

Exchange Programme

To keep up with the dynamic pace of the ever-evolving educational scenario, Modern Public School, Shalimar Bagh visited Chase Town Community School, Staffordshire, UK as a part of D.F.I.D school partnership.

The teachers Ms. Mena Mittle and Ms. Sapna S. Manglani were provided with

various opportunities to learn about the Educational System, History and Heritage, Art and Culture and Social Structure of U.K. There was a detailed discussion with the school Principal, Ms. Linda James and other staff members on the respective education systems in both the countries. The teachers observed the classroom activities which familiarized them with the education system of UK and

their teaching learning methodologies. The visit was an unforgettable experience for them indeed took a step ahead towards globalization, strengthening the cultural ties between the two nations.

