

THE PRINCIPAL'S REPORT

ON THE OCCASION OF

THE 99th FOUNDER'S DAY
(9th NOVEMBER 2019)

MODERN SCHOOL
BARAKHAMBA ROAD, NEW DELHI

PHONE: 23311618, 19, 20: FAX: 23316214

Email: modern@modernschool.net

Website: www.modernschool.net

INDEX

Report on Academics Class X	2	French Department	53
Report on Academics Class XII	3	The Mathematics Activity Hub	54
Report on Academics	4	Psychology Department	54
Academic Awards	6	The Trips/Tours Club	54
Special Achievers' Awards	7	Youth Parliament	55
School Appointments	8	International Award for Young People (India)	56
Achievements in Sports	9	Kamla Bose Award' For Learning Beyond Classrooms	56
Initiatives	12	Sardar Bhagwant Singh Award'	56
Awards To The Principal	13	Intra School activities	56
Awards to the School	13	Co-Curricular & Inter School Activities	58
Academics & Examination	14	House Functions	59
Students'/Teachers' International Exchange Programmes	17	Annual Prize Giving Day	59
Resource Development Programmes For Teachers	25	Graduation Day	59
Astronomy Club	28	Independence Day	59
Bits 'N' Bytes Club	29	Blood Donation Camp	60
Bizonomics Society	32	Centenary Flag off Day	60
Debating Society (English)	34	Games & Sports	60
Disaster Management Committee	35	Interactive Session in Sports	61
J'adore - The Fashion Technology Club	36	Annual Sports Day	61
Hindi Club- Aksharmanch	38	All India IPSC	61
The Interact Club	38	Summer Sports Camp	64
The 'Kids For Tigers' Club	40	Achievements In Sports	65
'Model United Nations' Society	40	(Archery, Badminton, Basketball, Chess, Cricket, Equestrian,	
Nature Club	45	Football, Gymnastic, Karate, Shooting, Squash, Swimming,	
Kriti – The Painting Club	47	Tennis, Table Tennis, Yoga)	
Lenscraft- The Photography Club	48	Parent-Teacher Association (P.T.A.)	84
Science Club	50	Modern School Old Students' Association (M.S.O.S.A)	84
Sculpture Department	53	Modernites' Trust	84
The SPIC MACAY Society	53		

Col Rajyavardhan Singh Rathore, AVSM; Mrs Ketaki Sood, President, Board of Trustees, Modern Schools; Col Vijay Chadda, Chairman, Managing Committee, Modern School Barakhamba Road; Members of the Board of Trustees, Distinguished Guests, Ladies and Gentlemen.

It is a joy and a privilege to welcome you all to the 99th Founder's Day, a year of celebration and commemoration as I feel it is pertinent to pay tribute to the guiding light, Lala Raghubir Singh who, a hundred years ago, had the foresight to dream of a school which successfully blended the best of both the worlds, the Indian and the modern. His father Rai Bahadur Sultan Singh was an enlightened, public spirited and well-travelled individual, whose home was always open for the National leaders of the time and as a result, Lala ji's journey to realise his dreams was galvanized by, not only his father, but also by other great men like Gandhi ji, C.F. Andrews, Rabindra Nath Tagore and so many more. The vision of the dream took roots in the haveli at Daryaganj and found wings at this present campus at Barakhamba Road, with support of many a profound man, notable among them being Sir Sobha Singh, who was instrumental in the design and the legendary architecture of red brick walls of this heritage building. Sir Sobha Singh, one of the founding members of the school, was invited by Lala Ji to head the Board of Trustees, after the demise of his father Rai Bahadur Sultan Singh, which he did, for well over 40 years. This phenomenal institution is what it is due to the exemplary doyens it has had at its helm down the century, like Dr SK Sen, Major General Veerendra Singh and others who realized the dream of Lala ji and helped carry his vision forward.

Tonight, is also the night to celebrate and raise toast to all the wonderful achievements of the school and our students in the year gone by.

But before that, let me introduce you to the Chief Guest for this Founder's Day. Although, an eminent and distinguished personality like our Chief Guest hardly requires any introduction, I would like to do the honours.

Colonel Rajyavardhan Singh Rathore AVSM is a Member of the Parliament, an Olympic medalist and the recipient of Padma Shri, Khel Ratna and Arjuna Award.

Born in to an army family, Colonel Rajyavardhan Singh Rathore graduated from the National Defence Academy and later attended the Indian Military Academy, where he was awarded with the Sword of Honour for being the Best All-round Gentleman Cadet. He was also the recipient of the Sikh Regiment Gold Medal, awarded to the best sportsman of the course.

Colonel Rathore had an illustrious career in the army during which he served in militancy infected Kashmir and also participated in the Kargil War. The President of India honoured him with the Ati Vishisht Seva Medal at the young age of 34, the first time in the history of Indian Army, a Major was given this

prestigious honour, usually awarded to officers of the rank of Generals. And as his mother believed, his stint in the army held in good stead during the Olympic Final.

A second Generation Army officer, Col Rathore served in the Jaipur based 9 Grenadiers, which his father commanded, once.

Colonel Rajyavardhan Singh Rathore first stepped in a shooting range in the mid-1990s and in 2004, he became India's first ever individual silver medal winner at the Olympic Games after finishing second in the men's double trap at the 2004 Olympic Athens Games.

Colonel's recovery from a patella fracture and a prolapsed disc to the Olympic medal is well-known.

In 2004, he won the World Shooting Championship in Sydney. His winning streak continued further and in the year 2006, he won Gold Medal in Commonwealth Games held in Melbourne and another gold in the World Shooting Championship held at Cairo in the same year.

Colonel Rajyavardhan Singh Rathore has a long list of awards and recognition conferred upon him for delivering exceptional service to the nation as an army man and as a sportsperson.

An Arjuna Awardee, Colonel Rajya Vardhan Singh Rathore is the recipient of the highly prestigious Padma Shri and is also the proud recipient of the Rajiv Gandhi Khel Ratna, which is the highest Sporting Honour of India.

Colonel Rathore was chosen to be the flag bearer for India during the 2006 Commonwealth Games held in Melbourne, Australia and the 2008 Summer Olympics at Beijing in China. He has won over 25 international medals in Double Trap Championship held in different countries between 2002 and 2006.

Sir, we are indeed honoured to have you amongst us this evening. On behalf of the entire Modern School fraternity, we once again welcome you Sir! We would also like to extend a hearty welcome to his spouse, Ms Gayatri Rathore. Sir and Madam, it's a pleasure to have you with us this evening.

Ladies and Gentlemen, Modern School Barakhamba Road grew in leaps and bounds under the able mentorship of our ex-President Mr Ashok Pratap Singh and continues to steer to greater heights under the stewardship of Mrs Ketaki Sood, President, Board of Trustees, Modern Schools. Her faith in us, along with the guidance of Col Vijay Chadda and other members of the Board of Trustees, motivates us to continue to strive harder and better ourselves, to achieve greater heights in all spheres. Let me reiterate, that for us, at Modern, the sky is not the limit.

REPORT ON ACADEMICS

CLASS X

Ananya Taneja

100% SCORERS

Ananya Taneja
(Hindi Course-B)

Eshita Jain
(Hindi Course-B)

Jagriti Natraj
(Mathematics)

Gauri Aggarwal
(Mathematics)

Ananya Taneja
(Science)

Amay Jolly
(Social Science)

REPORT ON ACADEMICS

CLASS-XII

STREAM WISE TOPPERS

S7

Science

Abhinav Agarwal
97.8%

**Abhinav
Nehra**
97.6%

Inesh Vij
97.6%

Humanities

Shivom Gupta
97.2%

**Nandini
Sharma**
97%

Aadya Kapur
97%

Commerce

**Palak
Aggarwal**
97.2%

**Anmol
Bansal**
97%

REPORT ON ACADEMICS

CLASS-XII

STUDENTS WITH A PERFECT SCORE OF 100 IN VARIOUS SUBJECTS

Political Science

Aadya Kapur

**Bhavya
Gupta**

Kritika Kapoor

**Radha
Bazaz**

Psychology

**Sanskruti
Tiwari**

Simrita Dass

Kamy Jain

**Anisha
Kapoor**

Economics

Arjun Alung

**Ananya
Kanodia**

Diya Goel

**Karina Diva
Mehta**

**Anmol
Bansal**

**Palak
Aggarwal**

Avantika Singh

**Anisha
Kapoor**

Chemistry

Inesh Vij

**Abhinav
Agarwal**

Bio-technology

Abhinav Nehra

Kunal Saluja

Tina Aneja

Legal Studies

**Aditya Shankar
Agarwal**

**Saraj Singh
Madan**

Shivom Gupta

**Kaartikay
Agarwal**

**Kopal
Singhanian**

**Kritika
Kapoor**

**Rajsi Ruhani
Wadehra**

**Samaara
Whig**

Painting

**Nandini
Sharma**

Riya Jindal

Computer Science

**Abhinav
Agarwal**

**Dhruv
Agarwal**

**Gurmehar
Khurana**

Yash Rohilla

**Aditya Narayan
Singh**

**Shreyas
Khandekar**

ACADEMIC AWARDS

S1

Arshia Goel

S2

**Surina
Wadhwa**

S3

Reyan Bangia

S4

Farhan Bakht Ahmed

S6

**Ananya Sharma
(Humanities)**

S6

**Avik Chaudhery
(Commerce)**

S6

**Disha Agrawal
(Science)**

SPECIAL ACHIEVERS' AWARDS

RUDRA PRIZE

Abhinav Agarwal

M N KAPUR GOLD MEDAL

Shubh Sethi

Shruti Bhardwaj

PRINCIPAL'S PRIZE

Ananya Sharma

Devina Aggarwal

Harsh Beri

Niharika
Prakash

Sarvesh
Tandon

Yuvraj
Chaudhry

SCHOOL APPOINTMENTS

DETAILS OF HOUSE CAPTAIN/VICE CAPTAINS : 2019-20

S. No.	House	Captain	Vice-Captains
1	Akbar	Mihika Saraf (S7G)	Kareena Jain (S7G) Akshay Raheja (S7H)
2	Ashoka	Madhur Pratap (S7D)	Kanishtha Dharewa (S7E) Suvir Ghai (S7F)
3	Azad	Apoorva Goel (S7G)	Vaibhav Sharma (S7D) Alena Jain (S7J)
4	Gandhi	Naman Kumar (S7G)	Kusha Kapoor (S7G) Grisha Bagai (S7E)
5	Lajpat	Siddharth Bahl (S7C)	Sanat Sehgal (S7E) Diwan Shiljal (S7B)
6	Laxmibai	Dhruv Sharma (S7A)	Aditya Poddar (S7C) Mushan Chojer (S7C)
7	Nehru	Aryan Malik (S7E)	Sagar Bhargava (S7C) Shivam Bhatia (S7J)
8	Patel	Rijul Mahajan (S7F)	Ishita Bhalla (S7G) Droann Arora (S7B)
9	Pratap	Karan Anand S7F	Akhil Gulati (S7A) Tejas Chawla (S7H)
10	Ranjit	Shivangi Menon (S7A)	Shiza Rehman (S7J) Anyia Walecha (S7I)
11	Shastri	Vinamra Gandhi (S7A)	Avi Arora (S7D) Suvasita Jain (S7I)
12	Shivaji	Ojasv Bansal (S7D)	Kavya Goel (S7I) Aadya Sheel (S7G)
13	Subhash	Harris Dalal (S7A)	Smayaan Marwah (S7J) Arnav Arora (S7F)
14	Tagore	Disha Jain (S7H)	Abhia Sharma (S7G) Aditya Verma (S7B)
15	Tilak	Shiv Gupta (S7C)	Harinya Srinivasan S7 I Shivam Raheja (S7F)

SCHOOL MONITORS 2019-20

NAME	CLASS/SECTION
Devina Aggarwal	S7A
Sarvesh Tandon	S7C
Ananya Sharma	S7I
Niharika Prakash	S7B
Harsh Beri	S7G
Yuvraj Chaudhry	S7J
SCHOOL PREFECTS 2019-20	
Suhasini Jain	S7I
Radhika Shukla	S7J
Rohan Chatterjee	S7H
Triloki Gautam	S7D
Ruhaniyot Kaur Bhasin	S7D
Mahiya Agrawal	S7E
Avik Chaudhery	S7G
Sonakshi Gupta	S7J
Ananya Arora	S7J

SCHOOL PREFECTS 2019-20

NAME	CLASS/SECTION
Tej Parwani	S7I
Arjun Khanchandani	S7C
Harsh Kumar	S7I
Raunak Rai Maini	S7G
Pratham Gupta	S7J
Devansh Gupta	S7A
Disha Agrawal	S7B
Siddharth Garg	S7G
Raag Suri	S7H
Satyajit Lall	S7J
Vignesh Ranganathan Iyer	S7G

SCHOOL SPORTS PREFECT 2019-20

NAME	CLASS/SECTION
Sanya Vats	S7 I

ACHIEVEMENTS IN SPORTS

LADY SOBHA SINGH TRUST AWARD

(FOR OUTSTANDING PERFORMANCE IN GAMES AND
SPORTS - SQUASH) 2018-19

SANYA VATS, S7

(INTERNATIONAL BRONZE MEDAL,
IPSC GOLD MEDAL)

(FOR OUTSTANDING PERFORMANCE IN GAMES
AND SPORTS- SQUASH) 2018-19

MEGHA BHATIA, S7

(INTERNATIONALS PARTICIPATION,
IPSC GOLD MEDAL)

(FOR OUTSTANDING PERFORMANCE IN GAMES AND
SPORTS-ARCHERY & SWIMMING) 2018-19

ADITYA VARMA, S7

(INTERNATIONAL PARTICIPATION IN ARCHERY, NATIONAL
PARTICIPATION & IPSC GOLD MEDAL IN SWIMMING)

(FOR OUTSTANDING PERFORMANCE IN GAMES AND
SPORTS-EQUESTRIAN) 2018-19

ANGAD SINGH LEHAL, S7

(INTERNATIONAL PARTICIPATION)

(FOR OUTSTANDING PERFORMANCE IN GAMES AND
SPORTS-CRICKET) 2018-19

DIVIJ MEHRA, S7J

(SILVER MEDAL IN BCCI NATIONALS, SGFI NATIONAL
PARTICIPATION, IPSC POSITION HOLDER)

RAKA MEMORIAL AWARD

ALL ROUND BEST SPORTSMAN IN SQUASH 2018-19

TEJAS CHAWLA, S7

(GOLD MEDAL IN SGFI NATIONALS,
IPSC POSITION HOLDER)

ALL ROUND BEST SPORTSPERSON IN BASKETBALL 2018-19

APARNA SINGH, S7

GOLD MEDAL IN SGFI NATIONALS

ALL ROUND BEST SPORTSMAN IN SWIMMING & CRICKET 2018-19

MONEESHA MARIA KAPOOR, S7

BRONZE MEDAL IN CBSE SWIMMING NATIONALS,
GOLD MEDAL IN IPSC, NATIONAL PARTICIPATION IN CRICKET

ALL ROUND BEST SPORTSPERSON IN BASKETBALL 2018-19

ANUSHA JINDGAR, S7

SILVER MEDAL IN CBSE NATIONALS,
IPSC POSITION HOLDER

ALL ROUND BEST SPORTSPERSON IN BASKETBALL 2018-19

AVANTI NAGRATH, S7

SILVER MEDAL IN CBSE NATIONALS,
IPSC POSITION HOLDER

ALL ROUND BEST SPORTSMAN IN BADMINTON 2018-19

PUSHAAN LEO PAUL, S7

BRONZE MEDAL IN CBSE NATIONALS,
IPSC POSITION HOLDER

ALL ROUND BEST SPORTSMAN IN BADMINTON 2018-19
MANAN SHINGARI, S7
 BRONZE MEDAL IN CBSE NATIONALS,
 IPSC POSITION HOLDER

ALL ROUND BEST SPORTSMAN IN SWIMMING 2018-19
RADHIKA SHUKLA, S7
 BRONZE MEDAL IN CBSE NATIONALS,
 IPSC POSITION HOLDER

DEV RAJ PURI CRICKET TROPHY

(BEST CRICKETER OF THE YEAR) 2018-19

SHREY KAUSHIK, S7
 NATIONAL PARTICIPATION, IPSC POSITION HOLDER

SAURABH AGGARWAL FOOTBALL TROPHY

(BEST FOOTBALLER OF THE YEAR) 2018-19

RABAB SINGH SETHI, S7
 SGFI NATIONAL PARTICIPATION, IPSC POSITION HOLDER

RISHABJEET SINGH WASON HOCKEY TROPHY

(PLAYER OF THE YEAR) 2018-19

MADHUR PRATAP, S7
 STATE POSITION HOLDER, IPSC PARTICIPATION

SUMER BUDHRAJA MEMORIAL AWARD

(BEST BOY SWIMMER) 2018-19

AVIRAJ M ANAND, S7
 NATIONAL PARTICIPATION,
 IPSC POSITION HOLDER

PRINCIPAL'S PRIZE

FOR EXCELLENCE IN GAMES AND SPORTS BASKETBALL 2018-19

YUVRAJ SINGH, S7
 IPSC (SGFI) NATIONAL PARTICIPATION,
 IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -TENNIS 2018-19
MIRA MANCHANDA, S7
 (IPSC (SGFI) NATIONAL PARTICIPATION)

FOR EXCELLENCE IN GAMES AND SPORTS -TENNIS 2018-19
ADITYA PRATAP SINGH, S7
 (IPSC (SGFI) NATIONAL PARTICIPATION)

FOR EXCELLENCE IN GAMES AND SPORTS -TENNIS 2018-19
ARYAN KAPOOR, S7
 IPSC (SGFI) NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS- BADMINTON 2018-19
GAURI GUPTA, S7
 SGFI NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS- BADMINTON 2018-19
ABHISHEK SHARMA, S7
 CBSE NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS- YOGA 2018-19
SHIVANGI MENON, S7
 BRONZE MEDAL IN OPEN NATIONALS, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS- YOGA 2018-19
KARAN ANAND, S7
 IPSC (SGFI) NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS- TENNIS 2018-19
MUKUND OJHA, S7
 IPSC (SGFI) NATIONAL PARTICIPATION, IPSC POSITION

HOLDERFOR EXCELLENCE IN GAMES AND SPORTS TABLE TENNIS 2018-19
AUM TANDON, S7
 IPSC (SGFI) NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -GOLF 2018-19
SAIVIKRAMA ANGRISH, S7
 OPEN NATIONAL PARTICIPATION

FOR EXCELLENCE IN GAMES AND SPORTS -GOLF 2018-19
TANMAY RAKHEJA, S7
 OPEN NATIONAL PARTICIPATION

FOR EXCELLENCE IN GAMES AND SPORTS - FOOTBALL 2018-19
NIDAAN THAKRAN, S7
 IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -
 SWIMMING & WATER POLO 2018-19
APOORVA GOEL, S7
 IPSC POSITION HOLDER, SWIMMING
 DELHI STATE POSITION HOLDER, WATER POLO

FOR EXCELLENCE IN GAMES AND SPORTS -CRICKET 2018-19
TANU CHAUHAN, S7
 SGFI, NATIONAL POSITION HOLDER, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -CRICKET 2018-19
VISHESH KAPOOR, S7
 SGFI NATIONAL PARTICIPATION, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -CRICKET 2018-19
ANKIT YADAV, S7
 IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -CRICKET 2018-19
SIDHANT KALUCHA, S7
 IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -BASKETBALL 2018-19
ARYAN MAYOR, S7
 IPSC POSITION HOLDER, STATE POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -BASKETBALL 2018-19
ARMAAN GUPTA, S7
 IPSC POSITION HOLDER, STATE POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -BASKETBALL 2018-19
SHAURYA BANSAL, S7
 IPSC POSITION HOLDER, STATE POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS - CHESS 2018-19
KRISHNAM SABOO, S7
 IPSC (SGFI) NATIONAL PARTICIPATION

FOR EXCELLENCE IN GAMES AND SPORTS - CHESS 2018-19
ARUSH JAIN, S7
 IPSC (SGFI) NATIONAL PARTICIPATION

FOR EXCELLENCE IN GAMES AND SPORTS - FOOTBALL 2018-19
ARNAV ARORA, S7
 IPSC WINNER

FOR EXCELLENCE IN GAMES AND SPORTS - FOOTBALL 2018-19
SAGAR BHARGAVA, S7
 IPSC WINNER

FOR EXCELLENCE IN GAMES AND SPORTS -BASKETBALL 2018-19
RIJUL MAHAJAN, S7
 SILVER MEDAL IN CBSE NATIONALS, IPSC POSITION HOLDER

FOR EXCELLENCE IN GAMES AND SPORTS -BASKETBALL 2018-19
SRISHTI SIKKA, S7
 IPSC POSITION HOLDER, STATE POSITION HOLDER

1. INITIATIVES

Academics:

Learner Centric Approach

Besides providing holistic education, from the current academic session our School has been focusing on the Learner Centric Approach and ensuring that not only the students actually comprehend, learn and enjoy the lessons taught to them in their classes but also the entire faculty ensures being a life-long learner. Our School has been meticulously following a few pedagogical practices (mostly designed by us) that aid academic transactions in some way. Some of the prime practices are – (a) Visit to Science Park set up in School (b) D.E.A.R. classes for perfecting languages and knowledge (c) B.A.L.A. for a photographic memory (d) Special Classes of S7 students for a thorough and intense preparation for Board Examination (e) Up-to-Speed Classes to help the newly admitted Class S6 students to bring them at par with the other students (f) Flipped

Classes for instructional strategy and blended learning (g) Smart Boards (h) 'Apply it Now' – Real World Application with Inter-Disciplinary Approach' and feedback through Reflection Sheets (i) Special Revision Classes (j) 'Super Brain Yoga' and 'Twin Heart Meditation' for improved focus (k) Progressive Minds'Workshops (l) Comprehensive Evaluation of English Language Skills and Appreciation of Literature (m) Mind Mapping (n) Hub Activities through 'Srjna' Experiential Learning Tools, Numbola, Project 'Hopscotch', What's the Question etc.

Apart from this, Academic Audit is conducted to assess the quality of assessment of the answer-scripts after a test/examination to ascertain inadequacies and overcome them and (b) Feedback about the teachers is obtained from the outgoing batch of students.

Differentiated Learning

Being a Learner-Centric School, continuous efforts are made to create a greater learning atmosphere in school, where both the teacher and the students. Endeavour is made to teach at a pace that suits learning needs of every student. Differentiated learning is being practised rather than delivering one-size-fits-all lessons to the entire class.

Blended Learning

Greater emphasis is being laid to integrate technology with the traditional learning, as technology helps in making teaching, learning and research more meaningful and enjoyable. It keeps students motivated as well as engaged in what they are learning. Keeping abreast with the technological advancements, the teachers, too focus on digital usage to explore new pedagogical innovations.

STEM Education

STEM (Science, Technology, Engineering, and Mathematics) education is the need of the hour to create critical thinkers, problem-solvers and next generation innovators, hence STEM learning is brought into sharper focus.

Regular Inspection of the Notebooks - Thrice during an Academic Year – In order to monitor the quality and quantity of the written work in the notebooks by the students and, to ensure that the work is being regularly corrected by their respective subject teachers, an exercise has been initiated by the Principal, wherein the notebooks of all the students of all the classes are inspected by the Headmistresses. This exercise is carried out thrice during the academic year at an interval, which is most beneficial for the students. The English language notebooks are checked with a view to evaluate the English language skills and appreciation of literature by the students.

The Principal has commenced '**Class-Observation**' from January 2019 where the Principal observes teaching-learning process in all the classes – from S1 to S7 across all subjects. The teachers are appreciative of the feedback as it helps them enhance their teaching skills, making their teaching more effective.

Progressive Minds' Workshops are being conducted for the students of Class S6 during the Class Teacher's Period, in an endeavour to improve the concentration level and academic grades of the students.

Modern School Barakhamba Road for the record sixth time is set to host the **80th Session of the IPSC Principals' Conclave** held from 5th to 7th January 2020 on the theme 'Education Four Point Zero'. Being the host school, on this occasion, our school will also release the 'IPSC Schools' Directory – 2019'.

Upgradation of Infrastructural Facilities

An **Audio Recording Studio** has been set up in our School. It caters to all the requirements of audio recordings for various functions of the school including the House Functions.

From 1st July 2019, our School has inducted **31 Air Conditioned DTC buses**. The School has undertaken this initiative to make the travelling for students more congenial during intense weather.

2. AWARD TO THE PRINCIPAL

Dr Vijay Datta received the 'Award of Leadership' for being an exemplary Educational Leader, in the British Parliament, London, United Kingdom. The event was organized by the University College, London and the Award was given by Mr Virendra Sharma, Hon'ble Member of Parliament, House of Commons, London and a Member of the International Development Committee.

Dr Vijay Datta received the 'Instructional Leadership Excellence Award' 2019-20 by the Confederation of Educational Institutions of India in the 'Shreshtha : C.E.I.I. National Educational Survey 2019-20.

3. AWARDS TO THE SCHOOL

Our School has been Ranked India's No.1 Day-cum-Boarding School in the 'Education World' India School Rankings 2019-2020.

Modern School Barakhamba Road received the Global Membership of the Round Square in record time during the 'RSIC 2019' hosted by the Emerald Heights International School, Indore from 2nd to 8th October 2019, and was presented with a Certificate and the Round Square Flag by Mr Rod Fraser, Chairman and Ms Rachel Westgarth, CEO of the Round Square.

Our School was adjudged the Winner of the 'Behtar India Campaign' (Season-Two). Our school has won this award for the second time in succession and bagged the Gold (National) Trophy together with the Regional Trophy from the Ministry of Environment, Government of India, for contributing towards Swachh Vatavaran by adopting Green Good Deeds. The Principal and the Teacher In-charge of Interact Club were felicitated by DHFL Pramerica Insurance Co. for the outstanding and exemplary work done by our school.

With full honours for outstanding professional contribution in our field of competence, the President and the Fellows of the Confederation of Educational Institutions of India, awarded the testimonial of the Honorary C.E.I.I. Guild Member to our School.

The Scoolstars felicitated Modern School, Barakhamba Road for the exceptional performance in co-curricular activities and sports and the School Leader - Dr Vijay Datta, Principal for his efforts in consistently promoting the same.

Our School was recognized as one of the top fifty Schools in India by the 'Future 50 Schools Shaping Success'. The award was an acknowledgement of collective hardwork and dedication of each one at our school and was a motivation to constantly strive for excellence.

Our School was chosen as the Winner in the sub-category 'Sports Excellence' by the Business World and Business World Education.

Our School bagged the 'Merit Trophy' (2018-2019) for winning the 53rd Youth Parliament Competition conducted by the Ministry of Parliamentary Affairs, Government of India in January 2019.

The AICRA STEM Awards aim to build a future of excellence in robotics. Our School was awarded the 'Best Academic Innovative Curriculum for Schools Award 2019' by the All India Council of Robotics and Automation, during the STEM Learning Summit and Award Function on 16th April 2019.

