

Values Inculcation Programmes in School

Blood Donation Campaign- to produce students who are ready to contribute to the community

Activities outside the classroom- To produce students who are aware of the value of teamwork

Integrated Leadership Camp- inculcate the value of self-discipline, responsibility through co-curricular activities

Teachers and students together to decorate the school in conjunction with the Chinese New Year Festival- develop students to respect other races

Cleanest Class Contest- To create the values of cleanliness and responsible towards public belongings.

Team Building Programme for teachers and school staff- to strengthen relationships and enhance cooperation spirit between teachers and school staffs.

School Annual Sport Events – to produce students who are active physically and mentally

Third week of each month, teachers and students will join Wellness Assembly- to stay fitness and healthy

Students worked as a team to produce a banner of Chinese New Year Celebration- to produce students who are tolerant and respect other religions

Leadership Camp- To produce students who have high self-esteem, disciplined and visionary

Class monitor Leadership Course- To produce leaders with good leadership skill and are cares, responsible and trustworthy.

"Program Titian Emas" to produce students who can manage themselves well, responsible and independent.

Student Excellence Awards Ceremony is held annually- To recognize students who excel in all aspects be it academic, co-curricular and personal development

Students worked together to produce joint extra banner Hari Raya- A sign of gratitude and respect for other people

Interview Workshop- To produce students who are confident and well prepared before venturing into a career

Team building Program for Teachers and Staff- To produce educators and staff who are tolerant, cooperative, and be considerate

Optima leadership camp- To produce students who have physical, mental and emotional endurance as well as possess strong leadership skill

Anti-smoking campaign- To create a college with healthy learning environment.

College Got Talent – To increase the level of confidence of student

Teacher's Day celebration-To produce students who respect and appreciate the efforts and contributions of teachers.

The integration program- To produce students who can love the country and the nation.

Leo Club of Kolej Tun Datu Tuanku Haji Bujang's visited and gave Donation to Sunflower Centre, Miri

Leo Club of Kolej Tun Datu Tuanku Haji Bujang's visited and gave Donation to (Pusat Pemulihan Dalam Komuniti)(PDK Centre)

Morning Roll Call-Teachers and students will gather in the morning (6:40-6.50pagi).

Intercultural Celebrations where all teachers and students celebrate the major festivals in Malaysia together. This aims to promote the multi-races n Malaysia and students who can treasure intercultural values.

