

THE MODERN CHRONICLE

MODERN SCHOOL BARAKHAMBA ROAD

Class 12th Students with the Principal Dr Vijay Datta before leaving for their first Board Exam

WHAT'S NEW AT SCHOOL

1. Best wishes to Board class students Page 1
2. Mann Ki Baat': PM's Talk SRJNA Students' Workshop Page 2
3. Farewell to S 7 Boarders CAN SUPPORT – WALK FOR LIFE Page 3
4. Swedish TV Crew In Modern SPORTS NEWS Page 4

Modern Students wished to perform the best on the first day of the CBSE exam

5th March 2018 was the most precious day in the lives of all these students who were eagerly waiting to capture the world to become go-getters at the beginning of the CBSE Board exams with English being their first paper.

The Principal, Dr Vijay Datta, Headmistress, Mrs Prabha Bhagat, English teachers, Mrs Sanjana Mulla and Mr Firoz Bakht Ahmed, co-curricular expert, Mr Arindam Sengupta and Col Rajesh Menon were all there to bless the students.

Dr Vijay Datta emphasized on a couple of points to do well in the exam, like not leaving any question, to be careful about neatness and tidiness and giving the correct answers besides others.

Mr Arindam, broke the customary coconut as a goodwill gesture, praying measure as faith matters. After the usual send-off, the children happily proceeded to their center at Mater Die School in the school bus.

PM's address to the students

'Mann Ki Baat'

On the 16th of February the honourable Prime Minister addressed students all over the country regarding 'examination stress'. Students of S4 and S6 were seated in the HLL to be part of this mega moment. His magnificent personality captured the minds of the students who were enamoured by his powerful oratory. His comments were followed by thunderous applause. It was a privilege for the students of our school to be part of this invaluable experience.

Students Watching Mann ki Baat

SRJNA Students' Workshop.

About 40 children attended a session held in the school on 20th Feb for class 10. The session was aimed at clearing the basic concepts of Light: Reflection and Refraction, Electricity and Magnetism using teaching aids and analogies. These three units constitute 40% of the syllabus and children often find it difficult to understand the concepts.

This was followed by a feedback session which revealed that the students found the session very interesting and informative. They appreciated the methodology of teaching using teaching aids and found it practical. Students were keen that such workshops be organised more frequently.

Students at SRJNA Workshop

Farewell to S 7 Boarders

Fond fervour, pulsating energy, song and cheer marked the farewell evening hosted for S 7 in the boarding house on 16th February. There was joy and there was sadness, memories to look back upon and the future to look forward to. Mr Ashok Pratap Singh, Ms Ambika Pant, Dr Vijay Datta and Mrs Vijay Datta, Ms Jaya Khurana, Ms Malini Khatri and several teachers graced the occasion. S 6 boarders spared no effort to make the evening cheerful and memorable for the outgoing boarders.

Mrs. Ambika Pant Presenting Souvenirs to S7 Boarders

In his address to the students Mr Ashok Pratap Singh motivated the children and highlighted the tremendous achievements and contributions across the globe by the alumni of Modern School.

CAN SUPPORT – WALK FOR LIFE

The members of the Interact Club joined the Walk for Life on February 4, 2018 at the Rajpath to support the cancer fighters, admire the survivors and to honor the departed.

The 11th annual walkathon was organized by an NGO 'Can Support' to raise awareness about the rising incidence of cancer in India and to show solidarity with those suffering from it.

The students carried back home an important message with them. "Strength grows in the moments when you think you can't go on but you keep going on."

Interact club members at Rajpath for "Walk For Life"

When the Swedes Came Calling

Swedish TV Crew with Modern School Students

Students of our school got an opportunity to interact with a Swedish TV crew which had come to understand the perspective of Indian students about democracy. They attended a class on democratic rights in India conducted by our political science teacher Ms Susan Jose. They also interacted with our principal Dr Vijay Datta and were impressed with the school's vision on holistic development.

SPORTS NEWS

Nitish Beniwal S6 I is the only one to be selected from Delhi for the India U17 Asian Basketball Championship, Bangalore. The Basketball camp is being held from 2nd March to 20th March 2018.

Gautam Nagpal S6 H, won a silver medal for securing the 2nd position in the U 19 Open School Squash Championship held at Hamdard School, New Delhi from 10th February to 12th February 2018.

Manisha S6 J was selected from Delhi and participated in the Women National Basketball Championship held at Chennai from 16th January to 24th January, 2018

Pratika Rawal S6 J was selected in the U 23 Delhi Cricket Team and represented North Zone Inter State from 23rd February to 3rd March 2018 at Rohtak.