4. ACADEMICS & EXAMINATION

A) Academics

20 students from the 'Batch of 2018' were awarded the Certificate of Merit by the C.B.S.E. for being within the 'top 0.1%' (subject wise) in the All India Senior School Certificate Examinations held in March 2018. 5 students were bestowed with Certificate of Merit for Business Studies – Chetna Bhagat, Mansi Jain, Shreyan Puri, Vani Duggal and Vanshika Pant, 3 for Mathematics - Shubhang Gopal, Pranay Jain and Rahul Marwah, 4 for Psychology -Peeya Bhatia, Ritika, Shriya Aggarwal and Namya Manglani, 2 for Chemistry - Aryaman Jain and Gunagya Singh Mamak, 2 for Legal Studies - Ayushi Kapoor and Tushti Kapoor, 2 for Political Science - Seerat Kaur Alag and Khushboo Dev, 1 for Economics - Saumya Jain and 1 for Biotechnology - Sonia Arora.

7 students (presently in Class S7) were awarded the Merit Certificates by the C.B.S.E. for their being within the 'top 0.1%' (subject wise) in the All India Secondary School Certificate Examination held in March 2018. 2 students were bestowed with the Certificate of Merit for Mathematics -Avik Chaudhery and Gautam Goel, 2 for Social Science - Devina Aggarwal and Arjjan Walia, 2 for Science - Aaryan Arora and Aman Maheshwari and 1 for Foundation of IT - Smayaan Marwah.

Varun Khurana (Batch of 2019) scored 98.96 percentile in JEE-MAIN in January 2019 in the first attempt, out of 9,29,128 registered candidates.

Priyadarshini Sharma (S6) secured the Zonal Rank 17 and International Rank 26 in the International English Olympiad 2018-19 held on 4th October 2018, conducted across 30 countries.

Dhruv Sharma (S6) won the Gold Medal in Math Wiz, an Individual Event, in the Mathematics Competition organized by City Montessori School, Lucknow during their 8th International Young Mathematicians' Convention 2018 in December 2018. It was an event in which students from 63 National and International schools participated.

Through the National Defence Academy examination, Harry Dalal (S7 A) was selected to be a 'Flying Officer' in the Indian Air Force.

Our teachers Mr Gautam Sarkar, Ms Deepa Kapoor, Ms Hema Anand and Ms Divya Sahdev took extra classes during winter vacation (2018) for students of Class S7, who had missed their regular classes due to their participation in the Sports competitions, to help them cover and revise old portion of the syllabus for Board Examination of 2019.

The Academic session 2019-2020 commenced on 19th March 2019 for the students of Classes S5 and S7, and on 1st April 2019 for the students of Classes from S2 to S4. The students of Class S1 and Class S6 joined school on 3rd April 2019 and 8th April 2019 respectively.

Special Classes for Class 12 students were held during summer vacation under the vision and guidance of the Principal, in consultation with the Headmistress, Senior School. These special classes were organized

from 13th to 24th May 2019 to ensure thorough and extensive preparation for the Board Examination 2020. The teachers who conducted these classes were Ms Jaya Khurana, Ms Beeba Sobti, Ms Meera Malhotra, Ms Vandana Dhawan, Ms Cimeran Kher, Ms Deepa Kataria, Ms Richa Bhatia, Ms Puja Kapoor, Mr Gautam Sarkar, Ms Sapna Bhargava, Ms Harpreet Kaur, Mr Manoj Kumar, Ms Sonika Jain, Ms Anuradha Bahl, Ms Hema Anand, Ms Pooja Bahl, Ms Divya Sahdev, Ms Urna Sharma and Ms Garima Tomar.

To bring the newly admitted Class S6 students at par with the other students, 'Up-to-Speed' Classes were held by some of our Senior School teachers from 24th to 28th June 2019. The teachers who conducted these classes were – Ms Beeba Sobti, Mr Gautam Sarkar, Ms Harpreet Khattar, Ms Deepa Kapoor, Mr Manoj Kumar, Ms Pooja Bahl, Ms Garima, Ms Pooja Goel, Ms Urna Sharma and Ms Swati Chojer.

B) Examination

The average percentage of Class 10 and Class 12 has gone up by two percent over the previous year in the Board Examination held in March/April 2019 and the details are given below:

360 students of Class 10th appeared in the All India Secondary School Examination of the Central Board of Secondary Education held in March 2019.

Ananya Taneja topped the School in Class 10 Board Examination-2019 with 98.0% marks while Jagriti Natraj secured the 2nd Rank with 97.6% marks and Diya Sabharwal secured the 3rd Rank with 97.4% marks.

6 students obtained a perfect score of 100 marks in some of the subjects in Class 10 exams. Ananya Taneja and Eshita Jain obtained 100 marks in Hindi Course-B, Jagriti Natraj and Gauri Aggarwal secured 100 marks in Mathematics, Ananya Taneja scored 100 marks in Science as well while Amay Jolly obtained this prestigious score in Social Science.

379 students appeared in The All India Senior School Certificate Examination of Central Board of Secondary Education held in March/April 2019.

The Class 12 result (2018 - 2019) in the Examination held by CBSE has been excellent.

Abhinav Agarwal topped the school and stood First in the Science stream with 97.8% marks whereas Abhinav Nehra and Inesh Vij stood Second in the Science stream with 97.6%. Palak Aggarwal topped in the Commerce stream with 97.2% marks and Anmol Bansal followed her with 97.0%. Shivom Gupta was the highest scorer in the Humanities stream with 97.2% marks while Nandini Sharma and Aadya Kapur scored a close second with 97.0% marks.

It is a matter of pride for the School that a Boarder, Shivom Gupta, has created history by securing the highest marks and becoming the topper of the Humanities stream in the Board Examination this year.

37 students obtained a perfect score of 100 marks in some subjects in Class 12 Examination. Aadya Kapur, Bhavya Gupta, Kritika Kapoor and Radha Bazaz in Political Science; Arjun Alung, Ananya Kanodia, Diya Goel, Karina Diva Mehta, Anmol Bansal, Palak Aggarwal, Avantika Singh and Anisha Kapoor in Economics; Sanskruti Tiwari, Simrita Dass, Kamya Jain and Anisha Kapoor in Psychology; Inesh Vij and Abhinav Agarwal in Chemistry; Abhinav Nehra, Kunal Saluja, and Tina Aneja in Bio-technology; Nandini Sharma, Riya Jindal in Painting; Aditya Shankar Agarwal, Saraj Singh Madan, Shivom Gupta, Kaartikay Agarwal, Kopal Singhania, Kritika Kapoor, Rajsi Ruhani Wadehra and Samaara Whig in Legal Studies and Abhinav Agarwal, Dhruv Agarwal, Gurmeher Khurana, Yash Rohilla, Aditya Narayan Singh and Shreyas Khandekar in Computer Science.

The results of our students of Classes 10 and 12, in the Board Examination conducted by the CBSE in March and April 2019, were duly analyzed by the Principal and were discussed with the teachers in detail during the Staff Meeting held on 29th June 2019. He appreciated the hard work and advised teachers to make extra efforts and beat their own targets. The Principal suggested ways of effective classroom teaching and motivated them to use innovative teaching techniques like the Flipped Classroom Teaching, Mind Maps and Smart Class. He also advised the staff to judiciously use their time while being on duty for effective results.

Admissions of the students of 'Batch of 2019'

Our vision and ethos, of a holistic education with students excelling in a variety of fields, are strongly evident in the Batch of 2019. Students applied to a cross section of courses and brought pride to the alma mater by receiving acceptances from prestigious Universities in India and abroad. Notable among them were Abhinav Agarwal who was accepted to almost 20 prominent colleges, some of them being the Harvard University, the Cambridge, the Stanford, the Duke, the Imperial College, London, UC Berkeley and many more. Similarly, Manya Bansal got in to Stanford with 90% scholarship, Princeton, Dartmouth, Duke and so on. Given below are the names of the students who were selected to the top universities of abroad and in India and finally took admission in the university mentioned against their name.

Name of the Student	Name of the University	Country
Abhinav Aggarwal	Princeton University (Full Waiver)	USA
Abhigyan Singh	University of British Columbia (Scholarship CAD 80,000/-)	Canada
Adit Jain	University of Washington, Seattle	USA
Aadit Gupta	Purdue University	USA
Aadya Kapur	Hong Kong University	Hong Kong
Ananya Kanodia	Nanyang Technological University	Singapore
Arjun Harbhajanka	Purdue University	USA
Armaan Aggarwal	University of California, Berkeley	USA
Avantika Singh	University of Hong Kong	Hong Kong
Devank Agarwal	Carnegie Mellon University	USA
Dhruv Agarwal	Hong Kong University	Hong Kong
Diya Goel	Kelly School of Business, Indiana Bloomington	USA
Eshaan Minocha	Purdue University	USA
Gautam Nagpal	Drexel University	USA

Name of the Student	Name of the University	Country
Gurtej Singh Puri	Bowling Green State University, Ohio	USA
Harsh Gupta	University of California, Berkeley	USA
Harry Dalal	University of California, Berkeley	USA
Hiya Gupta	University of California, LA	USA
Ishaan Thapar	Binghamton University (SUNY)	USA
Jahanvi Chhabra	Warwick University	UK
Kabir Talwar	Warwick University	UK
Kashni Sial	Skidmore College	USA
Manas Aggrawal	Kelly School of Business, Indiana Bloomington	USA
Manya Bansal	Stanford University (Academic Scholarship 90% i.e. USD 60,000/- per annum)	USA
Prakriti Dahiya	University of Washington	USA
Pranav Bansal	Imperial College, London	UK
Pradyuman Mehta	Virginia Tech University	USA
Prajna Chaudhary	Ithica College	USA
Raghavendra Gupta	University of British Columbia	Canada
Riya Jindal	California College of Arts (Scholarship USD 15,000/- per annum)	USA
Rishab Raheja	Trinity College Dublin	UK
Rishab Maheshwari	Kings College, London	UK
Sanskar Aggrawal	Kelly School of Business, Indiana University	USA
Shaurya Jain	Trinity College Dublin	UK
Shreyas Khandekar	University of Arizona	USA

Name of the Student	Name of the University	Country
Sheen Magazine	University of Arts, London	UK
Siddhant Seth	Trinity College Dublin	UK
Siddhart Khirwar	University of Wisconsin, Madison	USA
Simrita Das	LaSalle College of the Arts, Singapore	Singapore
Tanya Goel	Kings College, London	UK
Varun Bhalla	Boston University	USA
Varun Khurana	Delhi Technological University	India
Vishesh Aggarwal	University of California, Berkeley	USA
Vridhi Jain	University of California, Berkeley	USA
Vinayak Bansal	Indian University, Bloomington	USA
Yash Rohilla	University of British Columbia	
	Canada	
Yash Garg	Thapar University, Patiala	India

From the Batch of 2019, 4 students got admission into the Indian Institute of Technology, 19 students joined medical colleges for M.B.B.S. course, around 100 students got admission in various colleges of the Delhi University and 6 students joined the Ashoka University.

5. STUDENTS' INTERNATIONAL EXCHANGE PROGRAMMES/CONFERENCES/SYMPOSIA

ROUND SQUARE CONFERENCE

Modern School Barakhamba Road received the Global Membership of the Round Square in record time during the 'RSIC 2019' hosted by the Emerald Heights International School, Indore from 2nd - 8th October 2019, and was presented with a Certificate and the Round Square Flag by Mr Rod Fraser, Chairman and Ms Rachel Westgarth, CEO of the Round Square.

Round Square Conferences attended by our students and teachers in India

Dates	Names of the Host Institutions and Places	Details of the Conferences	Details of the Students and Teachers Attended the Conference
15-20 Oct. 2018	Vidya Devi Jindal School, Hisar	Attended the International Round Square Service Project	Seven students – Raghav Jindal Aarushi Bhargava and Parnika Bhardwaj (Class S3) Ansh Midha, Saurab Jain and Sameechi Parinishtha Surya (Class S4)

			<p><u>Escort Teacher</u>- Ms Kavita Shelley</p> <p><u>Highlights</u>: -Served to improve infrastructure of Kanya Gurukul, Dobhi (a residential school for under-privileged girls) -Helped them improve spoken English and taught dance</p>
17-21 Oct. 2018	Daly College, Indore	Attended the Round Square Adventure Camp on the theme 'A Desire to Alter Your Life'	<p>Six students-Raghav Swaroop, Aanya Mehra, Devika Tikku, Arjun Goyal, Ashmit Singh and Soham Rai (Class S3)</p> <p><u>Escort Teacher</u> - Ms Aarti Mehta</p> <p><u>Highlight</u>: -To undergo life changing Experiences through motivational talks and adventure sports like Zorbing, Rappelling, Flying Fox, Rock Climbing, Trekking and Camping -Visit to Mandu including Rani Roopmati Pavillion, Neelkanth Mahadev Temple, Baaz Bahadur Palace</p>

4 – 8 Dec. 2018	The Doon School, Dehradun	Attended the Regional Round Square Conference	<p>Six students – Alex Lohani, Pranavi Singhal, Aryan Dawer, Ishaan Pershad, Siddhant Ahuja and Tatvagya Nahar (Class S4)</p> <p><u>Escort Teacher</u>-Ms Divya Sharma</p>
22– 24 Dec. 2018	Rajmata Krishna Kumari Girls' Public School, Jodhpur, Rajasthan	Attended the 'Round Square South and Gulf Region Conference' on the theme 'Testing Limits'	<p>Six students – Anmol Jain, Navya Pant, Maira Aggarwal, Janvi Gupta, Arya Prasad and Ishani Tandon (Class S3)</p> <p>Escort Teacher - Ms Anjali Gupta Chhabra</p>
1 – 3 Feb. 2019	All Saints' College, Nainital	'ARM RSIC Principals' Conference 2019'	Dr P.P.Vermani
29 Mar. -7 Apr. 2019	Lawrence School Lovedale, Ooty	Round Square Service Project	<p>Five students – Vignesh Ranganathan Iyer Akshit Gupta, Sonakshi Gupta, Nandini Indoria and Paridhi Chadha of (Class S7)</p> <p><u>Escort Teacher</u>– Ms Saira John</p> <p><u>Highlights</u>: As a part of this Service Project, the team of students renovated L.P.School in Wayanad, Kerala</p>

30 Mar. -6 Apr. 2019	The Doon School, Dehradun	Round Square Service Project 'Project Dungri'	<p>Six students–Saumya Panwar (Class S6) Shivangi Menon, Gaura Gupta Tejas Chawla, Raag Suri and\ Sarvesh Tandon (Class S7)</p> <p>Escort Teacher Mr Dhirendra Singh</p> <p><u>Highlights:</u></p> <ul style="list-style-type: none"> -Students went to a village in Garhwal District, Uttarakhand and built and fence walls around village's community centre -Whitewashed several places of public conveniences -Learnt the skill of making LED bulbs -Conducted a village-wide survey about economic condition -Taught to children in a Primary school
6 – 7 Apr. 2019	British School, New Delhi	Round Square Discovery Framework Praxis Session/ Workshop	<p>Dr Vijay Datta, Principal Dr P.P.Vermani, Teacher Ms Shalini Dahiya, Teacher Ms Himani Bakshi, Teacher Resource Person Ms Aimee Theodore, Head, Programme Development, Round Square</p>

			<p><u>Highlights</u></p> <ul style="list-style-type: none"> -Discussed the ways to implement the Discovery Framework for Round Square Schools within the existing curriculum in schools - Various Lesson Plans, Subject Lessons, Innovative Course Material were discussed with the aim of execution of these ideas in classrooms with maximum advantage -Session revealed 'discoveries' in all good work done in different schools for implementation of the Framework. -Session emphasized on promoting character education within class rooms by developing soft skills in students and their curriculum
18–21 Apr. 2019	Sunbeam School, Lahartara, Varanasi	Round Square Conference on the theme 'Surrender The Me for the We'	<p>Eight students – Mannat Sobti, Shreya Gupta, Shanaya Bhasin Avvyaa Gupta, Suhani Sharma Viha Marwah, Nivaan Jain and Siddharth Veer Sawhney (Class S2)</p>

			<u>Escort Teacher</u> – Ms Payal Srivastava <u>Highlights:</u> -Kathak Performance by Sh Vishal Krishna -Folk Dance of West Bengal -Visit to Kabir Math
27Apr.- 2 May 2019	The Scindia School Gwalior	Participated in Round Square Service Project	Eight students – Jaishnav Gandhi, Mehul Agrawal, Gaurangi Verma, Harsh Kumar, Kopal Mehta, Tanvi Jitani and Tarak Bhatia (Class S7) Escort Teacher Mr Sanatan Roy
27–30 May 2019	Genesis Global School, Noida	Round Square Service Project on the theme 'Health is the Greatest Wealth'	Seven students – Hiten Chadha Aryan Bahl and Harris Dalal (Class S7) Manushree Singhania, Anantika Kohli, Danika Bashista and Arushri Vohra (Class S6) Teacher Escort – Ms Puja Kapoor Highlights: -Medical Camp was organized at Sector 16, Noida

			-People in nearby slum areas were informed about it -Helped at the registration desk, doctor, office during the Medical Camp -Visited St Jude's Cancer Centre -Another Medical Camp was organized in a school -Speech by Dr Jitendra Nagpal
19–21 Jul. 2019	-The Doon School, Dehradun, and - Welham Boys' School, Dehradun	I.P.S.C. Round Square 'Youth in Exploration of Leadership Development – 2019' (Y.I.E.L.D.) Pilot Programme INME Learning Program	Six students – Anusha Jindgar, Arjun Khanchandani and Vignesh Iyer (Class S7) Amam Jain, Yatin Airi and Maria Javed (Class S6) Escort Teacher – Ms Pooja Bahl
12–14 Sept. 2019	The British School, New Delhi	Round Square Conference on 'International-ism'	Seven students – Ananya Jain, Mannya Narula, Krishav Joneja Ashish Bansal, Ehan Danish, Ishika Jain, Shraddha Gupta (Class S3) Escort Teacher– Ms Manpreet Kaur

			<p>Highlights:</p> <ul style="list-style-type: none"> -Barraza sessions on Music, Dance, Science, Sustainable Development etc. -Final day performance by the Students, of the activities/ talents learnt in the Barraza Sessions, like choir, dance performances, short films, plays etc.
2 – 10 Oct. 2019	The Emerald Heights International School, Indore	Round Square International Conference – 2019 on the theme 'Sarvodaya : the World We Wish to See'	<p>Dr Vijay Datta, Principal, attended the Conference as a Special Guest</p> <p>Five students – Mahiya Agrawal, Angad Singh Lehal, Karan Anand, Riddhi Kuthiala and Alena Jain (Class S7)</p> <p><u>Escort Teachers</u> Dr P.P.Vermani</p> <p><u>Highlights</u> -Modern School received the Global Membership of the Round Square in record time and was presented with a Certificate and the Round Square Flag by Mr Rod Fraser, Chairman and Ms Rachel Westgarth, CEO of the Round Square</p>

			<p>-Students were exposed to activities such as Run for Cancer with the blade runner which ignited the spirit of adventure.</p> <p>-Attended talks of Mr Kailash Satyarthi (Nobel Laureate); Dr Shashi Tharoor, Member of Parliament; SOPHIA (the first ever robot citizen); Ms Kiran Gandhi, Electronic Music Artist & Activist; Major D.P. Singh, First Blade Runner of India And Mr Swami Gopal, International Life Coach</p>
7 – 12 Oct. 2019	The Daly College, Indore	Round Square Service Project at Panna Tiger Reserve	<p>Six students – Kavya Agarwal, Ritwik Mitra (Class S6) Gautam Goyal, Radhika Garg, Rhea Mehta, and Shivam Raheja (Class S7)</p> <p><u>Escort Teachers</u> Mr Ajay Rawat</p> <p><u>Highlights</u> -Organized an Eye Camp at local school and reconstructed the government schools</p>

			-Attended an inspiring speech by Dr Raghunath Chundawat, an eminent conservation biologist about importance of sustainability of wildlife
13-16 Oct. 2019	The Doon School, Dehradun	Round Square Leadership Adventure Programme	<p>Eight students–Garv Khurana Kamakshi Gupta (Class S4), Kabir Kalra, Nandini Gupta, Mrigaanka Chahar, Harshit Gupta and Priynshi Tayal (Class S3) Tejasvi Kar (Class S2)</p> <p><u>Escort Teacher</u> – Ms Kanika Bathla</p> <p><u>Highlights</u></p> <ul style="list-style-type: none"> - Adventure activities like – rock climbing, bridge slithering, trekking to sulphur caves -Witnessed performance by Sambhav Manch Parivar -Attended a speech and Presentation on Leadership
22-23 Oct. 2019	The Shri Ram School, Aravali, Gurugram	Round Square Service Project at Aravali	<p>Six students – Ansh Goel, Trimenjeev, Dhanya Jain, Kashish Khurana, Nandana Joneja, Ananya Kadambiri Khanna (Class S6)</p> <p><u>Escort Teacher</u> – Ms Deepa Kapoor</p>

Round Square Conferences attended by our students and teachers in other countries

Dates	Names of the Host Institutions and Places	Details of the Conferences	Names of our Students/ Teachers Attended the Conference
18-22 Nov. 2018	The Indian High School, Dubai	The Round Square Conference on the theme 'Impeccable Impressions'	<p>Six students – Naman Kumar, Pragya Tandon, Ronak Rai Maini, Aadya Gupta, Aryan Arora and Navya Babbar (Class S6)</p> <p><u>Escort Teacher</u> - Ms Manju Vijra</p> <p><u>Highlights:</u></p> <ul style="list-style-type: none"> -Visit to EXPO 2020 -Visit to Hydraulic Farms in Abu Dhabi - Visit to Jebel Mountains
11-18 March 2019	King's Academy, Madaba, Jordan	Round Square 'Model United Nations Conference'	<p>Ten students – Shanya Jain, Rahul Agarwal, Ojas Garg and Arya Lamba of Class S4) Sridhar Chaurasia, Karina Chawla, Aaryan Dhingra, Daiwik Aggarwal Apoorva Goel and Yamin Kakroo (Class S6)</p> <p><u>Escort Teacher</u> – Ms Sonia Kapoor</p> <p><u>Highlights:</u></p> <ul style="list-style-type: none"> -Visited iconic tourist attractions of Jordan such as Petra, Jerash, the Dead Sea

30 Jun –7 Jul 2019	Lebone II, College of the Royal Bafokeng, South Africa	Attended the Round Square Leadership Festival	Four students – Dhruv Tania, Vatsal Singaland Harinya Sreenivas (Class S7) Aathiya Bansal of Class S6 <u>Escort Teacher</u> - Ms Poonam Rajput <u>Highlights</u> -Day -1 : Theme 'Understanding of Self' -Day-2: Theme 'Service Learning' -Day-3 : Theme 'Climate Change' -Day-4 : Theme '21st Century Leadership Mindset' -Visit to Pilanesburg National Park -Visit to Apartheid Museum in Johannesburg
--------------------------	--	---	---

International Programme Hosted by our School

The 13th International Community Development and Leadership Summit-2018 on the theme “**Water’s Waterloo**” was organized in School from 15th to 20th December 2018. We hosted schools from more than twenty countries. The Inaugural Function was held on 15th December 2018 followed by a Panel Discussion and the SBI Day-I. 16th December 2018 was the CDLS 2018 Presentation Day. The SBI Day-II was conducted as the Community Service Day on 17th December 2018. The delegates were taken for a field visit to the Cheshire Home, Ozanam Home, Palna and the Blind Relief Association. On 18th December 2018, the delegates witnessed a lecture-cum-demonstration of a classical dance recital by the renowned Kathak dancer, Ms Monisha Nayak. An interactive workshop

on Leadership was a part of the Tata Day celebration. The delegates also visited Dr Radhakrishnan School, Defence Colony, New Delhi on 19th December 2018. Tree Plantation was organized on the morning of 20th December 2018. A Cultural Exhibition was put up, reflections of the Summit were presented and cultural performances were presented by the delegates during the Valedictory Function. A digital Photo Album and the CDLS Brochure were released to mark the culmination of the 13th International Community Development and Leadership Summit 2018. On 22nd December 2018, the delegates visited the Taj Mahal, Agra.

