inggeris ini, dijemput Cikgu Muhammad Hafiz Bin Masron untuk meneruskan perhimpunan. Dipersilakan.

8 (Closing)

Thank you Sir Hafiz for the brief explanation and conduct.

9 (Zikr)

Teachers and fellow friends.

We have now come to the end of the assembly. I would like to invite Nazrul Azri Bin Mohd. Kamal to recite tasbih kafarah and surah Al-Asr. Please welcome.

10 (Adjourn)

Thank you Nazrul Azri.

The assembly has officially ended. All pupils are welcome to stand up straight. You may now adjourn.

Sekian sahaja majlis pada pagi ini. Semua murid dipersilakan berdiri. Majlis bersurai.

DOA FOR THE OPENING CEREMONY OF THE ENGLISH WEEK 2015

Officiated By :

Headmistress of SK LKTP Air Tawar 1, Madam Normahani Binti Mokhtar

In the Name of Allah, Most Gracious, Most Merciful. All Praise is due to Allah the Almighty, The Cherisher and Sustainer of the world. May peace and Mercy of Allah be upon His Prophet Muhammad, his famil, companions and followers. Ya Allah, make us speak with guidance, give us success for that which is most pleasure and employ us in what is most pleasing to You. Ya Rahman Ya Rahim, make us enjoy moderation, place us among the people of right behaviour, guides to right conduct and the righteous servants.

O Allah, You are the knower of what we hide, and Hearer of all voices, Giver the life to all the dead, and unto you prayers are supplicated. There is no God but You the Almighty Allah, the Eternally Besought of all, the best owner, who gives lavishly, the Merciful, none could profane Your will, nor protest Your judgment. You are the Lord. The Lord of all, the Judge of all, we ask You to bestow upon us a beneficial knowledge, and fruitful work, and faith.

We are truly honoured to host this auspicious event, Opening Ceremony of the English week 2015, organised by the English panitia of SK LKTP Air Tawar 1 focusing on efforts to motivate and expose the pupils towards enhancing the use and learning of the English language. With the theme ‘Play, learn and Grow Together with English’, it will be formally officiated by the respected headmistress of SK LKTP Air Tawar 1, Madam Normahani Binti Mokhtar. Give us your blessings for our ceremony today as well as for the proceedings of this meeting.

We humbly pray to you Allah, the Almighty that we will successfully be able to achieve the noble objectives of this occasion in promoting the philosophy and practice of the English language teaching and learning by exploring various learning concepts towards enhancing the use of English language.

Rabbana aatina fid dunya hasanah wa fil akhirati hasanah wa qina a'zabannar.

Wasallallahu a'la sayyidina Muhammad, wa a'la alih*i* wa sohb*i*hi wa sallam, wal hamdulillahi rabbal a'lamin.