Other International Programmes Attended by the Students/Teachers of our School

Dates	Names of the Host Institutions and Places	Details of the Events/ Programmes	Names of our Students/ Teachers Attended the Event/Programme and Details/Achievements (if any)
18–22 Nov. 2018	The Indian High School, Dubai	Attended the Round Square- Conference on the theme 'Impeccable Impressions'	Six students – Naman Kumar, Pragya Tandon, Raunak Rai Maini, Aadya Gupta, Aryan Arora and Navya Babbar (Class S6) <u>Escort Teacher</u> - Ms Manju Vijra <u>Highlights:</u> -Visit to EXPO 2020 -Visit to Hydraulic Farms in Abu Dhabi - Visit to Jebel Mountains

3 – 12 Dec. 2018	JENESYS 2018 Scholarship Programme by Ministry of Foreign Affairs, Japan held at Japan	Attended the Japan East Asia Network of Exchange for Students and Youth on the theme 'En- vironment and Technology'	Two Students Kaartikay Aggarwal and Armaan Aggarwal (Class S7) <u>Escort Teacher</u> - Ms Richa Bhatia <u>Highlights:</u> -Visited cities viz. Tokyo, Fukuoka, Yukuhome, Hiroshima, Miyazaki -Experienced inter-cultural differences and similarities -Understood various educational Systems -Acquired knowledge about eco-friendly techniques -Learnt about hydrogen fuel cells At Kyushu University -Enjoyed ride of the bullet train and spent week-end with Japanese families -Engaged in several traditional activities including wearing Kimono, participating in tea- making ceremony, eating authentic food and practising sports like Kendo -Visited illustrious old downtown in Tokyo -Visit to National Museum of Emerging Science and Innovation	11-18 Mar. 2019	King's Academy, Madaba, Jordan	Round Square 'Model United Nations Con- ference'	Ten students – Shanya Jain, Rahul Agarwal, Ojas Garg and Arya Lamba of Class S4 and Sridhar Chaurasia, Karina Chawla, Aaryan Dhingra, Daivik Aggarwal, Apoorva Goel and Yamin Kakroo of Class S6 <u>Escort Teacher</u> – Ms Sonia Kapoor
30 Jun. –7 Jul. 2019					Lebone II, College of the Royal Bafokeng, South Africa	Attended the Round Square Leadership Festival	Four students – Dhruv Tantia, Vatsal Singal, Harinya Sreenivas of Class S7 and Aathiya Bansal of Class S6 <u>Escort Teacher</u> - Ms Poonam Rajput <u>Highlights</u> -Day -1 : Theme 'Understanding of Self' -Day-2: Theme 'Service Learning' -Day-3 : Theme 'Climate Change' -Day-4 : Theme '21st Century Leadership Mindset' -Visit to Pilanesburg National Park -Visit to Apartheid Museum, Johannesburg

22-26 Jul. 2019	Nairong School, Bangkok, Thailand	5th Nairong International Students' Conference 2019 on the theme 'Global Crisis Needs Extinguishing Endeavours'	Four students – Akhil Gulati, Ananya Arora and Tarak Bhatia (Class S7) Diya Khanna (S6) <u>Escort Teacher</u> – Ms Sunila Kalra <u>Highlights</u> -Ms Sunila Kalra presented a Paper on 'Environmental Issues : Global Warming Signs and Initiatives by Modern School' -Visit to Pattaya Toey-Ngam Beach -Nongnooch Garden -Tiger Park, Pattaya
1 – 7 Aug. 2019	Japanese Ministry of Education and Ritsumeikan Junior and Senior High School, Kyoto, Japan	'World Youth Meeting' on the theme 'A Sense of Inclusiveness'	Four students – Disha Jain (Class S7) Navya Girdhar, Shivang Soni and Sayan Bajaj (S6) <u>Escort Teacher</u> - Ms Beeba Sobti <u>Highlights</u> -Our students were awarded the Platinum Prize for Exception performance on the topic 'Inclusiveness through Communication Technology in The 21st Century' -Visited the Fukushimal Inari Shrine

21-28 Sept. 2019	Collegiate School, Richmond, Virginia, USA	'International Emerging Leaders' Con- ference-2019' on the theme 'The Global Economy and the Environ- ment'	Four students – Diya Sabharwal, Vritti Tandon and Ayushman Jalan (Class S6) Samraj Chaudhary (Class S7) <u>Escort Teacher</u> – Mr Gautam Sarkar <u>Highlights</u> -Visited the Brock Environmental Centre, Virginia Commonwealth University -Witnessed Keynote Speeches of Suly Salazar Layton, John Dau and Brendan Kennedy -Visited Capitol, the White House, the Lincoln Memorial
13 -26 Oct. 2019	Colegio Carol Baur, Mexico	'Cultural Ex- change and Education Programme	Eight students – Hiten Chadha, Aryan Bahl, Devansh Gupta, Paridhi Chadha, Khyati Vermani, Kopal Mehta, Akshit Gupta and Erica Neerja Malhotra (Class S7) <u>Escort Teacher</u> – Mr Rais A. Khan

6. RESOURCE DEVELOPMENT PROGRAMMES FOR TEACHERS

A) Teachers of almost all the subjects, besides the school's counselors, librarians, doctor and the overseer, attended various workshops and seminars conducted by the C.B.S.E., N.C.E.R.T.,

S.C.E.R.T., N.P.S.C., National Institute of Disaster Management, other schools and hospitals during the year. Our school also conducted various in-house trainings for the teachers during the year.

Dr Vijay Datta, Principal, attended the 'Educational Leadership and School Improvement Programme' conducted by the UCL Institute of Education, London, United Kingdom from 7th to 12th January 2019.

Dr Vijay Datta, Principal, and a few teachers of our School, attended an interactive workshop conducted by Mr Ashok Pratap Singh, Senior Trustee, Board of Trustees, Modern Schools on 15th February 2019 at R.S.Junior Modern School, Humayun Road. The workshop aimed at finding creative solutions for teachers for day to day problems, by emphasizing on the importance of realizing the potential of every student and advocating it in the optimum manner. The concept of Flexibility and the idea of imparting education in a holistic manner were also comprehensively discussed. An endeavour to create a favourable environment for students with 'special education needs' was also highlighted. This workshop was also attended by the teachers of Modern School Vasant Vihar and R.S.Junior Modern School, Humayun Road.

Dr Vijay Datta, Principal, together with a Counsellor of our School, attended a workshop on the launch of 'Indian Social and Emotional Learning Framework (ISELF)' on 12th April 2019 at the India International Centre, New Delhi. The Resource Persons from National Council for Educational Research and Training (NCERT), Prof Krishna Kumar focused on 'Social and Emotional Learning' while Prof Anjum Sibia talked about 'Teacher Student Relationship'.

Dr Vijay Datta, Principal, attended a meeting on 16th April 2019 at the Central Board of Secondary Education, New Delhi, regarding Board Examination of the Classes 10 and 12.

B) On the basis of the richness of knowledge & experience, Dr. Vijay Datta, Principal, and some of our teachers were invited by other institutions, to be a part of their meetings/workshops/seminars/conferences and meaningfully contribute to pedagogical betterment in their respective subject, for the benefit of others.

Dr Vijay Datta, Principal, was invited as the Keynote Speaker for the Principals' Seminar on 'Professional Ethics for Educators' conducted by Bhavan's Leelavati Munshi College of Education on 8th March 2019, where he addressed the Principals and the teachers pursuing the B.Ed. Course in that college.

The Central Board of Secondary Education will celebrate its 90th Foundation Day in July 2019. In order to plan for the gala event and seek ideas from the members of its Core Committee, the C.B.S.E. conducted a preparation meeting on 12th March 2019 in their office. Dr Vijay Datta, Principal, was invited to this international conference and he offered his invaluable inputs during the brainstorming session.

Dr Vijay Datta, Principal, attended a meeting chaired by the Chairperson, C.B.S.E. in the C.B.S.E. office on 16th September 2019, advising schools to conduct different activities to commemorate the 150th Birth Anniversary of Mahatma Gandhi.

Dr Vijay Datta, Principal, was nominated as the Member of the IPSC Inspection Team by the IPSC Executive Committee, to conduct an inspection of the Sagar Public School, Alwar. Being a part of the Inspection Team, he conducted the inspection of Sagar Public School on 16th October 2019, for the grant of IPSC Membership to them.

During the year, various in-house trainings and workshops were arranged for the teachers of our School. The resource persons conducted interactive sessions and answered the queries raised.

THE COUNSELLING DEPARTMENT

a) Career Counselling:

To trigger the thinking process and help the students of Class S5 make informed subject and career choice, an orientation lecture was delivered by Dr Amrita Dass, Educationist and Career Consultant, Founder Director of ICS International, on 24th January 2019. She emphasized the importance of choosing the right subjects, befitting their aptitude and interest. She spoke about the diverse career options available in all the

subjects and addressed the stereotypes and misconceptions attached to certain subject choices.

On 28th and 29th January 2019, an aptitude test was administered to all the students of Class S5. Based on the analysis of the aptitude test, the counsellors conducted a one-to-one counselling meeting with the student and the parents to individually facilitate them to choose the right subjects and career choices

Twenty-eight students who could not come for the one-to-one counselling session were counselled via Skype from 25th to 28th February 2019.

The Career Counselling Department facilitated visits and interactions of admission officers of various top ranked foreign universities across the globe in our School. Various presentations were shown to the students about the admission process of different universities followed by a 'Q & A' session.

Dates	Names of the Universities Visited	Attended by
2 April 2019	-University of Sydney, Australia -City University of Hongkong, Hongkong	Students of Classes S6 and S7
11 April 2019	-University of Southern Florida, USA -University of Illinois at Urbana Champaign (UIUC), USA -Penn State University, USA -Rutgers University, USA -Indiana University Bloomington, USA -University of Minnesota Twin Cities, USA	Students of Classes S6 and S7

18 April 2019	-Bryn Mawr, USA -Macalester, USA -Oberlin Richmond College, USA -University of Toronto, Canada	Students of Classes S6 and S7 and their Parents
---------------	---	---

On 23rd April 2019, the Career Counselling Department organized an interaction of the India Head of College Board for the students of Classes S6 and S7. The Head was also accompanied by a few stellar students to share their success stories with our students. They shared tips on profile building and how to ace it to the top universities of the world.

'Design Day' was marked on 25th April 2019 with interactive sessions on 'Career in Art, Design and Architecture'. Officials from the Fashion Institute of Design and Merchandising along with the Sushant School of Art, Design and Architecture gave presentations that included information on conventional/non-conventional and emerging careers in the fields like built heritage, urban planning, interior landscape architecture and urban design.

27th April 2019 was dedicated to the Indian private universities. Representative of 22 universities including Amity, Ansal, Ashoka, Apeejay Institute of Design, Bennett, B.M.Munjhal, G.D.Goenka, IILM Undergraduate Business School, Indian School of Hospitality, Institute of Management Technology, Jindal, K.R. Mangalam, Krea, Pearl Academy, NorthCap, Manav Rachna, Shiv Nadar, Universal Business School, S.P.Jain, Indian School of Business and Finance, St George and Ramaiah and University of Petroleum & Energy Studies, made presentations and briefed students about uniqueness of their universities.

The Counsellors of 'One Step Up' conducted a structured 3-day classroom session from 2nd to 4th May 2019 for the students of Class 10. The objective was to help students choose the subjects considering their aptitude and aspirations and make an informed choice.

On 22nd and 23rd August 2019, a Career Counselling Session was organized for the students of Class S5. The counsellors from 'One Step Up Education Services Pvt. Ltd.' made a Power Point Presentation and guided students about different professions and the nature of jobs involved in them, specifically related to Science and Humanities Streams, as they had already guided students about the Commerce Stream's professions earlier. Students' queries and doubts were also clarified. An Aptitude Test was also conducted with pen & paper and on tablets. One-to-one counselling of the students, based on the result of their Aptitude Test, was done in the presence of their parents.

On 27th August 2019, the representatives of the University of Sydney, Australia presented a talk on 'Business Leadership'. Students of Classes S6 and S7, who attended the session, were given University's International Guide 2020.

Representatives of the University of Case Western Brandies, Rochester, USA and the Singapore Management University, Singapore shared dais on 29th August 2019 and conducted a career counselling sessions for the students of Classes S6 and S7. They briefed students about their campus, courses offered and their application process.

b) Awareness Programmes:

To promote inclusion, the Department of Special Education in association with the Department of Home Science put up a food stall in school on the Sports Day. The students with Special Education Need together with the mainstream students very enthusiastically participated to showcase their culinary skills learnt during the Home Science classes.

An awareness programme was conducted for the students of Class S1 in April 2019. It aimed to develop compassion for differently abled. Various activities were conducted to give students hands-on experience and later they came up with ideas to help people with special needs.

A Life Skills Summer Project on 'Addiction – Smart Phones/Gaming/Selfie' was assigned to the students of Classes S2 and S3. The topic was chosen mainly to raise awareness in adolescents about the harmful

effects of over usage of smart phones, gaming and taking selfies. Students researched and made good projects during summer vacation and these were discussed in details in class rooms to re-emphasize the ill effects of overusing the smart phones.

c) Special Orientation Programme - Our school organized a special Orientation Programme for the parents of Class S1 students on 28th March 2019. The Principal and Headmistress-Middle School addressed the parents. A talk relating to 'Cyber Security' was delivered by Mr Pavan Duggal, Eminent Advocate specialized in Cyber Law & E-Commerce Law. Mr J.P. Sengh, Senior Advocate and Mediator and Dr Sanaya Nariman, Educationist, also addressed the parents of our students about 'Parenting' and 'Conflict Resolution'.

d) The school also conducted a Special Assembly on 3rd April 2019, to welcome the students of Class S1 in the Senior School.

7. CLUBS'/SOCIETIES'/DEPARTMENTS' REPORT

ASTRONOMY CLUB

The 4th Session (2018-2019) of the Astronomy Club for Modules 1 and 2 was held on 17th November 2018. For Module 1, the topics were 'Directions in Day Time: Finding Cardinal Directions' and 'Project Paridhi: Measuring Earth's Circumference'. The topic for Module 2 was 'Time Sundial and Creating Sundials'.

Astronomy Sessions were conducted on 22nd December 2018 for the Module 1 student-members on 'Sun: Our Daytime Star' and 'Solar Observation: Safe Viewing Techniques' and on 'Jantar Mantar: An Ancient Observatory' and 'Modeling Jantar Mantar and Using Yantras' for the Module 2 student members.

The Club held a Session for the Astronomy Day Preparation for the Module 1 and Module 2 student members on 31st January 2019.

On 9th February 2019, the student-members of Module-1 attended an Astronomy Session on the topic 'Rocket Science Level 1: Basics of Rocketry Construction and Launching of Hydro Rockets' and the

Module-2 members witnessed a session on 'Tracking Astronomical Objects Barn Door Tracker'.

The Astronomy Club conducted an 'Evening Sky Observation Session' for its student-members of the Module-1 and Module-2 on 11th March 2019.

On 12th and 13th April 2019, the student-members of Module-1 and Module-2 from Class S5 were taken to the Astroport Space Research Facility Centre, Sariska for an overnight Astronomy session.

On 2nd August 2019, the Astronomy Club conducted a session on 'Comets and Asteroids' for the student-members of Module-1. On the same day, two sessions were conducted for the Module-2 members on 'Rocket Science Level 2' and 'Advanced Rocketry with Launching'.

'A Grid in the Sky : Celestial Coordinate System Creating a Sky Map' and 'Understanding Spectroscopy and Star Spectroscopy' were the sessions that were conducted by the Club on 16th August 2019 for its student-members of Module-1 and Module-2 respectively.

Session-III by the Astronomy Club was held on 30th August 2019 on 'Astrophotography Level-1: An Introduction to DSLR Camera and Working of the DSLR Camera' for the student-members of Module-1. It was followed with a session on 'Tracking Astronomical Objects, Barn Door Trackers and Construction of Barn Door Trackers' for Module-2 students.

BITS 'N' BYTES CLUB

Our students participated in the Inter-School Computer Symposia organized by the schools mentioned below and won accolades in the events mentioned against their names:

Dates	Names of the Events/ Organizers	Name of the Winner	Name of Event & Prize
24 - 29 Oct. 2018	'Comfest 2018' Seth Anand Ram Jaipuria School, Kanpur	-Sanchit Ashish -Shashank Ramesh Sharanya Gupta -Samraj Chaudhary -Shashank Ramesh Sharanya Gupta -Shashank Ramesh - Shiv Gupta Sarvesh Tandon - Keshav Gupta - Smayaan Marwah -Samraj Chaudhary Modern School, Barakhamba Road	Cubing 1st Prize Quiz 1st Prize Graphic Design- ing 1st Prize Crossword 2nd Prize Audio Editing 2nd Prize Programming 2nd Prize Painting 2nd Prize 3D Modelling 3rd Prize Image Editing 3rd Prize 2nd Runner Up
1 May 2019	'Cyber Buzz' organized by Amity International School, Gurugram	<u>Team Comprising of</u> -Rijul Ganju (S6) -Sanchit Suneja (S6) <u>Team Comprising of</u> -Rohan Bhasin (S5) -Shourya Kumar (S5)	Quiz 2nd Prize Game Development 2nd Prize

21-22 May 2019	'Incognito' organized by Somerville School, NOIDA	<u>Team Comprising of</u> -Shiv Gupta (S7) -Smayaan Gupta (S7) <u>Team Comprising of</u> -Shiv Gupta (S7) -Rijul Ganju (S6) <u>Team Comprising of</u> -Rijul Ganju (S6) -Sharanya Gupta (S6) <u>Team Comprising of</u> -Rijul Ganju (S6) -Sharanya Gupta (S6) <u>Team Comprising of</u> -Krishiv Joneja (S3) -Saksham Tawakley(S3)	Robotics 1st Prize (Ice Hockey) Robotic (War) 1st Prize Quiz 1st Prize Crossword 2nd Prize Animation 3rd Prize
18- 20 Jul. 2019	'ICT Conclave 3.0' organized by The Punjab Public School, Nabha	<u>Team Comprising of</u> -Shiv Gupta (S7) -Rijul Ganju (S6) <u>Team Comprising of</u> -Vansh Gupta (S4) -Hridyaansh Jain (S3) <u>Team Comprising of</u> -Shiv Gupta (S7) -Rijul Ganju (S6)	'Dangal' 1st Prize Obstacle Avoidance 1st Prize Dirt Race 2nd Prize
		<u>Team Comprising of</u> -Shiv Gupta (S7) -Rijul Ganju (S6) <u>Team Comprising of</u> -Shiv Gupta (S7) -Arnav Dayal (S5) -Hridyaansh Jain (S3) -Aadi Chawla (S2)	ICT Quiz 2nd Prize My Innovation 3rd Prize

20 Jul. 2019	'Xino-2019' organized by the Delhi Public School, Rohini	<u>Team Comprising of</u> -Harris Dalal (S7) -Arjun Tuli (S6)	Surprise Event 2nd Prize
26 Jul. 2019	'Virus-2019' organized by the Blue Bells School, New Delhi	-Shiv Gupta (S7) -Sanchit Ashish (S7) <u>Team Comprising of</u> -Rijul Ganju (S6) -Sanchit Suneja (S6) Modern School, Barakhamba Road	Robotics 1st Prize Cubing 1st Prize Quiz 1st Prize Overall Winner
3 Aug. 2019	'Digilo-gus-2019' organized by Rukmani Devi Public School, New Delhi	-Smayaan Marwah (S7) -Diya Sabherwal (S6) <u>Team Comprising of</u> -Aarav Bajaj (S3) -Aryan Arora (S3) <u>Team Comprising of</u> -Sanchit Suneja (S6) -Sharanya Gupta (S6)	3D Modelling 1st Prize Debate 1st Prize Junior Quiz 1st Prize Senior Quiz 2nd Prize
		Team of Modern School, Barakhamba Road	Cash Prize, Vouchers and Goodies worth Rs.17,000/-

8 – 9 Aug. 2019	'Code Warriors - 2019' organized by Delhi Public School, Vasant Kunj	<u>Team Comprising of</u> -Shreyansh Krishna(S4) -Aryan Arora (S3)	Junior Quiz 2nd Prize
21– 22 Aug. 2019	'Minet X – 2019' organized by Mother's International School, Aurobindo Marg	<u>Team Comprising of</u> -Shreyansh Krishna (S4) Sanchit Juneja (S6) <u>Team Comprising of</u> -Ishaank Chopra (S6) -Paarth Aryan (S6) -Aarushi Vohra (S6)	Junior Quiz 1st Prize Surprise 2nd Prize Photography 3rd Prize
21- 24 Aug. 2019	'All India IPSC IT Fest' held at Hyderabad Public School, Begumpet	-Sarvesh Tandon (S7) <u>Team Comprising of</u> -Arjun Khanchandani (S7) -Rijul Ganju (S6)	Programming 1st Prize IT Quiz 1st Prize
28 Aug. 2019	'Modern-2019' organized by Modern School, Vasant Vihar	<u>Team Comprising of</u> -Rijul Ganju (S6) -Sanchit Suneja (S6) -Keshav Nath (S7) -Samraj Chaudhary (S7) -Sidharth Bahl (S7) Modern School, Barakhamba Road	Quiz 1st Prize Mystery 1st Prize Graphic Designing 2nd Prize Surprise Event 2nd Prize Winner

29Aug. 2019	'Technika – 2019' organized by Cambridge School, Indirapuram	<u>Team Comprising of</u> -Rijul Ganju (S6) -Sanchit Suneja (S6) <u>Team Comprising of</u> -Paarth Aryan (S6) -Rajasmin Sharma (S6)	Quiz 1st Prize Surprise Event 3rd Prize
31 Aug. 2019	'Techno-Con-2019' organized by Modern School, Faridabad	-Rohan Bhasin (S5) <u>Team Comprising of</u> -Zara Javed (S1) -Ragni Jain (S1) <u>Team Comprising of</u> -Reyan Banga (S4) -Navya Pant (S4) <u>Team Comprising of</u> -Krishiv Joneja (S4) -Aadi Saxena (S3)	Debate 1st Prize Power Point 1st Prize Quiz 3rd Prize AudioVisual Editing 3rd Prize
10 Oct. 2019	'Alphabit-2019' organized by Amity International School, Saket	-Meghna Aggarwal (S6) <u>Team Comprising of</u> -Rijul Ganju (S6) -Sharanya Gupta (S6)	Group Discussion 2nd Prize Quiz 3rd Prize
11 - 12 Oct. 2019	'Core-2019' organized by Delhi Public School, Dwarka	-Shiv Gupta (S7) -Paarth Aryan (S6)	Robotics 1st Prize Surprise 3rd Prize

Workshops during Summer Vacation -The teachers of the Computer Department conducted workshops on 'Programming' (Python) 'Web Designing' and 'Photo Editing using Photoshop and Illustrator' for the students from Classes S1 to S6 from 14th to 31st May 2019 in

school. More than 35 students attended these workshops. They learnt Programming in Python Language and made Moving Ball Game, using all the concepts of basic programming. Students also learnt to make websites by using HTML, CSS, Bootstrap Framework. Some students made basic text webpage while others made complete websites. Photo Editing and Collage Making was also taught to the students.

BITS 'N' BYTES CLUB

Bits 'N' Bytes, the Computer Club of our School, organized its Biennial inter-school Tech Symposium '**ACCESS 2019**' from 13th - 14th August 2019. The tagline '#include' was meant to promote the participation of girls in the technology circuit. The symposium was attended by approximately 1000 students from over 38 leading schools of Delhi and NCR. The Guests of Honour – Dr Vishal Talvar, Dean of Management, B.M. University and Mr Vivek Kapoor, a Modernite and an entrepreneur, inspired participants during the interaction with the students. The participants competed in all realms of technology – Programming, Digital Imaging, Web Designing,

3D Modelling, Robotics, Quizzes, Crossword, Group Discussions, Fancy Dress, App Development, Video Editing, Story Writing, Software Display, Game Designing, HTML Coding, Audio Editing, Hardware, Power Point Presentation and Multimedia Presentation according to categories viz. Open, Senior, Junior and Sub-junior. The overall Winner Trophy was bagged by the Delhi Public School, R.K.Puram whereas the Runner Up Trophy was won by the Delhi Public School, Noida.

On 31st August 2019, forty students from the Middle School escorted by their teachers, attended a Robotics Training Session held at Amrita Vidyalayam, Pushp Vihar, New Delhi and became a part of the largest Robotics Training, setting a world record. Over 36,000 students from all over India participated simultaneously and built an 'Obstacle Avoider Robot' using the kits provided by the Robotics team. Students enjoyed this hands-on learning, which enhanced their STEM knowledge.

BIZONOMICS SOCIETY

Commerce and Economics Society encourages young business minds to further embrace their entrepreneurial skills and prepare to excel in future. Events like Business Plan encourage new start up minds to make their ideas better and give them the right direction. Mock Sessions prepare future investors for stock market by simulating stock market sessions.

The Society conducted its first ever Intra Business Conclave on 27th April 2019 in which 50 students of Class S6 participated, which aimed to test their skillsets and thinking process to be a successful entrepreneur. Students were divided into four teams consisting of CEOs, CMOs, CFOs and the General Counsel for an automobile enterprise. All of them were allotted car companies that were either bankrupt or had declining sales and they were required to come up with cutting edge solutions to the problems to revamp the companies. The Crisis Management Event witnessed companies coming up with immediate solutions. In the event of corporate lawsuit, they were supposed to fight cases to protect their respective corporate interests. The Public Relations Event, which required companies to change public perception after ramifications of the crisis and the lawsuits have passed.

On 26th July 2019, together with teachers of the Economics Department, 27 students of Classes S6 and S7, studying the subject of Economics, attended the launch ceremony of the book titled 'India's Relations with International Monetary Fund : 25 YEARS IN PERSPECTIVE 1991-2016, authored by Shri V.Srinivasan. The Chief Guest, Shri Shaktikanta Das, Governor, Reserve Bank of India and the India's Alternate Governor, International Monetary Fund, released the book, which says "India has undergone a dramatic change in status in IMF from a debtor to a creditor".

Students won the following accolades by participating in various competitions:

Dates	Names of the Events/ Organizers	Name of the Winner	Name of Event & Prize
5 Oct. 2018	'Econ-Forum 2018' Amity International School, Saket	<u>Team comprising of</u> -Agastya Chawla -Rahil Arora	Business Quiz 1st Prize
16 Oct. 2018	'24th Economite' Modern School, Vasant Vihar	-Anusha Bansal <u>Team comprising of</u> -Arnav Gupta -Raghavendra Gupta <u>Team comprising of</u> -Vedang Khara -Ameesha Makhija -Rahul Arora -Aditya Shiv Talwar -Disha Jain	Debate 'Best Speaker' Stock Market Simulation Runner Up Ad Acting Runner Up
16 Oct. 2018	'Enroute' – Commerce Fest Somerville School, Vasundhara Enclave	<u>Team comprising of</u> -Arnav Gupta -Sanat Dayani	'Bulls and Bears' Mock Stock 1st Prize

30 Oct. 2018	'Commerce Fest' Cambridge School, NOIDA	<u>Team comprising of</u> -Inan Jaggi -Avik Chaudhery -Aaryan Agarwal <u>Team comprising of</u> -Aditya Shiv Talwar -Disha Jain -Khagolim Negi -Arnav Puri <u>Team comprising of</u> -Anusha Bansal -Pragya Tandon <u>Team comprising of</u> -Sanat Dayani -Sanat Sehgal	'Shark Tank' Bizwiz Skills 3rd Prize 'Sold Out' Enactment 1st Prize Group Discussion- 2nd Prize Quiz 2nd Prize
2 – 3 Nov. 2018	'Dalal Street' Business Conclave La Martiniere for Boys, Kolkata	<u>Team comprising of</u> -Rahil Arora -Sanat Dayani <u>Team comprising of</u> -Pragya Tandon -Avik Chaudhery -Rohan Chatterjee <u>Team comprising of</u> -Pragya Tandon -Avik Chaudhery <u>Team comprising of</u> -Sanat Dayani -Pragya Tandon Rahil Arora Modern School, Barakhamba Road	Biz Quiz 1st Prize Strategic Startups 1st Prize CSR Campaigns 2nd Prize Board Room Crisis 1st Prize Best Crisis Manager Award 2nd Outstanding Delegation Award

20 Jul. 2019	'BIZECO- 2019' organized by Delhi Public School, Rohini	<u>Team Comprising of</u> -Avik Chaudhery (S7) -Pragya Tandon (S7)	Business Plan 1st Prize
2 Aug. 2019	'Commerce Fest- 2019' organized by Delhi Public School, Vasant Kunj	<u>Team Comprising of</u> -Samraj Chaudhary (S7) -Harris Dalal (S7) -Gurveer Singh (S7)	Poster Making 1st Prize 'Click It' 2nd Prize
10 Aug. 2019	'Enship 2019' organized by Delhi Public School, R.K.Puram	<u>Team Comprising of</u> -Rijul Ganju (S6) -Rahil Arora (S7) -Manas Pandit (S7)	Business Quiz 1st Prize Group Discussion 3rd Prize
22 - 23 Aug. 2019	'Mudra 2019' organized by Indian School of Business and Finance at Pathways School, Noida	<u>Team Comprising of</u> -Rahil Arora (S7) -Sanat Dayani (S7) -Avik Chaudhery (S7) -Pragya Tandon (S7) -Yadur Seth (S6)	Analytical Quiz 2nd Prize
11 Oct. 2019	'Enroute 2019' Commerce Fest orga- nized by Somerville School, Vasundhra Enclave	<u>Team Comprising of</u> -Arnav Mehra (S6) -Shivarama Krishnan (S6)	Commerce & Economics Quiz 2nd Prize

DEBATING SOCIETY (ENGLISH)

The Annual Gracious Living Foundation Debate was hosted on 26th April 2019. Students of eleven schools from Delhi and NCR presented their view on the motion – “In the Opinion of the House, Technology has Accelerated Family Divide and Blurred Traditional Parent-child Roles and Bond”. Aditya Tiwari of Delhi Public School, Noida won the 1st Prize for the ‘Best Speaker’ and a cash award of Rs.5,000/-. Manas Pandit of Modern School, Barakhamba Road was the ‘2nd Best Speaker’ and won a Cash Prize of Rs.3,000/-. Abhiraj Singh of Delhi Public School, Noida and Meghal Jain from Air Force Bal Bharti School won the ‘3rd Best Speaker’ in a tie and a Cash Prize of Rs.2,000/- each. Ayushman Kher of Vasant Valley School bagged a Cash Prize of Rs.2,000/- for the ‘Best Interjector’. The team led by Delhi Public School, Noida won the Overall Trophy for their well delivered debates. The occasion was graced by the Chief Guest, Ms Ketaki Sood, President, Board of Trustees Modern Schools, Mr.S.P.Rawal, President, Gracious Living Foundation and other distinguished guests. The judges for the event were – Dr Shalini Baxi, Dy

Dean Cultural Affairs, Delhi University, Ms Mita Bose, former Associate Professor, Department of English, University of Delhi and Capt (Retd) Rajesh Sethi, SC, Former Naval Aviator.

The School conducted the Annual Raghubir Singh English Debate for the Senior students and Pratap Singh English Debate for the Junior students on 23rd August 2019.

Dates	Name of the Event	Name of Student/ School	Prize/Position
23Aug. 2019	Raghubir Singh English Debate (Just A Minute and Turncoat)	-Manas Pandit Modern School, Barakhamba Road	Runner Up
		Modern School Barakhamba Road	Runner Up Trophy
23Aug. 2019	Pratap Singh English Debate	-Aarav Bajaj Modern School, Barakhamba Road	'Best Speaker For the Motion'
		-Ananya Dhawan Modern School, Barakhamba Road	'Best Interjector'

The students of our school participated in Inter School debates/ events during the year and won the prizes listed below:

Dates	Names of the Events/ Organizers	Name of the Winner	Prize/Title Won
26 April 2019	English Poetry Recitation Competition organized by Bhartiya Vidya Bhavan's Mehta Vidyalaya, ND	Surina Wadhwa	1st Prize (Jr. Category)

2 Oct. 2019	Inter-School Debate organized by Pestle Weed College, Dehradun	<u>Team comprising of</u> -Raunak Rai Maini (S7) -Siddharth Garg (S7) Modern School, Barakhamba Road	1st Best Speaker Cash Prize Rs.10,000/- 1st Consolation Speaker Winner
11 Oct. 2019	'Behes' Parliament Debate organized by Heritage School, Vasant Kunj	Modern School, Barakhamba Road <u>Team comprising of</u> -Sayan Bajaj (S6) -Ayushman Jalan (S6) -Shivang Soni (S6)	Winner The team won seven consecutive debates and received medals, a trophy and individual rankings. They will now participate in mega Maha Behes in December 2019

DISASTER MANAGEMENT COMMITTEE

Safety Committee Meetings are conducted on monthly basis during which 'Safety Walks' are undertaken. During these walks, potential perils are mapped, a comprehensive checklist is drawn and are tackled at the earliest.

As per the guidelines of the Directorate of Education, a Mock Fire Evacuation Drill was conducted in the school on 29th November 2018. The fire alarm was raised and the building was evacuated by students and teachers within 2.5 minutes and they assembled in the front lawns.

A detailed inspection of the School was conducted by the officials of the Delhi Commission for Protection of Child Rights (DCPCR) on 23rd and 24th April 2019. All the documents/records were provided to the team of DCPCR as demanded by them and the Inspection was successfully completed.

On 25th April 2019, a Presentation was organized on 'Earthquake' and 'Fire Safety'. Mr Rajesh Shukla, Officer, Fire Station, Connaught Place, New Delhi was invited to deliver a talk. An Evacuation Drill was conducted for the students of Classes S1 to S3 during the Junior Assembly.

The Safety Committee arranged a workshop on 'Laws Concerning Children' by Ms Abiha Zaidi, a practising lawyer with special interest in crimes against children, on 13th September 2019. The topics briefly covered during the workshop were - Laws against Bullying, the POCSO

Act, the Child Labour Act, the Juvenile Justice Act. The teachers and the Administrative Staff attended the workshop to be aware of the laws and help protect children from crime against them.

FASHION TECHNOLOGY CLUB – 'J'ADORE'

Student-members of the J'Adore Club participated in Inter-School competitions and won the following prizes :

Dates	Names of the Events/ Organizers	Names of the Students	Name of the Event/ Prize
12 Oct. 2018	'Creative Pearl' organized by Pearl Academy, New Delhi	<u>Team comprising of</u> -Maanya Agarwal -Simrita Dass -Muskaan Sahni <u>Team comprising of</u> -Amritha Bharadwaj -Moumeeta Rehaan -Shivya Gupta <u>Team comprising of</u> -Shivansh Kansal -Yash Bansal -Kartik Uppal <u>Team comprising of</u> -Bhipasha Bhateja -Amisha Shukla -Mishika Garg	'Light Up Your Space' 3rd Prize 'How Strong You Stand' 2nd Prize 'Frame Your Mind' 3rd Prize 'Create It' 2nd Prize
		<u>Team comprising of</u> -Tejal Kaur -Yatika Khandelwal -Shyamli Chugh	'Small Joys' 3rd Prize

12 Oct. 2019	Inter-School Competition organized by Pearl Academy Design Institute, Delhi	<u>Team comprising of</u> -Souravi Jung (S6) -Wafa V.K. (S6) <u>Team comprising of</u> -Ira Saluja (S6) -Manika Kaur (S6) -Nandini Suri (S6) <u>Team comprising of</u> -Anushka Francis (S6) -Neha Agarwal (S6) -Arushi Katyal (S6) <u>Team comprising of</u> -Adi Malik (S6) -Tulip Aggarwal (S6) -Shreepriya (S7) <u>Team comprising of</u> -Suvasita (S7) -Paavni (S7) -Anshika (S6) Sanya Tawakley (S6)	Photobooth 1st Prize Patchmoda 3rd Prize Innovative Calendar Design 3rd Prize Fashion Film Poster 3rd Prize Rendevous 3rd Prize Photography Event 3rd Prize
--------------	---	--	--

Four students from Classes S5 and S6 together with the Fashion Technology teacher attended the 'Design Festival' organized by the Doon School, Dehradun from 12th to 14th November 2018 and learnt the traditional craft work of Kutch, Gujarat and West Bengal. They punched and parched leather in different shapes and made small products like key chains, bookmarks, belts, mobile phone covers etc. They were also introduced to the Dokhra Art of West Bengal which is an ancient method of making metal artefacts. Our students melted Bee-Wax and created craft pieces like bird, flowers, leaves, logo etc. which can be later cast in metal. Another session titled 'Button Masala' was taken by an

Apparel Designer, an NID alumnus. The students were taught to create ensembles using buttons and rubber band, without use of needles or thread, and make garments which fit any body shape. Students enjoyed making tops and jackets by only draping fabric over the body.

Ten students of Fashion Technology of Class S6 attended an 'Open House Session' organized by the National Institute of Fashion Technology on 21st December 2018. The students were apprised of the courses and how the printing, knitting and work on leather are done in their laboratory.

Fashion Technology students of Class S7 were taken to the India International Centre, New Delhi on 4th April 2019. The students enjoyed an exhibition on 'Kantha' work and appreciated the excellence of the 'Kantha' embroidery work done by the women of Bengal.

Our Fashion Show 'Allure 2019' was organized in School on 9th May 2019. Ms Shivani Wazir Pasrich, former Miss India, was the Chief Guest of the show.

Our students studying Fashion Technology subject attended a Counselling Session conducted by the University of Arts, London on 3rd September 2019 at our School.

HINDI CLUB 'AKSHARMANCH'

The Hindi Department of our School conducted an Inter-Section Hindi Poetry Recitation Competition for the students of Class S1 on 3rd May 2019. Miraya Quatra of the Class S1-C won the 1st Position while Shiva Puri of Class S1-B and Divij Wahi of Class S1-E won the 2nd and the 3rd Position respectively.

Our student participated in an Inter-School event and won the following award :

Dates	Name of the Event and Organizer School	Names of the Winners	Prizes/Positions
26 April 2019	Hindi Poetry Recitation Competition organized by Bhartiya Vidya Bhavan's Mehta Vidyalaya, New Delhi	Ananya Dhawan	2nd Prize (Junior Category)

INTERACT CLUB

The Ministry of Environment, Government of India awarded our School for being the No.1 in the Northern Region in the 'Behtar India Campaign - Year 2' and No.1 and No.2 in the 'Vatavaran' and 'Swasthya' Categories respectively.

As the Winner of the North Zone, the Interact Club of our school organized the 'Behtar India Go Green City Summit' in school on 30th November 2018, which was attended by a number of renowned schools. Prominent personalities like Mr Atul Wasan, Mr Prakash Prasad, Mr Naresh Kumar, Mr Anshuman Verma and Mr Anshu Sharma were a part of the panel discussion where they deliberated upon the various problems that India faces in terms of cleanliness and sanitation and discussed the steps that students, as the future of the country, can take.

As an initiative to serve the society, the Interact Club members along with the international delegates of the 13th CDLS, visited the Cheshire Home (Home for mentally and physically challenged), 'Palna' (Home for orphans and abandoned children), Ozanam Home (Home for the aged) and The Blind School (Home and School for the visually impaired), on 17th December 2018, as a part of the 13th Community Development and Leadership Summit 2018.

The Interact Club organized a session on 'Crowdfunding' for the students of Class S6 in school on 24th January 2019. Mr Ranganath Thota, Founder and CEO of 'Fuel a Dream' – an online crowdfunding platform that is changing the lives of 2.2 billion people in India and Africa, introduced the concept to our students and motivated them to

engage in fund-raising for various social and community service work to help the needy.

Our School is the first school in the NCR region to join this initiative 'Fuel a Dream' – an online crowdfunding platform'. Ninety-nine students from the Classes S4 and S6 volunteered for this campaign and raised a huge sum of Rs. 22 lakh in just 18 days, which will be donated to an NGO that will arrange for free cataract surgeries to gift the boon of eyesight to 1200 underprivileged elderly people.

Launched in 2017, the 'Behtar India Campaign' is a social collaborative initiative that rallies different sections of the society together to work for Behtar Swasthya, Behtar Swachhta and Behtar Vatavaran. It supplements the government's efforts to provide and promote preventive healthcare to the community. The DHFL Pramerica Life Insurance Co. organized this campaign covering more than 950 schools, 200 cities and over 11,000 children. Behtar India Go Green Summit was organized in ten different cities viz. Bangalore, Chennai, Delhi, Mumbai, Kolkata, Hyderabad etc, to initiate recycling. It was a Collaborative Social Responsibility Campaign to make cities cleaner, greener and healthier. Through Behtar India Campaign over 807452 kilogram of waste was recycled that helped save 1.92 cr. litres of water, 13,667 trees, 7,235 barrels of oil, 35,373 household's one month's electricity. A total of 70,000 dengue protection kits were distributed to the underprivileged children.

Our students enthusiastically participated in the 'Season-Two of the Behtar India Campaign', and for the second consecutive year, Modern School, Barakhamba Road, was the winner. Our school bagged the Gold (National) Trophy together with the Regional Trophy from the Ministry of Environment, Government of India, for contributing to Swachh Vatavaran by adopting Green Good Deeds. The Principal and the Teacher In-charge of Interact Club were felicitated by DHFL Pramerica Insurance Co. for the outstanding and exemplary work done by the Interact Club of our school. Actor, Ms Parineeti Chopra was the Campaign Ambassador for the Behtar Swasthya category of the campaign. Arjun Shroff (S6) won the Gold Trophy whereas Ashman Sarin (S6) won the Silver Medal. In the Behtar Vatavaran category, Mehul Agarwal (S6) won the Silver

Medal while Aradhya Munjal (S5) and Manvi Jain (S4) won the Bronze Medals. Out of the top winners of the event, our school is proud to have five students as the National Winners.

A visit to 'Palna', an orphanage for the abandoned and destitute children, and Delhi Cheshire Home', a home for the specially-abled people, was organized on 7th May 2019 for the student-members of the Club to sensitize them towards the under privileged section of the society. Forty students from the Classes S4 and S6, accompanied by the Teachers In-charge, visited these special homes. They interacted, danced and sang songs with the inhabitants and distributed packed juices, chips, biscuits etc. The students returned home with hearts full of respect and concern for the specially-abled people and gratitude for their lives.

The District Interact Recognition and Award Function was held on 3rd July 2019 at the Sanskriti School, Chanakyapuri and the awards were given away to the Interact Clubs of deserving schools of the District 3011. The Interact Club of our School was honoured with an 'Appreciation Award' for securing the 1st Position in our Zone.

Over 140 students of Classes from S1 to S7 volunteered their services for 20 hours spread over 10 days during May/June 2019 and worked in association with Sewa Bharti (NGO) and helped the urban slum dwellers and resettlement colonies by introducing welfare and social programmes such as free medical assistance, free education and vocational training. During academic sessions, our student-volunteers taught English, Hindi and Mathematics while during co-scholastic sessions, children were taught painting, dancing, singing and art and craft work. These children were also introduced to the concept of recycle and reuse. Importance of hygiene and good environment practices were explained to them.

With the help of 'Fuel a Dream' and Greensole, the student-members of our Interact Club organized a 'Shoe Distribution Drive' on 11th Jul 2019. They distributed 500 pairs of footwear to the students of two government schools in Indira Kalyan Vihar, Okhla, New Delhi, who attended school barefoot everyday. The Club proposes to conduct similar drives in rural

areas of Uttar Pradesh as well. The student-members of the Club raised a sum of Rs.35 lakhs through 'Fuel a Dream', surpassing their target of Rs.25 lakhs.

In July 2019, both, Prisha Goyal and Divyesh Shanker Taneja, the student-members of the Interact Club of our School were declared the Zonal Interact Representatives of the District Interact Council for the year 2019-2020 by the Rotary District 3011.

The Rotary District 3011 conducted a Seminar 'Nucleus' for the 'Rotaract District 3011 Team' on 6th July 2019 at Modern School Barakhamba Road and trained the elected Presidents, Secretaries and Members. The session witnessed a special discussion on 'Rotasia 2020', which is scheduled to be held in February 2020 in Delhi. The Presidents were trained to lead the Club, conduct joint projects between colleges and community and develop interest of sponsors in various projects. The Secretaries were encouraged to be abreast of various Rotaract activities, conducting Rotaract meetings, presenting their projects and tackling organizational challenges. The Members were guided to carry on Rotary activities, providing support to different clubs within their District and maintaining cordial relations with members during 'Rotasia 2020'.

To protect and preserve the green cover of our planet, the Interact Club of our School launched the 'Each One Plant One' Campaign and organized 'Seed Orbs Distribution' Drive during the Parent-Teacher Meeting Day on 20th July 2019. The student-members distributed over 2,500 boxes, each containing few 'Seed Orbs' to the parents, teachers, staff and the students. Distribution counters were set up outside each academic block and volunteers also went from class to class to distribute the 'Seed Orbs'. The campaign ensured that at least 6000 new trees will be planted in the city. The initiative received enthusiastic support and the volunteer student-members distributed over 1,00,000 'Seed Orbs' to people in various parts of Delhi-NCR during this monsoon season.

On 26th July 2019, three student-members – Sanat Sehgal (S7), Lakshya Arora (S6) and Aarav Kapur (S6) went to the Rajputana Rifles Regimental Centre of the Indian Army and handed over beautiful hand-made 'Rakhis' to the officers in the Regimental Centre to be further sent to our brave soldiers, who are safe-guarding the north-western borders

of India, to express love and wish them prosperity & victory. The hearts of our student-members were touched by the warmth and hospitality by the Indian Army and they came back filled with the sense of gratitude and motivation and memories for life.

The Members of the Interact Club attended the District Interact Leadership Assembly 2019 (DILA) organized by the Rotary District 3011 held at Talkatora Stadium on 16th October 2019. The Interactors presented a poster which showcased all the different activities conducted by the Club. Prisha Goyal (S6) and Divyesh Taneja (S6) were sworn as the Zonal Interact Representatives (ZIRs) for the year 2019-2020.

KIDS FOR TIGERS CLUB

To inculcate and reinforce the need for conservation of Tigers, thus conserving the eco-system and consequently the mankind, the 'Kids for Tigers' Club of our School organized a programme on 21st August 2019. The Chief Guest, Mr Bittu Sahgal - Editor, Sanctuary Asia magazine and Founder, Sanctuary Nature Foundation, addressed the students and emphasized on the need for protecting tigers and highlighted the role of students in this endeavour. The Principal also eloquently emphasized on the need for nature preservation, climate change mitigation, wildlife conservation and commented that man is the biggest culprit behind climate change. T

'MODEL UNITED NATIONS' SOCIETY

MUN Society Training Programme - On 4th and 5th April 2019, MUN Society held a Group Discussion and Personal Interview for selection of eighty students of Classes from S4 to S6. On 13th and 14th April 2019 the Society held a Comprehensive Training Session for the recruits and thereafter conducted a mock simulation of an MUN Conference on a challenging agenda of 'Refugee Crisis'.

An Intra MUN Conference - 2019 was conducted for the student-members of the Society from 21st to 23rd May 2019. Over 150 students of the Classes S4 and S5 participated in the event. Three committees were simulated.

Our students participated in the Model United Nations Conferences (MUNs) organized by several schools/institutions within and outside Delhi. Their performances have been bringing laurels to school and the recent winnings are reported below:

Dates	Names of the Events/ Organizers	Names of the Students with their Roles	Result/Position
10-12 Oct. 2018	'MRMUN 2018' Organized by Manav Rachna International School,	-Nonit Nath (MARVEL Vs DC) -Yanav Lall (UNSC) -Pradyumn Arora (HUNGA) -Vikramaditya Singh (UNHRC) -Shanya Jain (INTERPOL) -Pratyush Chatterjee (UNCLOS) -Neha Diwali (UNCSSW)	Best Delegate High Commendation High Commendation High Commendation High Commendation High Commendation High Commendation
19-20 Oct. 2018	'IPSC MUN 2018' organized by Genesis Global School NOIDA	-Sayan Bajaj (ICJ) -Amam Jain (Goa Action Committee) -Amulya Gupta (UNGA) -Shivang Soni (UNSC) -Meghna Aggarwal (UNHRC) -Suddharth Garg (House of Rothschild) -Suhani Jain (India China Stakeholders') -Suchet Kumar (UNGA)	Best Delegate Best Delegate High Commendation High Commendation High Commendation High Commendation Special Mention Special Mention

28-30 Oct. 2018	'Goenka World MUN 2018' organized by Goenka World School, Sohna Road, Gurugram	-Satyajit Lall (Indian Cabinet) -Aaryan Dhingra (Arab League) -Srishti Sikka (OIC) -Pratyush Chatterjee (Harry Potter) -Ayushman Jalan (ECOSOC) -Shanya Jain (UNGA- SPECPOL) -Meghna Aggarwal (UNHRC) -Arya Lamba (Arab League) -Swadha Rawat (Arab League) -Sridhar Chaurasia (UNSC) -Adrish Srivastava (UNGA – DISEC) Modern School, Barakhamba Road	Best Delegate Best Delegate Best Delegate Best Delegate High Commendation High Commendation High Commendation High Commendation High Commendation High Commendation Special Mention Special Mention Special Mention Best Delegation- Cash Award Rs.50,000/-
-----------------------	--	--	--

15-17 Nov. 2018	'Amity International MUN 2018' organized by Amity University, NOIDA	-Sayan Bajaj (HSC) -Suhani Jain (BJP RSS Meet) -Karina Chawla (AIPPM) -Shivang Soni and Amam Jain (CCPCJ) -Meghna Aggarwal (EU) -Navya Girdhar (GA) -Vikramaditya (BJP RSS Meet) Modern School, Barakhamba Road	Best Delegate High Commendation High Commendation Special Mention Special Mention Special Mention Special Mention Best Delegation Award
1 – 3 Feb. 2019	MUN Conference St.Stephen's College, University of Delhi	-Arya Lamba (UBCEB) -Srishti Sikka (UNDP)	Special Mention Special Mention
11-18 March 2019	Round Square 'Model United Nations Conference' held at King's Academy, Madaba, Jordan	-Karina Chawla (UNHRC) -Rahul Agarwal (UNGA-1) -Sridhar Chaurasia (UNSC) -Shanya Jain (Crisis Team)	Runner Up Best Delegate Runner Up Best Delegate Runner Up Best Delegate Runner Up Best Delegate

		-Daiwik Agarwal (UNGA-2) -Aaryan Dhingra	Runner Up Best Delegate Chair of the Economic and Financial Council
26-27 April 2019	'RISMUN-2019' organized by Ryan International School, Vasant Kunj, New Delhi	-Devina Aggarwal (UNGA) -Harsh Beri (UNGA) -Amam Jain (UNESCO) -Shivang Soni (OIC) -Amulya Gupta (VCDR-RM) -Sayan Bajaj (UNSC) -Navya Girdhar (UNHRC) -Adrish Srivastava (UNSC) Modern School Barakhamba Road	Best Delegate Best Delegate Best Delegate Best Delegate High Commendation High Commendation Special Mention Best Delegation
3 – 5 May 2019	'GDGI MUN-2019' organized by G.D. Goenka School, Vasant Kunj, New Delhi	-Shivang Soni (GBC) -Sayan Bajaj and Amam Jain (UNSC) -Meghna Aggarwal (UNHRC)	Best Delegate Cash Award Rs.5,000/- Best Delegate Cash Award Rs.5,000/- Best Delegate Cash Award Rs.5,000/-

		-Suhani Jain (SME)	High Commendation
		-Navya Girdhar (UNGA)	High Commendation
		-Karina Chawla (IAEA)	High Commendation
		-Pradyumn Arora (AIPPM)	High Commendation
		-Ananya Dewan (UNGC)	Special Mention
		-Shanya Jain (UNGA)	Special Mention
		-Satyajit Lall (IWC)	Special Mention
		-Arya Lamba and Shaurya Bansal(UNSC)	Special Mention
		-Sridhar Chaurasia (EU)	Special Mention
		Modern School Barakhamba Road	Best Delegation
24-25 May 2019	'GDG MUN-2019' organized by G.D. Goenka School, Gurugram	-Pradyuman Arora (Lok Sabha)	Best Delegate
		-Amrita Singh (Lok Sabha)	Verbal Mention
25-27 July 2019	'KRMUN-2019' organized by K.R. Mangalam World School, G.K. II, N D	-Amrita Singh (S5) (Open Forum)	Best Delegate
		-Kashish Sindhwani (S4) (UNGA)	High Commendation
		-Shanya Jain (S5) (UNGA)	High Commendation

		-Rohan Bhasin (S5) (WTO)	High Commendation
		-Yatin Airi (S6) (WTO)	High Commendation
		-Arya Lamba (S5) (Sluzhba Vneshney Razvedki)	High Commendation
		-Arav Singhal (S4) (Open Forum)	Special Mention
		-Mahitra Saraf (S4) (Harry Potter)	Special Mention
		-Ishani Tandon (S4) (Harry Potter)	Special Mention
		-Ashmit Singh (S4) (WTO)	Special Mention
		-Yajat Kumar (S6) (WTO)	Special Mention
		-Yanav Lall (S5) (UNSC)	Special Mention
		Modern School, Barakhamba Road, New Delhi	'Best Delegation Award'

23-25 Aug. 2019	'GGSMUN-2019' organized by Genesis Global School, Noida	-Nonit Nath (S6) (Indian War Cabinet) -Swadha Rawat (S5) (Paris Climate Meet) <u>Team comprising of</u> -Ashmit Singh (S4) -Kashish Sindhwani (S4) (Startup Incubation Chamber) -Chinmay Mehta(S5) (Lok Sabha)	Best Delegate Best Delegate High Commendation High Commendation
		-Rahul Aggarwal (S5) (UNSC) -Mandheer Singh (S6) (Belt and Road Initiative) -Anya Seth (S6) Modern School, Barakhamba Road, New Delhi	Special Mention Special Mention Most Promising Cartoonist 'Best Delegation Award'

23-25 Aug. 2019	'CMUN - 2019' by Cathedral and John Canon High School, Mumbai	-Karina Chawla (S7) -Shivang Soni (S6) -Harsh Beri (S7) -Siddharth Garg (S7) -Sayam Bajaj (S6) -Yanav Lall (S5) -Amam Jain (S6) -Ananya Dewarn (S7)	Outstanding Delegate Outstanding Delegate Special Mention Special Mention Special Mention Special Mention Verbal Mention Verbal Mention
-----------------	---	--	--

'ModMUN-2019' – From 4th to 6th October 2019, our School organized its Eighth Edition of the Modern School Model United Nations Conference. The ModMUN-2019 witnessed participation of over 700 students and teachers (including students of our own school) from schools across India. Ambassador Deepa Wadhwa, Former Indian Ambassador to Japan, was the Chief Guest. The Conference simulated eleven Committees viz. The General Assembly – Plenary Session (Double Delegation), The United Nations Security Council, The United Nations Economic and Social Commission for Asia and the Pacific, The United Nations Human Rights Council, The Special Committee on Peacekeeping Operation. Iran Nuclear Negotiation Committee, All India Political Parties Meet (1992), Alliance of Small Island States (Double Delegation), National Security Council of India, White House Situation Room (2001) and Press Corps. The conference encompassed a whirlwind of debate, discussion & discourse and compelled the delegates to contemplate pressing issues, come up with ideas & their own perceptions about various agendas, while keeping in mind the human side of debating, which culminated in resolutions furnished with solutions. The conference indubitably led

to each delegate in attendance, leaving better informed than he/she had arrived. The Closing Ceremony was graced by Ms Rakhee Mayuri, Under Secretary, Ministry of External Affairs who gave away the awards to the winners.

NATURE CLUB

The Nature Club conducted a Special Assembly on 2nd November 2018, to re-emphasize the importance of celebrating Green Diwali by saying 'No' to crackers to ensure clean and healthy environment which is in danger due to spike in pollution in the city. They were shown an informative and motivating power point presentation and were inspired to plant at least one tree to save the environment. The students and teachers pledged to use only eco-friendly crackers to have safe Diwali.

Three students from Class S4, Akshara Thakur, Anirudh Jain and Krish Dewan, represented the Nature Club of our school at the 'Eat Right India Movement – Walkathon and Cyclothon' organized on 15th December 2018 by the Food Safety and Standards Authority of India

under the Ministry of Health and Family Welfare, Government of India. The participants walked and cycled from the India Gate to the Indira Gandhi National Centre for Arts, chanting slogans and holding placards about clean and healthy food. The event was a part of the 150th Birth Anniversary celebrations of Mahatma Gandhi, which aimed to raise awareness about eating healthy and nutritious food.

On 26th December 2018, thirty six students of Classes from S1 to S4 attended the 'Champions of Change Awards' held at Vigyan Bhawan, New Delhi. Many dignitaries were present and Mr Venkaiah Naidu, Vice-President of India, was the Chief Guest. He talked to students about Swachh Bharat Abhiyan and the benefits of GST. The student took a pledge to carry on the Swachh Bharat Abhiyan.

On 30th January 2019, five students participated in the 'Garden Festival' organized by the Cambridge School, Srinivaspuri, New Delhi. Farhan Ahmed (S4), Arnab Dayal (S4) and Harshita Chojer (S4) represented the circle of life in the form of Garden Display. They also developed an app for future ready garden which could be watered remotely with the help

of a smart phone and bagged the 1st Prize. Shreyansh Krishna (S3) and Ananya (S2) received the 3rd Prize in the quiz competition. Modern School Barakhamba Road won the Overall Trophy.

Nature Club of our School celebrated the Earth Day on 22nd April 2019. Mr Matt Perry, a global citizen from United Kingdom and a volunteer working towards conservation of environment, addressed the students of Class S3. Vertical gardens, set up on the outer walls of the Tennis Courts, the Platinum Jubilee Block and the Sir Shankar Lal Hall, were inaugurated by Mr Matt Perry, and the Principal, as a part of the Earth Day celebration. Thereafter, a Tree Plantation activity was also carried out on the same day.

Yet again, an initiative was taken by the student-members of the Nature Club during summer vacation. In order to save water, eco-friendly aerators have been fixed in the taps of the wash-basins in all the wash rooms of the Main Building, Sir Sobha Singh Block, Platinum Jubilee Block and Sir Shankar Lal Hall. These tap nozzles minimize wastage and optimize use as the water comes out with pressure in the form of shower streams.

On 12th July 2019, Amam Jain and Shivang Soni, student members of our Nature Club visited Modern School Vasant Vihar, showed a presentation to the students and teachers and apprised them about the benefits of fixing eco-friendly aerators for optimizing water usage and minimizing its wastage. Our students gifted forty aerators to Modern School, Vasant Vihar.

The NINEISMINE Campaign organised the 'Haq Ki Shor' workshops under PRATYeK Foundation. Ananya Dhawan (S3) and Shruti Singh (S3) along with a teacher attended the series of workshop at the Yusuf Sadan, Sacred Heart Cathedral Church, Delhi. These workshops were held on 2nd May 2019, 11th July 2019 and 6th August 2019 and the students discussed issues like 'Climate Change', Concept of Responsible Consumption and Production and 'Zero Hunger' respectively. The students will further take these workshops in November where they will interact with delegates from different countries and discuss about global issues.

GLOBAL STUDENT SOLAR ASSEMBLY 2019 - Eighty five students of Classes from S1 to S6 participated in Student Solar Ambassador Workshop organised by Ministry of New and Renewable Energy (MNRE) in association with IIT Bombay on Wednesday, 2nd October 2019. The day-long event was scheduled at Indira Gandhi Stadium Complex, Delhi where more than 10,000 students from Delhi NCR participated to make the Guinness World Record of 'The most people assembling solar powered lamps simultaneously' and 'The largest Environmental Sustainability Lesson'. The Chief Guests - Shri Prakash Javadekar, Hon'ble Union Minister, Environment, Forest & Climate Change and Information & Broadcasting and Shri Raj Kumar Singh, Hon'ble Minister of State (IC) Power, New & Renewable Energy and Skill Development and Entrepreneurship addressed the students at the Global Student Solar Assembly and encouraged them to switch to renewable sources of energy. A book 'Energy Swaraj-My Experiments with Solar Truth' by Dr Chetan Solanki, the Solar Man of India, Professor at IIT Bombay, was released at the event. The students were given their individual solar lamp kits and were guided through a proper process to assemble it.

Achievements of our students while participating in various competitions:

Dates	Names of the Event/ Organizers	Names of the Students	Prize/ Position
22 Apr. 2019	Poster Making Competition organized by Indian Environmental Society at Vishwa Yuvak Kendra, Chanakyapuri	Farhan B. Ahmed Vanya Goel	Sr. Category 1st Prize Jr. Category 3rd Prize
27 Aug. 2019	'Antheia 2019' Biology Fest organised by Cambridge School, Indirapuram	Farhan B. Ahmed	Biotoons 1st Prize

28 Sep. 2019	'6th India Water Week Quiz' Quiz organized by the Ministry of Jal Shakti, Government of India	Team comprising of -Madhav (S2) -Khushi Agarwal (S3) -Aryan Arora (S3) -Raghav Swaroop (S4) -Farhan B. Ahmed (S5) -Siddhant Ahuja (S5)	Open Quiz Winner
--------------	---	--	------------------

PAINTING CLUB- 'KRITI'

The students of the Club won prizes in various art and painting competitions that are listed below:

Dates	Names of the Event/ Organizers	Names of the Students	Prize/ Position
29 Oct. 2018	Organ Donation Poster Making Competition held at Nehru Planetarium	-Eshita Jain -Farhan B.Ahmed	1st Prize 2nd Prize
9 Jan. 2019	'Bachchon ki Rangshala' National Level Paining Contest organized by Namo Gange Foundation	Prisha Jindal	1st Prize
3 Feb. 2019	Annual Art Olympiad 2018-19 conducted by J.J. School of Arts, Mumbai	-Avantika Bahadur -Eshita Jain -Kamakshi Gupta	Winner Winner Winner

15 April 2019	Bhagwan Mahavir Jayanti On-the- Spot Painting Competition organized by Vardhman Shiksha Mandir Senior Secondary School, Daryaganj	-Farhan B.Ahmed -Keshav Gupta -Eshita Jain	2nd Prize Consolation Consolation
Jul. 2019	Poster Making Competition on 'Reduce, Reuse & Recycle' organized by Vardhamaan Shiksha Mandir	-Vanya Goel (S4) -Saumya Aggarwal(S6)	1st Prize 2nd Prize
Jul. 2019	National Art Competition by Art Info. India	Vrinda Singhal (S5)	3rd Prize
25 Jul. 2019	'Malhaar-2019' organized by The Indian School, J.B.Tito Marg	Shree Priya Bindal(S7)	Film Poster Art 1st Prize
Aug. 2019	Picasso Art Contest, International Art Competition	Vrinda Singhal (S5)	Creative Brilliance Award
Aug. 2019	Art Olympiad	-Avantika Bahadur(S7) -Eshita Jain (S6) -Kamakshi (S4)	1st Prize 2nd Prize 3rd Prize
Sep. 2019	National Zoological Art Competition	Kareena Jain	2nd Prize
7 – 9 Sep. 2019	'Meraki – 2019' All India IPSC Art Fest organized by the Daly College, Indore	Farhan B.Ahmed (S5)	Imaginative Competition 1st Prize

30 Sep. 2019	Kshitij Art Competition	-Anya Seth (S6) -Farhan B.Ahmed(S5) -Mitali Goel (S4)	Gold Medal Gold Medal Gold Medal
Oct. 2019	Logo Making Competition organized by Delhi Public School	Avantika Bahadur(S7)	2nd Prize

Anya Seth (S6) attended an Early College Programme conducted by the School of Arts, Chicago, USA at the Dhirubhai Ambani International School, Mumbai from 17th to 28th June 2019. On 29th June 2019, she showcased her work at an Art Gallery – 'Project 88' in Colaba, Mumbai.

PHOTOGRAPHY CLUB - 'LENSCRAFT'

The following awards were won by our students in Inter-School Photography Competitions:

Dates	Names of the Quiz Contests/ Organizers	Name of the Winner	Name of Event & Prize
17 Aug. 2019	'Digex- 2019' organized by Delhi Public School, R.K.Puram	Sanya Tawakley (S6)	Surprise Event 1st Prize
20 Aug. 2019	'Paridarshika- 2019' organized by Delhi Public School, Vasundhara	-Sanya Tawakley (S6) -Madhav Goel (S6)	Topic 'Travel' – Best Photographer Topic 'Macro' – Best Photographer

QUIZ CLUB 'PHOENIX'

The Quiz Club 'Phoenix' regularly conducts workshops to train the students to participate in quiz competitions.

Achievements of our students in the quiz contests conducted by various schools/institutions are reported below:

Dates	Names of the Quiz Contests/ Organizers	Name of the Winner	Name of Event & Prize
4Nov. 2018	'5th St. Stephen's Annual Quizzing Championship 2018' St. Stephen's College, Delhi University	Team Comprising of -Rahul Pandey Shreyansh Krishna Modern School, Barakhamba Road	7th Position 2nd Best School Team Award
22 Nov. 2018	'Know for Sure' Quiz Competition St Thomas School	Team Comprising of -Shreyansh Krishna -Navya Pant	Winner
30 Nov. 2018	'Encrypt 2018' Delhi Public School, Noida	Team Comprising of -Kaartikay Agarwal -Arjun Khanchandani -Rijul Ganju	Winner with Cash Award of Rs.15,000/-
27 Jan. 2019	9th Delhi-NCR Regional Brain Bee Quiz held at Medanta– The Medicity, Gurugram	Disha Agrawal	Biology Quiz – 1st Prize (represented Delhi-NCR at the Indian National Brain Bee Quiz held in May 2019)
14 Feb. 2019	'The Hindu Young World Quiz' held at Bal Bharti Public School, NewDelhi	Team comprising of Rahul Pandey Shreyansh Krishna	General Quiz 3rd Prize

6 April 2019	'Chakra View - 2019' Quizzing Festival organized by Ashoka University, Sonapat	<u>Team Comprising of</u> -Arjun Khanchandani -Rijul Ganju -Rahul Pandey <u>Team Comprising of</u> -Sharanya Gupta -Sanchit Suneja -Shreyansh Krishna <u>Team Comprising of</u> -Samraj Chaudhary -Harris Dalal -Rahil Arora	'Trivial Pursuit' General Quiz 2nd Prize 'Trivial Pursuit' General Quiz 3rd Prize 'Trivial Pursuit' General Quiz 4th Prize
30 April 2019	'Quest-2019' organized by Air Force School, Subroto Park, NewDelhi	Team Comprising of -Rijul Ganju -Rahul Pandey -Shivang Soni -Pradyumn Arora	Quizbate Winner
25-26 May 2019	'12th Indian National Brain Bee - 2019' held at Shri S.S.Shasun Jain College for Women, Chennai	Disha Agrawal	Winner (Represented India in the International Brain Bee - 2019 held in Daegu, South Korea in Sept. 2019)
11-12 July 2019	'Quizzat-2019' Quiz Fest organized by Amity International School, Saket, New Delhi	<u>Team Comprising of</u> -Rahil Arora -Rijul Ganju -Sanchit Suneja	Winner

		<u>Team Comprising of</u> -Harris Dalal -Sharanya Gupta -Shreyansh Krishna <u>Team Comprising of</u> -Arjun Khanchandani -Rijul Ganju -Rahul Pandey Modern School, Barakhamba Road	2nd Prize General Quiz Winner Winner
2 Aug. 2019	'Curo Quiz-2019' organized by Sagar Public School, Bhopal	Team comprising of -Pradyuman Arora (S5) -Shreyansh Krishna (S4) -Ashwin Verma (S3)	General Quiz 2nd Prize
2 Aug. 2019	'Infinitus Reus-2019' organized by Delhi Public School, R.K.Puram	<u>Team comprising of</u> -Arjun Khanchandani(S7) -Rijul Ganju (S6) -Rahul Pandey (S5) <u>Team comprising of</u> -Shruti Singh (S3) -Ananya Dhawan (S3) -Aryan Pratap Singh (S2)	General Quiz (Sr.) 1st Prize General Quiz (Jr.) 2nd Prize
8 Aug. 2019	'Inquisitive - 2019' Annual Inter-School PACE Quiz organized by The Hindustan Times at Talkatora Stadium	Team comprising of -Arjun Khanchandani(S7) -Rijul Ganju (S6)	General Quiz 2nd Prize with Trophy and Laptops

15-16 Aug. 2019	'Qriosity-2019' organized by New Era Public School, Mayapuri	<u>Team comprising of</u> -Rijul Ganju (S6) -Sanchit Suneja (S6) -Shreyansh Krishna (S4) <u>Team comprising of</u> -Paarth Aryan (S6) -Rahul Pandey (S5) -Shreyansh Krishna (S4) <u>Team comprising of</u> -Sanchit Suneja (S6) -Sharanya Gupta (S6) -Rijul Ganju (S6)	Flames Quiz 1st Prize India Quiz 2nd Prize Science Biz Tech Quiz – 3rd Prize
23 Aug. 2019	'Quizebate-2019' organized by Modern School, Vasant Vihar	<u>Team comprising of</u> -Sharanya Gupta (S6) -Rahul Pandey (S5) -Shreyansh Krishna (S4)	General Quiz 3rd Prize
31 Aug. 2019	'Columban Open Quiz-2019' organized by St. Columba's School, Ashok Place, New Delhi	<u>Team comprising of</u> -Arjun Khanchandani (S7) -Rijul Ganju (S6) -Rahul Pandey (S5) -Shreyansh Krishna (S4)	General Quiz 3rd Prize
6 Oct. 2019	Inter-School Quiz Competition organized by Scindia School, Gwalior	<u>Team comprising of</u> -Rijul Ganju (S6) -Rahul Pandey (S5)	General Quiz 1st Prize (won by a staggering margin of 110 points)

15 Oct. 2019	HDFC Quiz organized by HDFC School, Gurugram	<u>Team comprising of</u> -Rahul Pandey (S5) -Pradyumn Arora (S5) -Shreyansh Krishna (S4) -Navyansh Pant (S4)	General Quiz 1st Prize
18 Oct. 2019	'INTACH Quiz - 2019' organized by INTACH	Team comprising of -Rahul Pandey (S5) -Shreyansh Krishna (S4)	General Quiz– Delhi–1st Prize NCR–3rd Prize

SCIENCE CLUB

On 30th November 2018, seventeen students of the Middle and Secondary School were awarded the medals and certificates for their outstanding

performance in the 'Periodic Learning Outcome Track' – PLOT Test - 2 for Science conducted by the Teacher Coordinators - 'SRJNA' of our school. The first position holders were Saurya Malhotra (S1), Aarav Bajaj (S2), Amol Gupta (S3), Ishaan Bansal (S4), Arohi Aggarwal (S4), Geetanshu (S4) and Kabir Wahi (S5). The second position holders were Saransh (S1), Kiah Tandon (S2), Angad Wadhwa (S3), Mahitra Saraf (S3), Tanvi Gupta (S3), Ansh Midha (S4), Kuhu Sood (S5), Jagriti (S5), Maria Javed (S5) and Aryan Singh Lather (S5).

Chemistry Department of our school held 'SPUNK', its yearly Science Quiz Competition, for the students of Class S3. The competition took place in four rounds and ended in December 2018. The Preliminary Round was held in classrooms using Smart Assessment System (S.A.S.) through MCQs. The second was the Visual Round which was conducted in the Computer Lab and the students were asked questions based on visual clues and natural phenomenon. The third was the Rapid Fire Round which was held in Chemistry Lab which helped in screening the top rankers. The final was the Interactive Round where the top rankers interacted with the Head of the Chemistry Department. After the grueling rounds, Vikram Goyal (S3 E) secured the 1st rank while Ira Agrawal (S3 F) and Dev Shukla (S3 E) secured the 2nd and the 3rd ranks respectively.

On 1st February 2019, the students from Classes S1 to S5 appeared in the 'Periodic Learning Outcome Track' PLOT Test – 3 for Science conducted by the Teacher Coordinators – 'SRJNA' of our school.

Three students of our school from the Class S6, Samraj Chaudhary, Shiv Gupta and Aryaan Mehra, participated in the N.D.M.C. Annual Science Fair held at N.P. Co-ed. Senior Secondary School, Lodhi Road, New Delhi from 29th January 2019 to 1st February 2019 on the theme 'Scientific Solutions for Challenges in Life', in which over 500 students from 50 N.D.M.C. schools exhibited 200 models. Samraj Chaudhary and Shiv Gupta jointly worked on the 'Project Drishti – The Smart Stick for the Visually Impaired' consisting of ultrasonic sensors and arduino circuit, reflecting light from the obstacle, calculating the distance and converting it into sound. It was the most discussed project amongst the teachers and students present there and received recognition at the Valedictory

Ceremony. The project also got a special mention by the Chief Guest, making Modern School proud again for the second consecutive year. Aryaan Mehra, Shiv Gupta and Samraj Chaudhary together made a presentation on 'Solar Power Water Purification System' which converts the dirty water into clean mineral water using several layers of filtration.

The Chemistry Department of our school organized its annual exhibition on 9th February 2019 in the Chemistry Laboratory and Biology Laboratory of the Middle School. The students from Classes S1 to S6 participated and showcased various exhibits such as (i) Isopropyl alcohol and sharpie pens to create tie and dye patterns (ii) To understand the acidic and basic nature of various commonly used material through natural indicators like red cabbage and beetroot (iii) Crystallization of alum, sugar and borax powder (iv) To generate electricity from crop stubble (v) Silver egg illusion experiment (vi) A milk purification model to re-use milk collected from temples (vii) Golden rain experiment using Lead nitrate and Potassium iodide (viii) Innovation of smart stick for visually impaired (ix) Making of cosmetic products - lipstick, moisturizer, shampoo, kajal through natural materials (x) Electroplating Iron with Copper to get oxidation-reduction reactions (xi) Re-using old plastic to make a vacuum cleaner (xii) A cleaning robot was design to sense smoke and spray water, thereby reducing air pollution. The highlight of the event was the Fun Corner which presented engrossing games like word search and sorting of cards. Fun learning, through comic strips, made by the students of Class S1 and S2, was the attraction for all. It was an opportunity for the budding scientists to express their creativity.

An Inter-School Science Symposium was organized by our School on 4th May 2019. Students of nine schools from Delhi participated in plethora of events. Dr Ashwani Pareek, Professor, School of Life Sciences, Jawaharlal Nehru University, was the Chief Guest while Dr Kapil Juneja was the Guest of Honour. The result of various events is as follows:

Subject, Name of the Event and its Topic	Name of the School	Prize Won
<u>Chemistry</u>		
-Poster Making – ‘Virtues of Science’	-Springdales School, Dhaula Kuan -Modern School, Barakhamba Road	Winner Runner Up
-Model Making – ‘Challenges in Life and their Scientific Solutions’	- Modern School, Barakhamba Road -Springdales School, Dhaula Kuan	Winner Runner Up
<u>Physics</u>		
-Be the Change	-Convent of Jesus and Mary -St Thomas’ Girls’ Sr. Sec. School	Winner Runner Up
-Surprise Event	-Modern School, Vasant Vihar -Convent of Jesus and Mary	Winner Runner Up
<u>Biology</u>		
-Miniature Indoor Theme Garden/Plant Display	-Modern School, Barakhamba Road -St Thomas’ Girls’ Sr. Sec. School	Winner Runner Up
-Quiz	-Delhi Public School, R.K.Puram -Springdales School, Dhaula Kuan	Winner Runner Up

Overall trophy was bagged by the Delhi Public School, R.K.Puram. The students shared their unique ideas such as using alternative methods of energy, pollution control method and innovative models like recycling plant and much more. The teachers from the Science Department conducted experiments using simple equipment to explain principle of working of DC generator, harmful effects of smoking, radioactive decay, siphon effect, Franklin Bell, dependence on resistance on the length of conductor.

In April 2019, Aryaan Mehra (S6) was felicitated by the Times of India for making an eco-friendly, affordable, sustainable and easy to make water purifier called ‘Aqua Renew’. The water purifier is a simple two-litre water bottle, which has a piece of muslin cloth, water purifier candle and a filter paper attached to it. Aqua Renew eliminates harmful impurities and makes the water fit for consumption. It can improve the quality of tap water and provides safe alkaline drinking water which boosts immunity. It also enhances the water quality by adding minerals. Due to its simple composition, the purifier is low cost and can be easily purchased by people with moderate income.

Achievements of our students in Inter-School Science competitions are as under:

Dates	Names of the Events/Organizers	Name of the Winner	Name of Event & Prize
24 Nov 2018	‘The Think Summit’ organized by Delhi Public School, R.K. Puram, New Delhi	Team comprising of -Siddhant Ahuja -Farhan B.Ahmed Team comprising of -Maira Gupta -Raghav Jindal Modern School, Barakhamba Road	‘Cognaisance’ Event - 2nd Prize ‘Out of Box’ Event – 2nd Prize Runner-Up

13 July 2019	'Sapere Aude' Science Festival organized by Delhi Public School, R.K.Puram	Team comprising of -Farhan B.Ahmed (S5) -Salil Jain (S5) Team comprising of -Aditya Harjani (S6) -Reet Kaur Sahni (S6) -Raaghavi Tandon (S6)	Chem Canvan – 2nd Prize Ad Act Actinium – 3rd Prize
26 Jul. 2019	'Innovention-2019' Inter-School Science Fest organized by Ahlcon Public School, MayurVihar	Team comprising of -Farhan Bakht Ahmed (S5) -Vanshika Sharma (S5)	'Scientific Graffiti : Deface the Spectrum' 1st Prize
2 Aug. 2019	'Dhananjay Mohan Science Symposium' organized by Amity International School, Noida	Team comprising of -Aryaan Mehra (S7) -Akhil Gulati (S&) Team comprising of -Shiv Gupta (S7) -Akshat Gautam (S7) Modern School, Barakhamba Road	Project Presentation 1st Prize E-Paper Presentation 3rd Prize Winner

SCULPTURE DEPARTMENT

Our students, Rohan Gupta (S6), Arjan Singh (S6), Arvan Puri (S5), Adil Akhtar (S5) and Sanay Khanna (S2), participated in an Art Exhibition 'Sowing the Seeds of Tranquility' dedicated to Mahatma Gandhi, in commemoration of his 150th Birth Anniversary, put up from 1st to 4th October 2019 at the Korean Culture Centre, Lajpat Nagar, New Delhi, by Empowerment, an NGO. Our students displayed the wood sculpted artifacts made by them.

SPIC MACAY

SPIC MACAY Society of our School celebrated the World Dance Day

on 30th April 2019. Padma Shri Ileana Citaresti, an Odissi and Chhau Dancer, was invited for the event and staged an enthralling performance.

In order to keep the enriching and ancient arts of our country alive for future generations, the SPIC MACAY Society of our school arranged two workshops for our students of Classes from S1 to S6 from 22nd to 26th April 2019.

i) A five-day Kathak Dance Workshop was taken by the prominent Kathak Dancer, Padma Bhushan Smt Uma Sharma, She delivered lectures and demonstration to explain the nuances of Kathak Dance.

ii) A five-day Workshop on the Madhubani and Mithila Painting was conducted by the famous artist, Ms Jyoti Karan.

FRENCH DEPARTMENT

The students participated in various French language competitions and won prizes mentioned below:

Dates	Names of the Events/ Organizers	Names of the Students	Name of the Event/Prize
30 Jan. 2019	INTACH Annual Utsav at INTACH, Lodhi Road	Team comprising of Vaanya Jain Aarav Bajaj Shatakshi Srivastava	Self-composed Song Group Singing - Best Lyrics
		Nirantara Nafisa Musa Aditya Singh Vanshika Choubey	
7 Feb. 2019	Concours Romain Rolland A1 (International French Examination) conducted by Alliance Francaise De Rouen, France	Eakasv Bhutani	1st Rank in India and UAE (100% marks) Prize - Free trip to France

8 Feb. 2019	'FILMIT Festival 2018-19' organized by INTACH at India International Centre	Team comprising of Vaanya Jain Aarav Bajaj Arsh Jain	Film Making - Best Back-ground Music
-------------	---	--	--------------------------------------

MATHEMATICS ACTIVITY HUB

Dates	Names of the Events/ Organizers	Names of the Students with their Roles	Name of the Event/ Prize
2 – 4 Dec. 2018	City Montessori School, Gomti Nagar, Lucknow	<u>Individual Event</u> -Dhruv Sharma -Anishka -Aditya Mathur -Harsh Chaturvedi <u>Team Event</u> Senior Team - Dhruv Sharma, Anishka, Muskan Chojer Junior Team – Aditya Mathur, Harsh Chaturvedi, Farhan Bakht Ahmed	Math Wiz (Sr.) – Gold Math Wiz (Sr.) – Bronze Math Wiz (Jr.) – Bronze Math Wiz (Jr.) – Bronze Mathemania–2nd Runner Up Mathemania–2nd Runner Up
		Modern School, Barakhamba Road	Modus Opera – 2nd Prize

PSYCHOLOGY DEPARTMENT

Achievement of our students in the Inter-School Psychology Fest:

Dates	Names of the Quiz Contests/ Organizers	Name of the Winner	Name of Event & Prize
27 Jul. 2019	'Mosaic– Patterns of Life- 2019' Psych- Socio Fest organized by Delhi Public School, R.K.Puram	Karina Chawla (S7)	'The Devil's Advocate', Turncoat Debate 1st Prize

TRIPS/TOURS

Dates	Place of Visit	Details of Students/Teachers
10- 15 March 2019	Port Blair	Seventy one students of Class S3 <u>Escort Teachers</u> –Ms Simarpan Kaur, Ms Anuradha Bhatia, Ms Anjali Gupta Chhabra, Mr Lajpat Gupta, Mr Vinod Kumar and Mr Devender Singh (a Class IV Employee)
14 - 17 March 2019	Mumbai	Thirty six students of Class S2 <u>Escort Teachers</u> - Ms Manju Vijra, Ms Divya Sharma, Ms Parul Sharma and Ms Kanika Bathla
22 - 27 March 2019	Port Blair	Fifty nine students of Class S3 <u>Escort Teachers</u> - Ms Manju Vijra, Ms Lekha Menon, Ms Nirmala Chandru, Ms Deepika Masiwal and Ms Kanchan Gambhir
24 - 27 March 2019	Jaipur and Sariska	Fifty five students of Class S2 <u>Escort Teachers</u> - Ms Anuradha Bhatia, Ms Mansi Kumar, Ms Dale Sharma, Ms Megha Darira and Ms.Priyanka Saini

24 - 27 March 2019	Pondicherry	Forty six students of Class S1 <u>Escort Teachers</u> - Ms Kavita Shelley, Ms Shivpriya Mathur, Mr Keith Gomes and Mr Neeraj Dubey
10 - 14 March 2019	Pune, Panchgani, Mahabaleshwar, Imagica and Mumbai	Fifty seven students of Class S4 <u>Escort Teachers</u> - Ms Shefali Tongaria, Ms Jaspreet Kaur, Mr Tahir Hussain, Mr Dharendra and Mr Sansbir Daggar
13 - 17 March 2019	Jodhpur and Jaisalmer	One hundred and twenty four students of Class S6 <u>Escort Teachers</u> - Ms Meera Malhotra, Ms Sunila Kalra, Ms Puja Kapoor, Ms Baisakhi Samajdar, Ms Sonal Bedi, Ms Divya Sahdev, Mr Rajesh Kumar, Mr Naveen Chopra, Mr Rais Ahmed, Mr Rajesh Arya and Mr Ajay Rawat
13 - 16 May 2019	Mussoorie and Dhanolti	Sixty Onestudents of Class S1 <u>Escort Teachers</u> – Ms Manju Vijra, Ms Himani Bakshi, Ms Kanchan Gambhir, Ms Dale Sharma, Ms Megha Darira, Ms Kanika Bathla
13 - 16 May 2019	Nainital and Mukteshwar	Fifty seven students of Class S2 <u>Escort Teachers</u> – Ms Indu Sridhar, Ms Aarti Mehta Ms Archana Shukla, Ms Anuradha Maini, Ms Parul Sharma
2 – 5 Oct. 2019	Bhopal Saanchi Stupa	Forty three Students of Class S1. <u>Escort Teachers</u> – Ms Anuradha Bhatia, Ms Parul Sharma, Ms Kanchan Gambhir Ms Kanika Bathla

3 – 6 Oct. 2019	Udaipur, Rajasthan	Forty eight Students of Class S2. <u>Escort Teachers</u> - Ms Kavita Shelly, Ms Megha Darira Ms Srishti Jain, Ms Khushboo Mittal
-----------------	--------------------	---

YOUTH PARLIAMENT

Our school was selected by the Ministry of Parliamentary Affairs, in association with the Directorate of Education, Govt. of NCT of Delhi and the New Delhi Municipal Council, to conduct the 53rd Youth Parliament Competition (2018-19). The event was successfully organized by Ms Jaya Khurana and the event management team on 9th January 2019 in our school and saw participation of 50 students of Class S6. The event was graced by Mr Bratin Sengupta, Ex-Member of Parliament, Mr Purshottam Kumar, a senior official from the Ministry of Parliamentary Affairs and Dr Leena Vyas, SPE Zone-26, Directorate of Education. Eight students were commended for their brilliant performance by the jury.

INTERNATIONAL AWARD FOR YOUNG PEOPLE (INDIA)

IAYP (earlier known as Duke of Edinburgh Award) is a non-competitive self-development award programme which leads to self-reliance, perseverance, responsibility for self and service to community. It has four mandatory sections – service, adventure, skill and physical recreation for three levels of awards – Bronze, Silver and Gold. Stuti Khanna (S7), Grisha Bajaj (S7) and Piya Wadhwa (S7) have completed their first level and have been awarded the 'Bronze' level.

THE 'KAMLA BOSE AWARD' FOR LEARNING BEYOND CLASSROOMS

The winners of the '**Kamla Bose Award for Outstanding Research**' for the year 2019 are Angad Singh Lehal and Aditya Verma for their projects "Prospects and Challenges of GST in Stimulating Growth in India" and "In Vitro Fertilisation" respectively. The '**Kamla Bose High Commendation Award**' was received by Aryaan Mehra for his project – 'Aqua Renew – A Swachh Initiative'. The projects were evaluated on the basis of topic, content, procedure and presentation.

THE 'SARDAR BHAGWANT SINGH AWARD' FOR EXCELLENCE IN RESEARCH

This year 31 projects were presented by the students of S6 for the Sardar Bhagwant Singh Project. The First Prize for the '**Sardar Bhagwant Singh Award' for Excellence in Research** was won by Khushi Malik of S6 G and Sahira Singh of S6 I for their project titled 'Psychology of Music'. The Second Position was bagged by the project 'Partition- Changing Homelands' made by the team of Raghu Raj Dewan of S6 I, Arjan Seble and Yatin Airi of S6 G and the Third Position went to Raihaan Bose of S6 A for the project 'Transformation of House Forms in Delhi'.

8. INTRA SCHOOL ACTIVITIES

Middle School holds various activities during their assembly periods. The activities held during last one year are (i) A workshop titled 'Go Blue' was conducted by Meravilia EQ Academy in association with UNICEF

on 29th November 2018 to celebrate the World Children's Day (ii) A 'Handwriting Improvement Workshop' by Akshay Pandit was arranged on 7th December 2018 for 20 students of Class S1 (iii) A 'Just-A-Minute' (JAM) Session was held on topics 'My School', 'Punctuality', 'Patriotism' on 24th January 2019 (iv) Another 'Just-A-Minute' Session was held on 7th February 2019 for the students of Class S3 on the topics 'Holiday Destination', 'Adventure' etc. (v) D.E.A.R. Activity for the students of Class S2 and S3 on 11th April 2019 (vi) A Science Quiz Activity for the students of Class S2 on 18th April 2019 (vii) Teachers' Day Celebrations by Middle Block students (viii) Talks and IT Presentations on 'One Virtue of Life' on the topics e.g. Punctuality, Hardwork, Strength, Will Power & Courage, Nationalism, Gratitude, Patience and the 5 Corner Stone by students of Class S3.

The Monitors and Prefects of the Class S7 were conferred with 'Badges' during the Investiture Ceremony held in school on 30th October 2018. They took an oath to uphold the ethos and motto of the school and to lead from the front with commitment, confidence and competence. The Monitors who were decorated with this badge were - Abhinav Agarwal, Raghavendra Gupta, Kartikay Agarwal, Sifat Sahni, Shruti Bhardwaj and Shubh Sethi. The Prefects who received the badge were – Pradyuman Raj Mehta, Prakriti Dahiya, Manav Gupta, Yash Bansal, Ritvik Vasudeva, Arahana Yadav, Manya Bansal, Arnav Gupta, Tanya Goel, Devaank Aggarwal, Kunal Saluja, Saiyam Hota, Suchet Kumar, Aditya Singh Rathore, Ameesha Mukhija, Armaan Aggarwal, Aditya Varun Sarkar, Aadya Kapur, Anmol Bansal, Varun Khurana, Shashank Ramesh, Sanyam Gupta, Rishab Dua, Varun Singh Bhalla, Avantika Singh, Gayatri Sehgal, Hiya Gupta, Agastya Chawla, Tina Aneja, Rushali Jain and Archita Kaur Dhodi.

An Inter-House Music Competition was organized in school on 2nd November 2018. Students of Classes from S1 to S4, and some of the Clubs and Societies of the school put up their stalls to raise funds for charity. In the Group Performance, Tilak House won the 1st Prize while Laxmibai House and Akbar House won the 2nd and the 3rd Prize respectively. In the Solo Performance category, Yuvraj Chaudhary of Pratap House won the 1st prize whereas Jivaansh of Nehru House and

Sureena Wadhwa of Subhash House won the 2nd Prize and the 3rd Prize respectively.

Annual Medical Check-up of the students of Classes from S1 to S5 was conducted in school from 12th November 2018 to 13th December 2018.

Forty-five students were awarded the 'Badges' of the House Captains and the Vice-Captains during the Investiture Ceremony in a Special Assembly held on 20th November 2018.

The Middle School celebrated the festival of Christmas with joviality and grandeur on 24th December 2018.

The School bid farewell to the students of the Class of S7 (Batch of 2019) on 19th January 2019.

On 25th January 2019, an interactive session on 'Super Brain Yoga' was held for the students of Class S6 by Ms Navina Punj and her team. This technique themselves and incorporated it into their work, was a real eye opener.

On 30th January 2019, an interactive session on 'Super Brain Yoga' was conducted and an animated video on 'Twin Heart Meditation' was shown to the students of the Class S6. It was the culmination of a year-long meditation programme conducted by Ms Navina Punj and her team. The students were encouraged to do Super Brain Yoga followed by the Twin Heart Meditation.

Modern School celebrated the 80th birthday of the legendary Kathak Maestro, Pt Birju Maharaj, on 4th and 5th February 2019. Lighting of the Ceremonial Lamp by the Principal and Pt Birju Maharaj flagged off the Celebration Fiesta to celebrate the life, times, genre and oeuvre of the virtuoso.

On 8th February 2019, the Festival of Vasant Panchami was celebrated by worshipping the Goddess Saraswati – the deity of knowledge. The Principal commenced the proceeding with the lighting of the holy lamp. The Middle School students recited shlokas and presented a dance recital on Saraswati Vandana. The Pooja was performed with full fervour

and culminated with distribution of Prasad.

The students, who have been taking music lessons from Furtados School of Music during their SUPW classes, presented their Annual Musical Concert, based on the theme 'Mix Tape' on 9th February 2019. A grand stage was set up with a professional sound system and the students performed some popular English numbers and a few instrumental tunes. The performance mesmerized the audience. The Principal expressed his delight on seeing their enthusiasm and inspired them to do better.

A 'Logo Designing and Selection Event', for the upcoming Centenary Celebration of Modern School, took place on 14th February 2019 in School. The event witnessed a plethora of creative logos designed by the students of all the branches of Modern School. The event was graced by Mr Ashok Pratap Singh, Ms Anuradha Singh, Ms Mira Pradeep Singh, Ms Ambika Pant and other senior members of the Board of Trustees, Modern Schools.

The Boarding House bid adieu to the 'boarders' of the Class S7 (Batch of 2019) on 22nd February 2019. The evening featured cultural performance by the boarders. Mr Ashok Pratap Singh, Senior Trustee of the Board of Trustees of Modern Schools and Ms Ambika Pant, Secretary, Board of Trustees, Modern Schools graced the occasion and blessed the students. The Principal too addressed the students and wished them good luck for their future endeavours.

The countdown to the Centenary Celebrations of our legendary institution, Modern School, commenced on 30th March 2019 by formally unveiling the Logo of the Centenary by Ms Ketaki Sood, President Board of Trustees, Modern Schools. 'The Sau Saal, Sau Salaam' Centenary Celebrations shall see a year long celebration showcasing the legacy of the Modern School. The logo juxtaposes the iconic evolution of Modern School since its inception in 1920 to its historic hundred, emblematic of its milestones and striving towards excellence.

The Annual Book Week was organized from 22nd to 27th April 2019 in the M.N. Kapur Hall. The event was inaugurated by Dr Bharat Agrawal. He encouraged the students to be avid readers to get ideas and learn

innovative ways to achieve their goals. A plethora of activities were organized during the week. Mr Ajit Narayan, a professional cartoonist, took a cartooning workshop for Class S1 students. Two sessions were taken by a renowned author, Dr Devika Rangachari, for the students of Class S2, as a part of 'A Date with an Author'. Ms Era Sehgal, who has vast experience in the field of education, conducted a workshop for the students of Class S3. Mr Keith Gomes, then a teacher of English of our School, took a story writing workshop for the students of Class S3.

Our School celebrated the World Dance Day on 29th April 2019. Ms Ketaki Sood, President, Board of Trustees, Modern Schools, was the Chief Guest on this occasion. Ms Ambika Pant, Secretary Board of Trustees, Modern Schools and Ms Manju Rajput, Headmistress, R.S. Junior Modern School Humayun Road, also graced the event with their benign presence. Mr. Bharat Sharma, Director, Bhoomika Creative Dance Centre, was the Guest of Honour and his troupe presented a mesmerizing performance choreographed by him.

The teachers from the Creative Wing organized a summer workshop for our students from 14th to 31st May 2019. Over 40 students of Middle School participated in the workshops held by various departments such as Animation, Electronics and Robotics, Fashion Technology, Paper Technology and Calligraphy. An exhibition was put up on 31st May 2019, in which the work done/products made by the students during these workshops were exhibited.

The School celebrated the Teachers' Day on 5th September 2019. The teachers, who would retire during the academic year, were presented a token of remembrance. The Principal addressed the teachers and motivated them to do their best and keep the flag of Modern School flying high. The foot tapping Scottish Dance by the junior students, musical rendition by Ms Shalini Dahiya and Ms Neha Jindal, a talk by Ms Deepika Prashar, news reading by Mr Sanatan Roy were the highlights of the celebrations. A lucky dip was held for the teachers and the lucky ones received prizes.

A Diwali Fete was organized in school on 25th October 2019. Students

of Classes from S1 to S3, and most of the Clubs & Societies of the school put up their stalls to raise funds for charity. An Inter-House Music Competition was also held on this occasion. In the Group Performance, Ranjit House won the 1st Prize while Nehru House and Subhash House won the 2nd and the 3rd Prize respectively. In the Solo Performance category, Raag Suri of Tilak House won the 1st prize whereas Divyesh Taneja of Gandhi House and Abeer Chopra of Ashoka House won the 2nd Prize and the 3rd Prize respectively.

Some of our teachers retired during the year - Ms Jyotsna Srivastava, Mathematics Teacher in March 2019; Ms Sangeet Narula, Senior Librarian in August 2019; Ms Prabha Bhagat, Headmistress Middle School and Ms Alka Luthra, Hindi Teacher in September 2019 and Ms Nalini Idnani in October 2019. All these teachers were given a warm farewell on their retirement. The Principal extended greetings and presented them silver salver.

Annual Medical Check-up of students of the Classes from S1 to S5 will commence in school from 11th November 2019 and is expected to conclude by 11th December 2019.

9. CO-CURRICULAR & INTER SCHOOL ACTIVITIES

On 31st January 2019, eleven students of Class S4 attended the 'Holocaust Remembrance Day Programme' organized by the United Nations India Office, in collaboration with Embassies of eighteen countries, at Alliance Francaise De Delhi. The representatives of the countries - Israel, Germany, Poland, Belgium, Netherlands and Austria answered the queries of the students during the Interactive Session.

A few students of the Classes S5 and S7 of our School participated in a Science Exhibition organized by Kerala School, New Delhi on 11th March 2019. Our students won three prizes for rightly answering the maximum questions.

Manya Bansal (Batch of 2019) won the Silver Medal in the 'International Philosophy Olympiad' conducted by International Federation of Philosophical Societies, in association with UNESCO, in May 2019 in

Rome Italy.

Forty students of Class S1 visited the National Police Memorial on 10th October 2019. The students were shown a short movie that enlightened them about the work and sacrifices of the police force to safeguard public.

Raag Suri (S7), Mishika Garg (S7), Yuvraj Singh Chaudhary (S7) and Devina Aggarwal (S7) participated in the 7th edition of the 'The Young Leaders Conclave' on the theme 'Design Thinking' organized by Modern School, Vasant Vihar. Thoughts and ideas were exchanged on topics like Exponential Technology and Ethics, Artificial Intelligence, Ideation and Creative Thinking etc. The students were encouraged to think of out of box, innovative and creative ideas. Students were also taken for a field trip to DLF Promenade Mall, Vasant Kunj.

10. HOUSE FUNCTIONS

Seven Houses - Tagore, Patel, Gandhi, Laxmibai, Ashoka, Lajpat and Akbar held their biennial function during the period from November 2018 to May 2019. The Pratap, Azad and Nehru House will hold their biennial function in December 2019.

11. ANNUAL PRIZE GIVING DAY

The Annual Prize Giving Ceremony was organized on 1st November 2018 in school. The Chief Guest, Dr Madan Mohan Oberoi, I.P.S., Special Commissioner of Police, Special Cell (Terror, Cyber and Organized Crime) awarded the meritorious students and appreciated their work during his visit to the 'My Space' Exhibition and the Technology Block Exhibition.

12. GRADUATION DAY

Graduation Ceremony for the students of Class S7 (Batch of 2019) was held on 17th January 2019. The ceremony was attended by the parents and grandparents in large numbers. An Orchestra Signature Tune by our students and the valedictory speeches by the students of the outgoing batch were the highlights of the event. Maj Gen Anil Khosla, AVSM, SM,

VSM** (Retd.), Managing Director, Army Welfare Education Society, graced the occasion as the Chief Guest and blessed our students with his words of wisdom. The Principal addressed the august gathering, blessed the outgoing batch of students for their new journey in life and led the 'Candle Lighting Ceremony'. Mr.Vineet Sahai Sarin, President, M.S.O.S.A. addressed the students and urged the students to remain connected and be actively involved with the various socio-cultural activities organized by the M.S.O.S.A.

13. INDEPENDENCE DAY

Our school celebrated the 73rd Independence Day of the nation on 9th August 2019. Air Chief Marshal Birender Singh Dhanoa, PVSM AVSM YSM VM ADC, Chairman, Chiefs of Staff Committee and Chief of the Air Staff, graced the occasion as the Chief Guest. The Chief Guest was

escorted in a cavalcade by our star horse-riders and was welcomed with a Band Display by our students. The Chief Guest hoisted the National Flag. Air Chief Marshal Birender Singh Dhanoa appreciated the Woodcut Graphics Exhibition, dedicated to Indian patriotic sentiment, put up by the students and witnessed the Bagpipers' March. A welcome address by the Principal, the Roopak titled "Youngistaan Chhuegaa Aasmaan" with musical support by the School Choir, the Chief Guest's Address and the thoughts shared by Mr Ashok Pratap Singh, Senior Trustee, Board of Trustees, Modern Schools, were the highlights of the celebrations. Ms Ambika Pant, Secretary, Board of Trustees, Modern Schools and Col Vijay Chadda, Chairman, Managing Committee, Modern School, Barakhamba Road, graced the occasion with their benign presence.

14. BLOOD DONATION CAMP

The Interact Club of our School, in association with Rotary Club of Delhi 'Rendezvous' and the Rotary Blood Bank, organized the 38th Annual Blood Donation Camp on 19th October 2019. Mr Ram Mohan Mishra, Additional Secretary to the Government of India and the Development Commissioner for the Ministry of MSME, graced the occasion as the Chief Guest and inaugurated the camp. The camp successfully collected 101 units of blood. 'Rangoli Making' competition and a 'Poster Making' Competition were conducted as a part of the event. The flower arrangements by the students enhanced the ambience of the Camp.

15. CENTENARY FLAG OFF DAY

Modern School, established in 1920 by Lala Raghubir Singh, flagged-off its Centenary Celebration on 21st October 2019. The event witnessed distinguished guests in attendance. The Principal welcomed Ms Ketaki Sood, President, Board of Trustees, Modern Schools, as the Chief Guest and Col Vijay Chadda, Chairman, Managing Committee, Modern School Barakhamba Road as the Guest of Honour. The celebration commenced with hoisting of the Centenary Flag of Modern School at the Front Lawns. The horse riders of the school cantered along and presented a standing salute, signifying the school's commitment to take greater strides in times to come. The students sang the school song "Balvaan Bano", written

by Mr Ved Vyas, former Hindi teacher and the first Principal of Modern School Vasant Vihar, and set to music by Amjad Ali Khan, a distinguished Modernite.

The procession of students, tracing the March of the students in 1920 from 24, Daryaganj to Barakhamba Road, was led by the eminent guests to the Sir Shankar Lal Hall. The cultural programme celebrated the spirit of Modern School, reliving the proud moments of the school i.e. visit by Mahatama Gandhi and Gurudev Rabindranath Tagore.

16. GAMES AND SPORTS

The importance of Games and Sports can never be undermined. As the adage goes, the Battle of Waterloo was won on the playfields of Eton and Harrow; this sums up in a nutshell that sports as a discipline is not only required to hone the physical and mental skills but also gives an impetus to the all-round personality of an individual, which reflects on the glory of a nation. Modern School, in this connection, has ensured a steadfast programme in all disciplines of sports with the time-factor never

being a deterrent. Under the stewardship of ace coaches, the students have carved a niche' for themselves at the Zonal, CBSE, National and International arenas in the recent times.

INTERACTIVE SESSION IN SPORTS

On 22nd November 2018, an Interactive Session with Mr Bishan Singh Bedi, former Captain of the Indian Cricket Team, was held in the school for the boys' and girls' cricket teams. The veteran cricketer addressed our budding cricketers, gave them valuable tips about the game of cricket and answered their questions. The session was truly enriching.

ANNUAL SPORTS DAY

The Annual Sports Day of Modern School, Barakhamba Road was celebrated on 8th December 2018. Olympian Padma Shri Vijender Singh, graced the occasion as the Chief Guest. Seven International Players, thirty-five National Position Holders and hundred and one National Participants, who brought laurels to the school during the year, were honoured with Special School Colours, Medals and Certificates by

the Chief Guest. The event witnessed a March Past by the students of Classes S4 and S6 representing the fifteen Houses of the school. Students of Classes S1, S2 and S3 displayed the drills of Yoga, Zumba and Taekwondo respectively. The Inter-House Athletics Meet was also a part of the Sports Day. While the Nehru House won the Inter-House Athletics Championship, Pratap House and Gandhi House were declared the 1st and the 2nd Runner Up respectively. The 'Best Athlete Award' in the Sub-Junior Boys' and Girls' category was given to Karanveer Singh (Ashoka House) and Riana Singh (Tagore House). Dev Shukla (Nehru House) and Prisha Jindal (Nehru House) bagged the 'Best Athlete Award' in the Junior Boys' and Girls' category. The 'Best Athlete Award' in the Senior Boys' and Girls' category was awarded to Sahil Khan (Ashoka House) and Shweta Sehrawat (Pratap House). Laxmibai House won the trophy for the Best Marching Contingent, Shivaji House and Tilak House were declared the 1st and the 2nd Runner Up respectively in the March Past and the Consolation Prize was bagged by the Nehru House.

ALL INDIA IPSC CRICKET NATIONAL CAMP FOR BOYS' U-14

Being the Winner at the IPSC Cricket (Boys U-14) Tournament this year, our school conducted the IPSC Cricket National Camp for Boys' U-14

from 19th to 24th December 2018 in the school premises, for 64th SGFI National School Games Boys' U-14 Cricket Tournament, 2018-19, held in Indore from 26th to 31st December 2018. Sahil Wilson, Aryan Dabas, Rajveer Suri and Akshay Tanwar of our school represented the team along with the players from other schools viz. Motilal Nehru School of Sports Rai, Yadavindra Public School Patiala, The Hyderabad Public School Begumpet, The Hyderabad Public School Ramanthapur, The Scindia School Gwalior, Daly College Indore, Pine Grove School Dharampur and The B.K.Birla Centre for Education Pune.

ALL INDIA IPSC CRICKET NATIONAL CAMP FOR BOYS' U-19

Being the Winner at the IPSC Cricket (Boys U-19) Tournament this year, our school conducted the IPSC Cricket National Camp for Boys' U-19 from 12th to 18th December 2018 in the school premises, for the 64th SGFI National School Games Boys' U-19 Cricket Tournament, 2018-19, held in Jammu from 19th to 25th December 2018. Ronak Singh, Revaant Rakyan, Aryan Chaudhary, Archit Bakshi and Tanme Sahny of Modern School, Barakhamba Road represented the team along with the players from other schools viz. Motilal Nehru School of Sports Rai, The Punjab Public School Nabha, Delhi Public School R.K.Puram New Delhi, Delhi Public School Mathura Road New Delhi, Daly School Indore, Yadavindra Public School Patiala and The Emerald Heights International School Indore.

ALL INDIA IPSC BASKETBALL NATIONAL CAMP FOR BOYS' U-19

Being the Winner at the IPSC Basketball (Boys U-19) Championship this year, our school conducted the IPSC Basketball National Camp for Boys' U-19 from 28th December 2018 to 2nd January 2019 in the school premises, for the 64th SGFI National School Games Boys' U-19 Basketball Championship, 2018-19, held in New Delhi from 3rd to 9th January 2019. Rakshit Bhuchar, Aryan Mobin, Sanskar Nagpal and Dhananjay Arora of Modern School, Barakhamba Road represented the team along with the players from other schools viz. Welham Boys'

School Dehradun, Motilal Nehru School of Sports Rai, The Doon School Dehradun, The Punjab Public School Nabha and Delhi Public School R.K.Puram New Delhi.

ALL INDIA IPSC BADMINTON NATIONAL CAMP FOR BOYS' & GIRLS' U-14

Being the Winner at the IPSC Badminton Championships for Boys' U-14 and Girls' U-14 this year, our school conducted the IPSC Badminton National Camp for Boys' U-14 and Girls' U-14 from 24th to 28th December 2018 in the school premises, for the 64th SGFI National School Games Boys' U-14 and Girls' U-14 Badminton Championship, 2018-19, held in Aurangabad, Maharashtra from 29th December 2018 to 2nd January 2019. Shourya Tiwari of Modern School, Barakhamba Road represented the Boys' U-14 team with players from other schools viz. Yadavindra Public School Patiala, Daly College Indore and Lawrence School Lovedale. The participating schools in Girls' U-14 were Delhi Public School R.K.Puram New Delhi, Delhi Public School Mathura Road New Delhi, Daly College Indore and Mayo College Girls' School Ajmer.

ALL INDIA IPSC BADMINTON NATIONAL CAMP FOR BOYS' & GIRLS' U-19

Being the Winner at the IPSC Badminton Championships for Boys' U-19 and Girls' U-19 this year, our school conducted the IPSC Badminton National Camp for Boys' U-19 and Girls' U-19 from 24th to 28th December 2018 in the school premises, for the 64th SGFI National School Games Boys' U-19 and Girls' U-19 Badminton Championship, 2018-19, which was held in Aurangabad, Maharashtra from 29th December 2018 to 2nd January 2019. Pushaan Leopaul, Manan Shingari and Naman Bhargava of Modern School, Barakhamba Road represented the Boys' U-19 team with players from Daly College Indore. The participating schools in Girls' U-19 were the Delhi Public School R.K.Puram New Delhi, Mayo College Girls' School Ajmer and MGD Girls' School Jaipur.

ALL INDIA IPSC CRICKET NATIONAL CAMP FOR GIRLS' U-19

Being the Winner at the IPSC Cricket (Girls U-19) Tournament this year, our school conducted the IPSC Cricket National Camp for Girls U-19 from 8th to 11th January 2019 in the school premises, for the 64th SGFI National School Games Girls' U-19 Cricket Tournament, 2018-19, held in Narayanpur, West Godavari, Andhra Pradesh from 12th to 16th January 2019. Moneesha Kapoor, Nayonika Dahiya, Shambhavi Srivastava and Ishika Arora of Modern School, Barakhamba Road represented the team with players from other schools viz. Delhi Public School Mathura Road New Delhi, Mayo College Girls' School Ajmer, MGD Girls' School Jaipur, L.K. Singhan Education Centre Gotan and Scindia Kanya Vidyalaya Gwalior.

'UNDER-13 DELHI GIRLS' SCHOOL LEAGUE' FOOTBALL MATCHES BY DELHI DYNAMOS, IN PARTNERSHIP WITH CEQUIN AND FOOTBALL DELHI

Our school is the Venue Partner of the 'Under-13 Delhi Girls' School League' and thereby some of the matches are taking place in our School. It gives an immense learning opportunity to our players to witness and participate in the tournament. As a gesture of gratitude, our school will be gifted Football Goal Posts and the footballs used in the tournament will be left behind in our school itself. Moreover, our school's contribution is well advertised on their hoardings at the site of the matches.

INTER-HOUSE MATCHES – In April 2019, the Inter-House Matches were conducted in the Individual Games as well as Team Games and the details are mentioned below:

INDIVIDUAL GAMES

Game	Date	Name of the House/Player and Positions Won
Squash	2nd to 5th April 2019	Boys' U-19 – Mridul Arora - Akbar House – Winner - Avi Soni - Laxmibai House – Runner Up Girls' U-19 – Sanya Vats – Gandhi House – Winner - Parinishtha Surya - Tagore House - Runner Up
Tennis	2nd to 5th April 2019	Boys' U-19 – Avik Choudhary – Lajpat House – Winner - Kritanu Jangra – Laxmibai House - Runner Up
Table Tennis	2nd to 5th April 2019	Boys' U-19 – Ansh Kapoor – Shastri House – Winner - Aum Tandon – Patel House – Runner Up Girls' U-19 – Mahira Arora – Tilak House - Winner Anika Bahri - Pratap House – Runner Up

TEAM GAMES

Game	Date	Names of the Houses and Positions Won
Football	8th to 12th April 2019	Boys' U-19 – Ashok House – Winner - Azad House – Runner Up Girls' U-19 – Ranjit House – Winner - Tilak House - Runner Up
Hockey	15th to 19th April 2019	Boys' U-19 – Ashoka House – Winner - Akbar House – Runner Up

Basketball	22nd April to 2nd May 2019	Boys' U-19 – Pratap House – Winner
		- Gandhi House – Runner Up
		Girls' U-19– Nehru House – Winner
		- Tilak House – Runner Up

ALL INDIA IPSC CRICKET BOYS' (U-19) CHAMPIONSHIP 2019

Our school hosted the All India IPSC Cricket Boys' U-19 Championship 2019 from 12th to 17th May 2019. On 13th May 2019, the championship was inaugurated by Mr Pramod Sharma, Director, Genesis Global School Noida and the Guests of Honour were Mr Ajay Singh, Principal National Curriculum, Genesis Global School Noida, Mr Anil Chaudhary, Senior Umpire BCCI and Mr Prahlad Singh Yadav, S.H.O. Police Station Barakhamba Road. The championship was played on league-cum-knockout basis. This time, the gold-plated coin was introduced to conduct tosses before the matches. Caps for the highest scorers and wicket takers were also introduced.

The Principal's Dinner was hosted on 15th May 2019, which was attended by the teams, their Coaches/Managers, the Principals of some of the participating schools from Delhi, and a few dignitaries. Ms Ketaki Sood, President, Board of Trustees, Modern Schools was the Chief Guest of the evening.

Teams of fifteen IPSC member schools initially participated in the Championship and the eight teams that qualified for the knock-out round were the Delhi Public School Mathura Road, Genesis Global School Noida, Modern School Barakhamba Road, Motilal Nehru School of Sports Rai, Raj Kumar College Raipur, The Assam Valley School Assam, The Emerald Heights International School Indore and Welham Boys' School Dehradun.

Modern School, Barakhamba Road clinched the title for the fifth consecutive year and lifted the coveted IPSC Trophy. Motilal Nehru School of Sports Rai secured the 1st Runner-Up title while the Delhi Public School Mathura Road and The Emerald Heights International School Indore won the 2nd and the 3rd Runner-Up positions. Prizes were also distributed to the players for their individual performance. Mohit of Motilal Nehru School of Sports, Rai received award for the 'Best Batsman of the Tournament' for scoring 207 runs and taking 10 wickets while the award for the 'Best Bowler of the Tournament' was bagged by Utkarsh Jain of Delhi Public School Mathura Road for taking 14 wickets in the tournament. The 'Best Fielder of the Tournament' was Ritwik Joshi of Modern School, Barakhamba Road and the 'Top Scorer of the Tournament' was Kivnoor of Rajkumar College, Raipur who scored 308 runs in the tournament. The 'Man of the Series' award was taken by Sahil Wilson of Modern School Barakhamba Road for scoring 131 runs and taking 16 wickets in the tournament.

Ms Ambika Pant, Secretary, Board of Trustees, Modern Schools was the Chief Guest at the Prize Distribution Function on 17th May 2019 and gave away prizes to the winning teams, individual winners, coaches, umpires and the ground men.

SUMMER SPORTS CAMP

A Summer Sports Camp was held for the students from 14th to 31st May 2019 in the disciplines of Athletics, Badminton, Basketball, Cricket, Football, Gymnastic, Hockey, Horse Riding, Lawn Tennis, Squash, Swimming, Table Tennis and Volleyball. 300 students attended the camp. The training focused on physical fitness, basic sports skills and the technicalities of the chosen game. The Horse Riding and Swimming started with all other games but continued until 15th June 2019.

'44TH LALA RAGHUBIR SINGH HOT WEATHER CRICKET TOURNAMENT

The 44th Lala Raghbir Singh Hot Weather Cricket Tournament was conducted in School from 19th May 2019 to 1st June 2019, in which 12

prestigious teams of the city competed. The matches were played on league-cum-knockout basis for forty overs from each side. This time, the gold-plated coin was introduced to conduct tosses before the matches. The live telecast of the final match was aired on Door Darshan's Sports Channel.

Air India Team lifted the Winner's Trophy together with a cash prize of Rs.2,50,000/-. The Runner-Up Trophy was bagged by Collage Group Sports Management with a cash prize of Rs.1,50,000/-. Teams of Players Academy and Rannstar Cricket Academy were given Rs.50,000/- each for reaching the semi-finals.

Mr Shahbaz Khan of Collage Group Sports Management was declared the 'Man of the Tournament' and was awarded cash prize of Rs.21,000/-. Mr Robin Bisht of the Collage Group Sports Management and Mr Nitin Yadav of Air Force Team, both were awarded a return air ticket for a to any destination in India for being the 'Best Batsman of the Tournament' and the 'Best Bowler of the Tournament' respectively. Divij Mehra of the Modernites' Club was adjudged the 'Most Promising Youngest Player' and was awarded a Cricket Kit. The 'Man of the Final Match' was given to Mr Ekansh Dobal of Air India Team who received a gift hamper.

Mr.Ashok Pratap Singh, a Senior Trustee of the Board of Trustees of Modern Schools, inaugurated the Tournament on 19th May 2019. The Closing Ceremony followed by the Prize Distribution Function on 1st June 2019 was graced by Col Vijay Chadda, Chairman, Managing Committee of the School, the Principal Dr Vijay Datta, Mr Rajan Manchanda, Secretary of the D.D.C.A., Mr.Balbir Sharma, Dr V.K.Baweja and Mr Ajay Sharma.

SPORTS SCHOLARSHIP- On 11th April 2019, Yashwani Suhag and Aditya Kumar received the Sports Scholarships of Rs.2,17,500/- and Rs.1,42,500/- respectively in the Girls' U-17 and Boys' U-14 Category from the Delhi Government for their excellent performance in the game of swimming.

ACHIEVEMENTS IN SPORTS

The achievements of various sports persons in their respective sports are as follows:

ARCHERY

Date/ Month	Name of the Tournament/ Championship/ Camp	Category/Position Secured/ Names of the Players
22 – 28 Oct. 2018	Archery Mini National Championship Siddharth College, Vijaywada, Andhra Pradesh	Boys' U-14 – Aryaman Varma – 1 Silver Girls' U-14 – Arshiya Chaudhary – 1 Gold, 1 Silver, 1 Bronze
12 – 17 Nov.2018	SGFI Indoor Field Archery National Championship, held at Saraswati, Vidyapeeth School, Shivpuri, MP	Boys' U-19 – Aditya Varma -2 Gold Boys' U-14 – Aryaman Varma – 1 Silver Girls' U-17 – Arshiya Choudhary – 2 Silver
21 – 24 Nov.2018	39th Delhi State Archery Championship held at Yamuna Sports Complex, Delhi	Boys' U-17 – Aditya Varma – 3 Gold, 1 Silver Boys' U-14- Aryaman Varma – 1 Gold, 1 Silver and 1 Bronze Krish Gupta-4 Gold, 1 Silver
3 – 9 Jan.2019	SGFI Archery National (Delhi) Championship held at Delh	Girls' U-19–Arshiya Chaudhary – Overall – Gold Running Round – Gold

5 – 8 Jan.2019	SGFI Archery National Championship held at Yamuna Sports Complex, New Delhi	Boys' U-19 – Aditya Varma – 1 Silver
16 – 20 Jan.2019	Khelo India School Games 2019 held at Chhatrapati Sports Complex, Pune	Boys' U-19 – Aditya Verma – Represented Girls' U-17 – Arshiya Chaudhary – Represented
7 – 9 Feb. 2019	Junior National Archery Championship organized by Archery Association of India at Bhopal	Girls' U-21 - Team Event - Arshiya Chaudhary – Gold Individual Event - Arshiya Chaudhary - Silver
17 – 25 Aug.2019	Youth World Championship held at Madrid, Spain	Girls' U-17 – Arshiya Chaudhary – Represented India in the Youth World Championship

BADMINTON

Date/ Month	Name of the Tournament/ Championship/ Camp	Category/Position Secured/ Names of the Players
20 – 25 Nov.2018	CBSE National Badminton Championship held at Urmi School, Vadodara	Boys' U-19 Team Championship Manan Shingari - Bronze Naman Bhargava - Bronze

		Pushaan Leo Paul - Bronze Individual Championship Pushaan Leo Paul - Bronze Mixed Doubles Manan Shingari - Bronze Girls' U-14 Team Championship Stuti Agarwal - Gold Aprajita Kalra - Gold Kiah Tandon - Gold Individual Championship Stuti Agarwal - Silver Mixed Doubles Kiah Tandon - Silver
29 Dec. – 3 Jan. 2019	SGFI Badminton National (Delhi) Championship held at Aurangabad	Girls' U-14 – Stuti Agrawal, Kiah Tandon – Represented the Team
29 Dec. – 3 Jan. 2019	SGFI Badminton National (IPSC) Championship held at Aurangabad	Boys' U-19 – Naman Bhargava, Manan Shingari, Pushaan Leo Paul – Represented the Team Boys U-14 – Shourya Tiwari – Represented the Team
18 – 22 Jan.2019	Delhi State Badminton Championship held at I.G.Stadium Delhi	Boys U-19 - Manan Shingari - Bronze Pushaan Leopaul – Bronze Girls' U-19 - Kavya Gandhi – Gold Ananya Goel - Bronze Girls' U-14 - Stuti Agrawal – Gold

26 – 27 Apr. 2019	Rotary Club District Inter- School Badminton Championship held at AIIMS, New Delhi	Boys' U-19 – Pushaan Leopaul – Singles – Gold -Manan Shingari - Doubles - Silver -Bharat Gulati - Doubles - Silver Girls' U-19 - Shaurya Tiwari - Singles - Gold - Yashwani Singh – Doubles – Gold - Sabrina Paul - Doubles – Gold - Batul Talib - Singles – Bronze - Kiah Tandon - Doubles – Bronze - Aprajita Kalra - Doubles - Bronze
14 – 22 May 2019	4th Pradeep Virendra Singh Memorial Open Delhi State Ranking Badminton Tournament organized by the M.S.O.S.A. held at Modern School, Barakhamba Road	Boys' U-19-Manan Shingari–Mixed Doubles-Gold - Naman Bhargav–Doubles - Silver -Pushaan Leo Paul–Singles -Bronze Girls' U-19 – Ananya Goel - Singles – Gold Boys' U-15 – Kush Vata – Doubles – Gold - Madhav Goel – Most Promising Player Award Girls' U-15 – Kiah Tandon – Doubles – Silver - Apoorva Chaudhery – Doubles - Silver - Stuti Aggarwal - Doubles – Bronze Around 1500 students participated in this tournament in U-13, U-15, U-17 and U-19 categories.

22 – 24 Jun. 2019	U.P.District Badminton Champion- ship held at NOIDA Stadium	Girls' U-17 – Batul Talib – Doubles - Gold Boys' U-15 - Ryan Ranjan – Doubles – Silver Girls' U-13 – Aprajita Kalra – Doubles - Bronze
23 – 28 Jun. 2019	Delhi State Badminton Tournament held at GRIInternational School, Delhi	Girls' U-15 - Stuti Aggarwal - Singles – Silver - Kiah Tandon – Doubles – Silver - Apoorva Chaudhery – Doubles - Silver - Himani Sardar - Singles - Silver
10 – 12 Jul. 2019	All India IPSC Badminton Girls' (U-14, U-17 & U-19) Championship2019 held at Genesis Global School, Noida	Girls' U-14 – Team Championship - Gold Individual Event – Kiah Tandon – Gold Apoorva Chaudhary – Silver Girls' U-17 – Team Championship – Gold Individual Event – Himani Sardar – Silver Stuti Agarwal - Bronze Batul Talib - Bronze Girls' U-19 – Team Championship – Bronze
22 – 26 Aug. 2019	'Zonal Badminton Championship' held at Modern School, Barakhamba Road	Boys' U-19 – Gold Boys' U-17 – Gold Boys' U-14 – Gold Girls' U-19 – Gold Girls' U-17 – Gold Girls' U-14 – Gold

9 – 12 Sept. 2019	Delhi State Open Badminton Championship held at Dwarka	Boys' U-19–Pushaan Leo Paul– Singles – Bronze Boys' U-17– Vasu Himatramka– Singles - Bronze Boys' U-15 – Kush Vats - Singles - Silver Girls' U-15 – Himani Sardar – Singles – Gold - Doubles – Silver Stuti Agarwal – Doubles – Gold Apoorva Chowdhary – Singles - Bronze
3 – 9 Oct. 2019	CBSE Badminton Central Zone Cluster held at Bosco School, Paschim Vihar	Boys' U-17 – Silver Boys' U-14 - Gold Girls' U-14 – Gold
20 – 23 Oct. 2019	All India IPSC Badminton Championship held at B.K.Birla Centre for Education, Pune, Maharashtra	Boys' U-19 – Team Championship - Gold Individual Event – Pushaan Leo Paul – Gold Manan Shingari - Silver Boys' U-17 - Team Championship - Gold Individual Event – Vaasu Himatramka – Gold Kush Vats - Silver Boys' U-14- Team Championship - Gold Individual Event – Madhav Goel – Gold, Rayan Ranjan - Gold Modern School Barakhamba Road won the Overall Championship

BASKETBALL

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
3 – 16 Oct. 2018	CBSE Cluster XX Basketball Boys' & Girls'Tournament held at St. Giri Sr. Sec. School, Rohini, Delhi	Boys' U-19 – 2nd Runner Up Girls' U-19 - Winner
20 – 26 Oct. 2018	Hansraj Prabhakar Memorial Inter School Basketball Tournament held at Oxford School, Vikaspuri, New Delhi	Boys' U-19 – Winner Boys' U-14 – 2nd Runner Up
31 Oct. – 3 Nov. 2018	All India Win Mumby Basketball Tournament held at Woodstock School, Musoorie, Dehradun	Boys' U-19 - Winner
1 – 15 Nov. 2018	Inter - Zonal Basketball Championship held at Chhatrasal Stadium, Delhi	Girls' U-19 – Winner Boys' U-19 - 2nd Runner Up
8 – 18 Nov. 2018	Basketball Federation of India (BFI) Open Boys' Nationals held at Kangra, Himachal Pradesh	Boys' U-14 – Aryaveer Khanna, Yash Gupta, Meer Anand - Represented
20Nov.- 5 Dec. 2018	Ramjas Basketball Tournament held at Ramjas School, R.K. Puram, N Delhi	Boys' U-19 – Runner Up Nitish Beniwal– 'Best Player of The Tournament'
26 – 29 Nov. 2018	4th Bro. John S.H. Memorial Invitational Basketball Tournament held at Montfort School, Ashok Vihar, Delhi	Boys' U-14 –Runner Up Yash Gupta – 'Most Valuable Player of the Tournament'

7 – 12 Dec. 2018	1st Pt. Pirthi Chand Memorial Basketball Tournament held at Oxford Public School, Nehru Nagar, Delhi	Boys' U-19 - Winner
9 – 16 Dec. 2018	CBSE Basketball Girls' National Championship held at John Milton Public School, Agra, U.P.	Girls' U-19 – Silver Pratika Rawal, Riya Sapra, Riya Gupta, Kashni Sial, Anusha Jindgar, Avanti Nagrath, Rijul Mahajan, Manisha, Aparna Singh, Jagriti Natraj
14 – 20 Dec. 2018	SGFI Basketball Girls' National Championship held at Chhatrasal Stadium, Delhi	Girls' U-17 – Gold Aparna Singh, Jagriti Natraj
3 – 9 Jan. 2019	SGFI Basketball Boys' National (IPSC) Championship held at Chhatrasal Stadium, Delhi	Boys' U-19 – Rakshit Bhuchar, Sanskar Nagpal, Dhananjay Arora, Aryan Mobin – Represented the Team
3 – 9 Jan. 2019	SGFI Basketball Boys' and Girls' National (Delhi) Championship held at Chhatrasal Stadium, Delhi	Boys' U-19 – Gold Nitish Beniwal, Ankit – Represented the Team Girls' U-19 – Gold Pratika Rawal – Represented the Team
5 – 12 Jan. 2019	Senior Basketball Girls' National (Delhi) Championship held at Bhavnagar, Gujarat	Girls' U-19 – Manisha – Represented the Team
18 Feb. 2019	Delhi Police Basketball Tournament organized at Modern School, Barakhamba Road	Boys' U-14 – Winner Modernites' Men's Team – Runner Up

6 – 11 Apr. 2019	NBA Basketball Skill Challenge Programme/ Tournament held at Modern School, Barakhamba Road	Boys' U-14 – Winner Boys' U-12 – Winner
		(Over 1300 boys and girls participated in this NBA Skill Challenge Programme, which was conducted by the ex-NBA players and international coaches)
26 – 28 Apr. 2019	NBA Basketball National Championship held at Jay Pee School Greater Noida	Boys' U-14 – Harshit Rajput – Silver - Aryaveer Khanna – Silver Girls' U-14 – Pooja - Represented
1 – 3 Aug. 2019	Zonal Basketball Boys Championship held at Modern School, Barakhamba Road	Boys' U-19 – Winner Boys' U-17 – Winner Boys' U-14 – Winner
12 – 15 Aug. 2019	All India IPSC Basketball Boys' Championship held at Vikas Vidyalaya Boys' School, Ranchi	Boys' U-14 – Winner Karan Veer Singh – 'Best Shooter Award'
9 – 13 Sept. 2019	All India IPSC Basketball Championship held at Mayo College, Ajmer	Boys' U-19 – Winner
6 – 9 Oct. 2019	CBSE Cluster XX Basketball Tournament held at Mann Public School, Delhi	Girls' U-19 – Winner Aparna Singh – 'Most Valuable Player'

11 – 15 Oct. 2019	Hansraj Prabhakar Memorial Basketball Tournament held at Oxford School, Vikaspuri	Boys' U-19 – Winner K.Lathianglima–‘Best Player of the Tournament’ Boys' U-14 – Winner Yash Gupta - ‘Best Player of the Tournament’
-------------------	---	--

CHESS

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
27 Sep- 2 Oct. 2018	1st Battle on the Board Open FIDE Rated Chess Tournament	U-12 category – Riyan Aggarwal – 9th Position
18 – 20 Oct. 2018	IPSC Chess Boys' Championship held at Delhi Public School, Mathura Road, New Delhi	Boys' U-19 –Team Event - 2nd Runner Up Boys' U-17 – Team Event – Runner up Individual Event - Daksh Jain – Gold Satvik Kalra - Bronze Boys' U-14 Individual Event – Riyan Aggarwal - Bronze
31 Oct. – 4 Nov. 2018	5th Sameen Singh International FIDE Rating Chess Tournament held at Amritsar, Punjab	Boys' U-15 – Riyan Aggarwal – Bronze and Cash Prize – Rs.3,000/-
12 – 14 Jan. 2019	SGFI Chess National (Delhi) Championship held at Naryanpuram, Andhra Pradesh	Boys' U-17– Daksh Jain– Represented the Team

20 – 22 Jul. 2019	All India IPSC Chess Championship held at Delhi Public School, 'Mathura Road	Boys' U-19 - 2nd Runner Up Boys' U-17 - Winner Individual Events - Arush Jain - Silver Satvik Kalra - Bronze Boys' U-14 - Runner Up Individual Event – Riyan Aggarwal - Gold
23 – 25 Aug. 2019	Golden City Open Chess Championship held at Amritsar, Punjab	Boys' U-11 – Vinayak Jain – 4th Position
28 – 29 Aug. 2019	Inter-School Chess Championship for 'Amity Chess Cup' held at Amity School, Mayur Vihar	Boys' U-12 – Vinayak Jain – 1st Position

CRICKET

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
9 – 15 Oct. 2018	All India IPSC Cricket Boys' Tournament held at Hyderabad Public School, Begumpet, Hyderabad	Boys' U-14 – Winner Rajvir Suri – ‘Best Bowler’ Aryan Dabas – ‘Best Batsman’
14 – 22 Oct. 2018	BCCI Cricket Girls' National Tournament held at Cuttack	Girls' U-19 – Rhea Sapra and Shweta Sehrawat were selected for the DDCA Girls' U-19 Team and Represented in the BCCI Nationals

18 – 25 Oct. 2018	BCCI Cricket Boys' Tournament for 'Vijay Merchant Trophy'	Boys U-17 – Divij Mehra – Represented from the DDCA U-17 Team
27 Oct. – 17 Nov. 2018	Amity Cup Invitational Cricket Tournament held at Amity School, NOIDA	Boys' U-19 – Winner Gantavya Motwani – 'Man of the Tournament'
29 Oct. – 4 Nov. 2018	All India IPSC Cricket Boys' Tournament held at Daly College, Indore	Boys' U-19 – Winner Anmol Sharma – 'Man of the Tournament'
9 – 23 Nov. 2018	BCCI Cricket Boys' Tournament for 'Vijay Merchant Trophy'	Boys' U-16 – Dev Batra – Represented from the Meghalaya Cricket Association
17 – 23 Dec. 2018	International Cricket Tournament held at Colombo, Sri Lanka	Boys' U-17– Siddhant Kalucha - 'Man of Series' Shrey Kaushik - 'Best Bowler' Aryan Dabas - 'Best Batsman'
1 – 20 Dec. 2018	Zone-26 Inter Zonal Cricket Tournament held at Vikas Puri, New Delhi	Boys' U-14 – 2nd Runner Up
20 – 25 Dec. 2018	SGFI Cricket Boys' National Tournament held at Jammu	Boys' U-19 – Ronak Singh, Tanme Sahny, Aryan Chaudhary, Archit Bakshi, Revant Rakyan – Represented from the IPSC Team

25 – 31 Dec. 2018	SGFI Cricket Boys' National Tournament held at Indore	Boys' U-14 – Sahil Wilson, Aryan Dabas, Akshay Tanwar, Ranbir Suri – Represented from the IPSC Team Boys' U-14 - Dev Shukla – Represented the CBSE Team
2 – 10 Jan. 2019	SGFI Cricket Boys' National Tournament held at Jamnagar, Gujrat	Boys' U-17 – Ritwik Joshi, Yasir Aftab, Daksh Dhangar – Represented the IPSC Team Vishesh Kapoor – Represented the Delhi Team
11 – 16 Jan. 2019	SGFI Cricket Girls' (Delhi) National Tournament held at Naryanpuram, Andhra Pradesh	Girls' U-19 – Runner Up Pratika Rawal, Rhea Sapra, Tanu Chauhan, Shweta Sehrawal- Played from the Delhi Team
11 – 16 Jan. 2019	SGFI Cricket Girls' (IPSC) National Tournament held at Naryanpuram, Andhra Pradesh	Girls' U-19–Moneesha Kapoor, Noyonika Dahiya Shambhavi Srivastava, Ishika Arora- Represented the IPSC Team
7 – 28 Feb. 2019	BCCI Cricket Girls' National (one day) Tournament held at Assam	Girls' U-19 – Rhea Sapra, Shweta Sehrawat – Represented the DDCA Team
12 – 25 Feb. 2019	North Zone Cricket Tournament organized by BCCI at Jammu for the Dhruv Pandove Trophy	Boys' U-14 – Yash Dabas (Vice Captain), Sahil Wilson – Represented the DDCA Team

14 – 28 Apr. 2019	4th P.C. Batta Memorial Inter-School T-20 Cricket Tournament held at Kasiga School, Dehradun	Boys' U-19 - Winner -Sahil Wilson – 'Man of the Tournament' -Vishesh Kapoor - 'Best Bowler'
12– 17 May 2019	All India IPSC Cricket Boys (U-19) Championship held at Modern School, Barakhamba Road	Boys' U-19 – Winner -Sahil Wilson - 'Man of the Series'
24 Jun. – 18 Jul. 2019	Zonal Cricket Academy Camp (Boys U-19) organized by National Cricket Academy, BCCI at Mohali	Boys' U-19 – Divij Mehra and Parth Bali - Selected for this National Camp
19 Aug. -4 Sept. 2019	'Inter Zonal Tournament of North Zone' conducted by BCCI at The National Cricket Academy, Bangalore	Boys' U-16 – Parth Bali and Divij Mehra – Represented DDCA
1 – 30 Sept. 2019	National Camp held at the National Cricket Academy, Bangalore	Boys' U-16 – Divij Mehra – Represented
9 – 11 Oct. 2019	All India IPSC Cricket Girls' U-19 Tournament held at Mayo College Girls' School, Ajmer	Girls' U-19 – Winner Tanu Chauhan – 'Player of the Tournament' Aakansha Thakur – Best Batswoman

20 – 24 Oct. 2019	All India IPSC Cricket Boys' U-17 Tournament held at Rajkumar College, Rajkot	Boys' U-17 – Winner Gantavya S.Motwani– 'Player of the Tournament' Yasir Aftab - 'Best Batsman'
24 – 24 Oct. 2019	All India IPSC Cricket Boys' U-14 Tournament held at Vikas Vidyalaya Ranchi	Boys' U-14 – Joint Winner

EQUESTRIAN

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
8 – 9 Oct. 2018	61 Cavalry Horse Show organized by Asian Equestrian Federation at Jaipur	Boys' U-21 - Angad Singh Lehal – Dressage – Represented

24 Nov. - 3 Dec. 2018	National Delhi Horse Show organized by Army Polo and Riding Centre, New Delhi	Boys – Angad Singh Lehal
		–Open Dressage – Confined - Individual - Gold
		-Open Dressage–Confined - Individual - Bronze
		-Junior Dressage – Team – Gold
		-Junior Jumping - Team – Gold
		Children Group II - Anmol Lehal
		-Dressage - Individual – Bronze
		-Dressage - Team – Silver
		-Dressage - Confined – Individual - Bronze
		-Hacks - Confined – Individual – Silver
		-Ball & Bucket – Confined- Individual – Silver
		-Ball & Bucket – Confined- Individual –Bronze
		-Lime & Spoon – Confined- Individual – Gold

9 Jan. 2019	World Dressage Challenge organized by the International Federation of Equestrian at Army Polo and Riding Club, Delhi	Boys' U-18 – Angad Singh Lehal – 4th
20 – 30 Apr. 2019	International Dressage Development League held at O.R.E.A. Farms in Jannapur	Boys' U-10 – Kunal Vadehra– -Dressage Trot Test – Zonal – Gold - International - Gold Girls' U-10–18 - Nirantara Musa – -Dressage Canter Test – Zonal - Gold - International – Gold

FOOTBALL

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
27 Oct. – 3 Nov. 2018	S.P. Kundu Football Tournament held at Vinay Nagar Bengali School, Sarojini Nagar, New Delhi	Boys' U-19 – Winner
3 Nov. 2018	British School Football Tournament held at British School Chanakyapuri, New Delhi	Boys' U-14 – Winner
9 – 20 Nov. 2018	SGFI Football Boys' National Tournament held at Jhunjhunu, Rajasthan	Boys' U-19 – Ghazi Shah, Sachin Jha, Shravan Bhat, Rabab Sethi – Represented from the IPSC Team

14 - 17 Nov. 2018	Inter Zonal Football Tournament held at Thyagraj Stadium, New Delhi	Boys' U-19 – 2nd Runner Up
25 – 30 Nov. 2018	SGFI Football Boys' National Tournament held at Korajhar, Assam	Boys' U-14 – Piyush Kumar, Syed Raiyyan, Krish Jain, Vasu Gupta – Represented from the IPSC Team
5 – 9 Dec. 2018	SGFI Football Girls' National Tournament held at Ambala, Haryana	Girls' U-19 – Masvita Prashar, Tanvi Sikka, Shriya Jain, Diya Brodiya, Kavya Sabharwal, Ameera Kharbanda – Represented from the IPSC Team
22 – 26 Apr. 2019	2nd Inter-School Futsal Tournament held at Rosary School, Kingsway Camp, New Delhi	Girls' U-15 - Runner Up
27 Apr. – 1 May 2019	7th Pathways Football Tournament held at Pathways School, Aravali	Boys' U-17 – Winner - Suryansh Yadav – 'Top Scorer' - Piush Kumar - 'Man of the Tournament' - Abhyudaya Rawat – 'Promising Player'
18 – 23 Aug. 2019	'Mayo Football Tournament' held at Mayo College, Ajmer	Boys' U-19 – 2nd Runner Up

22 – 27 Aug. 2019	Inter-school Football Championship for 'Jauhar Cup' held at Mother's International School, Sri Aurobindo Mar	Boys' U-19 – Winner Aman Sahni – 'Top Scorers' Ashu – 'Top Scorers'
2 – 7 Sept. 2019	All India IPSC Football Championship held at Mayo College, Ajmer	Boys' U-19 – Winner Ashu – 'Top Scorer of the Championship'

Modern School Barakhamba Road conducted the 'C.B.S.E. Cluster XX Football Tournament – 2019' for Boys U-19 and U-17 categories from 26th September 2019 to 1st October 2019. The matches were played at the Football fields of Modern School Barakhamba Road, Delhi Public School Mathura Road, Delhi Public School R.K.Puram and The Mother's International School, Sri Aurobindo Marg. The tournament witnessed teams of 102 schools in the Boys U-19 category and 75 schools in Boys U-17 category. Olympian Mr Ashok Dhayanchand, Arjuna Awardee, graced the occasion as the Chief Guest. The Principal motivated the participants for a stellar performance.

GYMNASTIC

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
14 – 24 Dec. 2018	SGFI Gymnastic Girls' National Championship held at Agartala, Tripura	Girls' U-19 – Aishani Katyal – Represented the Delhi Team
18 – 24 Oct. 2019	Inter-Zonal Artistic Gymnastics Tournament held at SBV, Subhash Nagar, New Delhi	Girls' U-14 – Team Event - Bronze

18 – 24 Oct. 2019	Inter-Zonal Rhythmic Gymnastics Tournament held at SBV, Moti Nagar, New Delhi	Girls' U-14 - Individual Event – Kairavi Yaduvanshi - Gold
-------------------------	--	--

KARATE

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
5 – 6 Feb. 2019	19th Delhi State Karate Championship held at Chhatrasal Stadium, New Delhi	Girls' U-16 - Meera Prakash Gupta – Represented the Delhi Team
20 – 21 April 2019	15th Kotak Cup Karate Championship held at Talkatora Indoor Stadium, New Delhi	Girls' U-17 – Meera Prakash Gupta –Kumite (fight) - Silver
27 – 28 April 2019	9th South Asian Karate Championship held at Talkatora Indoor Stadium	Girls' U-14 – Meera Prakash Gupta –Kumite (fight) - Bronze

SHOOTING

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
1 – 3 Sep. 2018	XXXIV Delhi State Shooting Championship	Men - Harshvardhan Mangla – 3 Bronze Jr. Men – Harshvardhan Mangla – 1 Gold

29 – 30 Jun. 2019	Maharaja Ranjit Singh Shooting Tournament (in association with Delhi State Association) held at Siri Fort Sports Complex, New Delhi	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – 4th Position
9 – 11 Aug. 2019	2nd Purantva Open Shooting Championship held at the Siri Fort Sports Complex, New Delhi	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – 4th Position
19 – 20 Aug. 2019	Delhi State Inter School Shooting Championship held at Siri Fort Sports Complex, New Delhi	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – 4th Position
21 - 25 Aug. 2019	Delhi State Shooting Championship held at Karni Singh Shooting Range, New Delhi	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – 3rd Position
13 – 16 Sept. 2019	CBSE Cluster Shooting Championship held at Dwarka	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – Represented
13 – 20 Sept. 2019	Pre-National Shooting Championship held at Ahmedabad	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh – Represented
5 Oct. 2019	3rd India Revenue Open Shooting Championship held at Karni Singh Shooting Range, New Delhi	Shooting Event Air Rifle Boys' U-12 – Suryaveer Singh - Bronze

SQUASH

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/Names of the Players
23 – 27 Sep. 2018	SGFI Squash Boys' National Championship held at Chandigarh	Boys' U-19 Team Event - 2nd Runner Up Individual Event – Tejas Chawla – Gold
28 Oct. – 3 Nov. 2018	SGFI Squash Junior National Championship held at Jaipur	Girls U-19 – Individual Event - Sanya Vats - Gold

16 – 18 Nov. 2018	15th Modernites' Invitational Squash Championship 2018 for 'Mohini Virendra Singh Trophy'	Girls U-19 – Team Event - Runner Up Individual Event – Sanya Vats – Winner Megha Bhatia – Runner-Up Sanya Vats – 'Most Valuable Player' Girls' U-17 – Team Event– Runner-Up Individual Event – Megha Bhatia – Winner Megha Bhatia – 'Most Valuable Player' Girls' U-14 – Team Event - Runner Up Individual Event – Parinistha Surya – Runner Up Avi Soni - 'Most Valuable Player'
24 – 29 Nov. 2018	North India Senior and Junior Open Squash Championship held at Delhi	Women Category – Sanya Vats – Silver
17 – 23 Dec. 2018	ASF Indian Junior Open Squash Championship held at Mumbai	Girls' U-19 Individual Event - Sanya Vats – Gold
16 – 20 Jan. 2019	Asian Junior Team Championship held at Pattaya, Thailand	Girls' U-19 Team Event - Sanya Vats (Captain) – Bronze

26 – 30 Jun. 2019	24th Asian Junior Squash Championship held at Macau	Girls' U-19 - Sanya Vats – Bronze - Megha Bhatia-Represented
9 – 13 Jul. 2019	All India IPSC Squash Boys' Championship held at RIMC Dehradun	Boys' U-19 – Winner Individual Event - Tejas Chawla – Gold Boys' U-17 - Individual Event – Shaurya Bawa – Silver Boys' U-14 – Runner Up Individual Event – Ranvir Singh– Gold
30 Jul. – 4 Aug. 2019	WSF World Junior Individual Championship held at Bukit Jalil National Centre, Kuala Lumpur	Girls' U-19 - Sanya Vats – Participation - Megha Bhatia -Participation

6 – 8 Sept. 2019	Delhi School Squash Championship held at Siri Fort Sports Complex New Delhi	Boys' U-17 Individual Event – Shaurya Bawa – Gold Boys' U-15 Individual Event – Shaurya Bawa – Gold Girls' U-17 Individual Event – Vasudha Surange – Silver Girls' U-15 Individual Event – Vasudha Surange – Gold
12 – 14 Sept. 2019	All India IPSC Squash Championship held at Rajmata Krishna Kumari Girls School, Jodhpur	Girls' U-19 – Sanya Vats – Gold Megha Bhatia – Silver
16 – 22 Oct. 2019	Junior National Squash Championship held at Chennai	Girls' U-19 – Sanya Vats – Gold Sanya Vats has been selected to represent country in the upcoming South Asian Games in December 2019 at Nepal Boys' U-15 – Shourya Bawa – Silver

SWIMMING

Date/ Month	Name of the Tournament/ Championship/ Camp	Category/Position Secured/ Names of the Players
27 – 29 Aug. 2018	YMCA Inter-School Boys' and Girls' Aquatic Championship held at YMCA Club, New Delhi	Modern School, Barakhamba Road – Runner-Up Trophy - In U-19, U-17, U-14, U-12 Won 64 Medals(20 Gold, 20 Silver, 24 Bronze) Boys' U-19 – Saushtav Roy – 1 Silver, 2 Bronze Nilesh Jain - 2 Bronze Kabir Talwar - 1 Silver, 1 Bronze Aviraj Anand - 1 Silver Aditya Verma - 2 Silver, 1 Bronze Boys' U-17 – Shivam Seth - 1 Silver Arya Lamba - 1 Silver Boys' U-14 – Tejasv Arora - 1 Gold, 1 Silver, 1 Bronze

		Daiwik Dubey - 1 Gold Aditya Kumar - 2 Gold, 3 Silver, 1 Bronze Vasuman Jain - 1 Gold, 1 Bronze Aryaman Verma –1 Gold, 1 Bronze Girls' U-19 –Moneesha Kapoor–3 Gold, 2 Bronze Radhika Shukla - 1 Gold, 1 Silver, 1 Bronze Apoorva Goel - 2 Bronze Shreya Gupta- 1 Silver, 1 Bronze Yaashvi Sharma - 1 Bronze Moneesha Kapoor – Best Swimmer Trophy Girls' U-17 – Yashwani Suhag – 5 Gold Chavi Jain - 2 Gold, 1 Silver Manya Khandelwal – 2 Gold Palak Rastogi - 2 Gold, 1 Silver Yashwani Suhag – Best Swimmer Trophy Girls' U-14 – Aadya Gupta - 2 Silver, 1 Bronze Vidisha Jain - 2 Silver, 1 Bronze Manya Narula - 2 Silver, 1 Bronze Reva Bahadur - 2 Silver
14 – 17 Oct. 2018	IPSC Boys' & Girls' Swimming Championship held at Raj Kumar College, Raipur	Modern School, Barakhamba Road – Won 66 Medals(22 Gold, 21 Silver, 23 Bronze) Overall Girls – Runner-Up Overall Boys – 2nd Runner Up Boys' U-19 – Saushtav Roy – 1 Gold, 4 Silver

		<p>Aditya Verma – 1 Gold, 2 Silver, 1 Bronze</p> <p>Aviraj Anand - 5 Silver</p> <p>Kabir Talwar - 2 Silver</p> <p>Boys' U-17 – Aryan Lamba – 1 Silver, 1 Bronze</p> <p>Boys' U-14 – Daiwik Dubey – 5 Gold, 5 Silver</p> <p>Tejasv Arora – 3 Gold, 1 Silver 2 Bronze</p> <p>Aditya Kumar - 2 Gold, 2 Silver</p> <p>Vasuman Jain - 1 Gold, 1 Silver</p> <p>Daiwik Dubey – 'Best Swimmer'</p> <p>Girls' U-19 –Moneesha Kapoor–4 Gold, 2 Bronze</p> <p>Radhika Shukla -1 Silver, 5 Bronze</p> <p>Sarah Nagpal - 2 Bronze</p> <p>Prakriti Dahiya - 2 Bronze</p> <p>Moneesha Kapoor – 'Best Swimmer'</p> <p>Girls' U-17 – Yashwani Suhag -5 Gold, 2 Bronze</p> <p>Manya Khandelwal – 2 Bronze</p> <p>Chhavi Jain - 2 Bronze</p> <p>Palak Rastogi – 2 Bronze</p> <p>Yashwani Suhag – 'Best Swimmer'</p>
--	--	--

20 – 22 Oct. 2018	CBSE Zonal Swimming Championship held at Govt. Co.Ed.Sr. Sec. School, Mangolpuri, New Delhi	<p>Boys' U-14 – Daiwik Dubey – 2 Gold, 1 Silver 3 Bronze</p> <p>Tejasv Arora - 2 Gold, 1 Bronze</p> <p>Aditya Kumar – 1 Gold, 1 Silver. 3 Bronze</p> <p>Aryaman Varma – 1 Gold, 1 Bronze</p> <p>Girls' U-19 –Moneesha Kapoor –2 Gold, 2 Silver, 3 Bronze</p>
14 – 18 Nov. 2018	SGFI Swimming National Championship held at the Talkatora Stadium, New Delhi	<p>Girls' U-17– Yashwani Suhag – 1 Gold, 1 Bronze</p> <p>Boys' U-19 – Aviraj Anand, Aditya Verma – Participation from the Delhi Team</p> <p>Boys' U-17 – Aryan Lamba – Participation from the Delhi Team</p> <p>Boys' U-14 – Daiwik Dubey, Aditya Kumar, Tejasv Arora – Participation from the Delhi Team</p> <p>Girls' U-19 – Radhika Shukla, Moneesha Kapoor - Participation from the Delhi Team</p> <p>Girls' U-17 – Shivika Sirohi – Participation from the Delhi Team</p> <p>Diving Event</p> <p>Girls' U-17 – Shivika Sirohi – Participation from the Delhi Team</p>

9 – 14 Jan. 2019	Khelo India Youth Games 2019 held at Chhatrapati Sports Complex, Pune	Girls' U-17 – Yashwani Suhag – Represented
24 – 30 Jun. 2019	46th Junior National Aquatic Championship held at Rajkot	Boys' U-16 – Tejasv Arora, Daiwik Dubey, Aditya Kumar – Represented Girls U-16 – Radha Shukla – Represented
6 – 10 Aug. 2019	Delhi State Swimming Championship held at Shyama Prasad Mukherjee Swimming Complex, New Delhi	Swimming Boys' U-17 – Tejasv Arora - 1 Gold, 4 Silver, 1 Bronze Aditya Kumar - 2 Silver, 1 Bronze Daiwik Dubey - 1 Silver Girls' U-19 - Radhika Shukla - 3 Bronze Chhavi Jain - 1 Bronze Yashwani Suhag-4 Silver, 3 Bronze Waterpolo Boys' U-19 – Bronze Diving Girls' U-17 - Shivika Sirohi - Gold
28 – 30 Sept. 2019	CBSE Swimming Zonal Championship held at Senior Secondary School, Mangolpuri, New Delhi	Boys' U-17 – Tejasv Arora - 1 Bronze Boys' U-14 – Aditya Kumar - 2 Gold, 1 Silver Girls' U-17 – Yashwani Suhag – 2 Gold, 1 Silver

30 Sept. -5 Oct. 2019	All India IPSC Swimming Championship held at Raj Kumar College, Raipur	Boys' U-19 – Runner Up Aditya Verma - 2 Silver, 2 Bronze Aditya Kumar - 4 Gold, 1 Silver, 3 Bronze 'Best Swimmer of the Meet' Aviraj Anand - 2 Bronze Shivam Seth - 2 Bronze
		Boys' U-17 – Runner-Up Tejasv Arora – 3 Gold, 2 Silver Arya Lamba - 1 Silver Girls' U-19 – Runner-Up Yashwani Suhag – 5 Gold, 1 Silver, 1 Bronze 'Best Swimmer of the Meet' Moneesha Kapoor – 2 Silver, 3 Bronze Radhika Shukla – 2 Silver, 2 Bronze Chhavi Jain - 1 Silver, 1 Bronze Modern School, Barakhamba Road–2nd Runner Up

TENNIS

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/ Names of the Players
17 – 21 Nov. 2018	CBSE National Tennis Tournament held at Billabong School, NOIDA	Girls' U-17 – 2nd Runner Up
7 – 11 Dec. 2018	SGFI Tennis Boys' and Girls' National Tournament held at Bhubaneshwar, Orissa	Boys' U-17 – Aryan Kapoor, Mukund Ojha – Represented from the IPSC Team in the Nationals Girls' U-17 -Aarti Jha, Ananya Manchanda - Represented from the IPSC Team in the Nationals
10 – 11 Dec. 2018	Zone-26 Tennis Tournament held at Modern School, Barakhamba Road, New Delhi	Boys' U-19 - Winner Boys' U-17 - Winner Boys' U-14 - Runner-Up Girls' U-19 - Runner-Up Girls' U-17 - Winner Girls U-14 - Winner

3 -8 Feb. 2019	64th SGFI Tennis (IPSC) Boys' and Girls' National Championship held at Mumbai	Boys' U-19 – Aditya Pratap Singh, Arjun Dahiya – Represented the IPSC Team Boys' U-14 – Pratham Garg, Rishiraj Dewan – Represented the IPSC Team Girls' U-19 – Meera Manchanda, Ilina Jha, Isha Singh, Sameechi Chaudhary – Represented the IPSC Team Girls' U-14 – Rudrakshi Sahni – Bronze Riya Sachdeva – Represented the DelhiTeam Mahi Khanna – Represented the CBSE Team
15 – 18 Apr. 2019	Tennis Championship Series held at Chamunda Academy, Karnal	Boys' U-12 – Ojas Mehlawat – Silver
6 – 10 May 2019	Tennis Championship held at Delhi Lawn Tennis Association Stadium, Delhi	Girls' U-16 - Riya Sachdeva – Silver
20 – 26 May 2019	Tennis Super Series held at Karnal	Girls' U-14 – Riya Sachdeva – Doubles – Silver

27 – 31 May 2019	M.S.L.T.A. Yonex-Sunrise Ramesh Desai National Tennis Tournament held at Mumbai	Girls' U-12 – Riya Sachdeva – Doubles – Gold - Singles - Silver
24 – 30 June 2019	International Tennis Federation Asia Cup held at Dhaka	Girls' U-12 – Riya Sachdeva – Singles – Gold
20 – 24 Aug. 2019	Inter-School Tennis Championship held at Siri Fort DDA Complex, New Delhi	Boys' U-19 – Team Championship – Bronze Girls U-14 – Team Championship – Silver
5 – 9 Oct. 2019	All India IPSC Girls' Tennis Tournament held at Daly College, Indore	Girls' U-19 – Silver Girls' U-17 – Bronze Girls' U-14 – Gold
11 – 15 Oct. 2019	CBSE Central Zone Tennis Tournament held at M.M.Public School, Pitampura	Boys' U-19 – Bronze Girls' U-19 – Silver Girls' U-17 – Gold
21 – 23 Oct. 2019	Zone-26 Tennis Championship held at Modern School, Barakhamba Road	Boys' U-19 – Gold Boys' U-17 – Gold Boys' U-14 – Bronze Girls' U-19 – Silver Girls' U-19 – Gold Girls' U-19 – Gold

TABLE TENNIS

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/ Names of the Players
22 – 25 Dec. 2018	Delhi Sikh Games held at the Thyagraj Stadium, New Delhi	Boys' U-17 – Mannit Singh – Gold and Cash Award
2 – 6 Jan. 2019	SGFI Table Tennis Boys' National (Delhi) Championship held at Vadodara	Boys' U-17 – Mannit Singh – Silver and Cash Award
13 – 21 Aug. 2019	6th Asian School Table Tennis Championship held at Vadodara	Boys' U-18 – Mannit Singh – Bronze
3 – 7 Oct. 2019	CBSE Central Zone Table Tennis Tournament held at Mount Carmel School, Dwarka	Boys' U-17 – Mannit Singh – Bronze
13 – 16 Oct. 2019	Delhi State Table Tennis Championship held at Hansraj Model School, Punjabi Bagh, New Delhi	Youth/Boys' U-19 – Mannit Singh – Bronze Boys' U-17 – Mannit Singh – Bronze
21 – 23 Oct. 2019	All India IPSC Table Tennis Championship held at B.K.Birla Centre for Education, Pune, Maharashtra	Boys' U-19 – Team Event – Bronze Boys' U-17 – Team Event– Bronze Individual Event – Mannit Singh – Gold Boys' U-14–Individual Event – Vivaan Mittal – Silver

YOGA

Date/ Month	Name of the Tournament/ Championship/Camp	Category/Position Secured/ Names of the Players
15 – 16 Oct. 2018	Zone-26 Yoga Boys' and Girls' Competition held at Govt. KSV, Pandara Road, New Delh	Boys' U-19 – Karan Anand -1 Silver Girls' U-19 – Shivangi Menon – 1 Gold, 1 Silver Girls' U-17 – Soumya – 2 Gold Varnika Gakhar - 1 Gold Maira Chandra - 1 Gold Boys' U-14 – Devansh Sawhney – 1 Silver Girls' U-14 – Nandini Rastogi - 1 Gold Harshita Gautam - 1 Gold, 1 Silver
23 – 25 Oct. 2018	All India IPSC Yoga Boys' and Girls' Championship held at Scindia School, Gwalior	Girls' U-17 Individual Event–Rhythmic Yoga– Soumya–Gold
28 Jan. – 2 Feb. 2019	64th SGFI Yoga National Championship held at Aurangabad	Girls' U-17 – Saumya – Represented the IPSC Team
13 – 14 June 2019	International Yoga Sports Championship held at Maharaha Agrasen Institute of Technology, Rohini, Delhi	Girls' U-21 – Soumya Singh – Bronze

8 – 12 Sept. 2019	All India IPSC Yoga Championship held at Mody School, Lakshmangarh, Rajasthan	Girls' U-19 – Shivangi Menon (Rhythmic Yoga) - Gold
		Girls' U-17 – Soumya (Rhythmic Yoga) - Gold
		Girls' U-14 – Kairavi Yaduvanshi - (Rhythmic Yoga) - Silver

17. PARENT-TEACHER ASSOCIATION (P.T.A.)

As part of the D.E.A.R. Project, parents donated used text books as well as other books of their wards to the 'Book Bank' of the PTA in March 2019. The books dropped by the students of the Senior classes were picked up for use by the students of the Junior classes. Remaining books were donated to the NGOs working for the under privileged children.

To recognize students of the present Classes S2 to S5 for their brilliant performance in academics and sports during the academic year 2018-2019, the PTA Academic and Sports Awards Function was held on 25th July 2019.

To honour the academic achievers and sports stars (2018-2019) of the present Classes S6 and S7 and the passed-out Class S7, the PTA Academic & Sports Awards Function was held on 26th July 2019. Col Vijay Chadda, Chairman Managing Committee Modern School Barakhamba Road, was the Chief Guest on the occasion and gave away awards to the deserving students.

The Annual General Meeting of the P.T.A. took place on 28th September 2019.

18. MODERN SCHOOL OLD STUDENTS' ASSOCIATION (M.S.O.S.A)

15th Modernites' Invitational Hockey Tournament 2018 for the Rishabjeet

Singh Wason Trophy' was held in school in November 2018.

15th Modernites' Invitational Squash Championship 2018 for the 'Mohini Virendra Singh Trophy' was also held in school from 16th to 18th November 2018

M.S.O.S.A. held its Annual Sports Day on 9th December 2018. Various games were played between the teams of the students of Modern School, Barakhamba Road and the Modernites. Our students were Winners in Athletics (Boys and Girls), Badminton (Boys and Girls) and Basketball (Girls).

19. MODERNITES' TRUST

In March 2019, three meritorious students, Kritika, Radhika Mandal and Sanjana Mandal were selected for admission to Class S1 with 100% scholarship for their entire schooling by the Modernites' Trust. The selection was made on the basis of their performance in the test and personal interview. On the basis of excellence in sports, Himani Sardar was admitted to Class S3 while Suryansh Yadav was admitted to Class S4 with scholarships of 100% and 50% respectively. Kabir Khan, an existing student, presently in Class S3, was given the Modernites' Trust scholarship on compassionate grounds.

On 20th July 2019, an introduction & briefing session was held for the Trustees of the Modernites' Trust, Sponsors, Teachers and Scholars with their Parents. It was followed by a Special PTM where the sponsors were apprised about the performance of the respective scholars whom they are sponsoring. To celebrate the achievements of the scholars during the academic year gone by, an Award Function was also organized. Scholars were honoured with cash awards for their performance in academics as well as their fabulous achievements in sports. Meritorious scholars of Class S3 were given laptops. To encourage the scholars and their parents, the function was graced by Ms Ketaki Sood, President Board of Trustees, Modern Schools; Mr Ashok Pratap Singh, Senior Trustee, Board of Trustees, Modern Schools; Ms Ambika Pant, Secretary, Board of Trustees, Modern Schools; Mr Sunder Hemrajani, Chairman, Modernites' Trust who spoke of the various schemes implemented by Trust for the welfare of the scholars; Mr Vidur Puri, Secretary, Modernites' Trust;

Hon'ble Justice Sanjay Kishan Kaul, Senior Trustee of the Modernites' Trust, in addition to the sponsors of the scholars. Mr Sunder Hemrajani, Chairman, Modernites' Trust spoke of the various schemes implemented by Trust for the welfare of the scholars.

Before I conclude, I wish to state that in keeping with Lalaji's vision, we continue to endeavour to keep the school banner flying high and maintain impeccable standards. We have not only produced academic toppers but also have sportspersons of National and International levels amongst the students on our rolls. This has been made possible by the dedicated and untiring efforts of our Headmistresses Ms Jaya Khurana, Ms Malini Khatri, Ms Prabha Bhagat (who served until September 2019), Ms Meera Malhotra, Ms Manpreet Kaur, Co-Curricular Head and her team, HOD Sports Mr Rajesh Kumar and his team, the Head Of Departments, the Housemasters and all the teachers. They all deserve our appreciation. I thank Mr Nawal Singh for his artistic support for all activities/functions of the school. Our thanks are also due to the

Administrative staff and the Karamcharis. Before I conclude, I would like to place on record our gratitude to Mrs Ketaki Sood, President, Board of Trustees, Modern Schools for her counsel and support, Mr Ashok Pratap Singh, Senior Trustee, Board of Trustees, Modern Schools, Col Vijay Chadda, Chairman, Managing Committee, Ms Ambika Pant, Secretary, Board of Trustees for their continued patronage. Our grateful thanks are due to the Trustees and the Members of the Managing Committee for their guidance and inspiration.

Edited and compiled by
Ms Lata Kishnani

Photographs:
Ms Shalini Dahiya

