

BYRON News

7^{MO} Año

Byron News es una publicación de Byron Club

EDICIÓN 01 - VIRTUAL

INGLATERRA HASTINGS

2018

HARVARD MODEL UNITED NATIONS 2018

Experiencia Inolvidable

2

WORKSHOP INTERNACIONAL

LEARNING LANGUAGES
The Key for International Mindedness

8

ALMUERZO DE CONFRATERNIDAD

Directivos, docentes y administrativos

8

5

Programa de estudio permitió que nuestros estudiantes perfeccionen el idioma inglés visitando lugares emblemáticos de Inglaterra.

SUMARIO

2

HARVARD MODEL UNITED NATIONS 2018
Lifetime memories & unforgettable experiences.

5

HASTINGS 2018
Study program allowed that students could visit London and Paris.

8

WORKSHOP INTERNACIONAL
"LEARNING LANGUAGES"
The Key for International Mindedness.

8

ALMUERZO DE CONFRATERNIDAD E INTEGRACIÓN
Participaron Directivos, docentes y personal administrativo.

EDITORIAL

Iniciamos el año 2018 fomentando la mentalidad internacional, prueba de ello nuestros estudiantes han participado de dos importantes viajes: El programa de perfeccionamiento del idioma inglés en Hastings, Inglaterra y la

participación en el MUN HARVARD donde tuvimos una excelente participación. De esta manera nuestros estudiantes se van formando para ser futuros líderes del mundo desarrollando un conocimiento excepcional de las personas y

culturas y una preocupación sin precedentes por el bienestar de la comunidad global. En esta edición compartimos ambas experiencias contadas por algunos estudiantes protagonistas.

BYRON News

AÑO 7 - EDICIÓN 01 / VIRTUAL

Prensa y Publicidad:
Byronnews@byron.edu.pe

Prensa Escolar Lord Byron

HARVARD EXPERIENCE 2018

HARVARD
MODEL UNITED NATIONS
2018

By: Gonzalo Flores

The day of the competition had arrived. The real reason why we were travelling.

My MUN partner, Juan Pablo Campos, was ecstatic as we rode the elevator from the 27th floor of our hotel, on our way to meet with the committee. The door to the debate room drew ever closer, and when they finally swung open, we were greeted to the sight of roughly 250 people talking in a huge auditory. People from 50 different countries had come from all around the world. The best young minds of their respective nations who were all looking for the same goal: a Harvard award.

Talking to so many individuals who speak different languages, have various cultural expressions, traditions and manners is not a simple thing. It is even more challenging when your objective is to transmit emotions and good content in every speech, as well as to negotiate and make alliances with people that share your same thinking and ideals.

Once the nine hour committee-meeting period had finished, we returned to our rooms. We were happy, exhausted, but happy. In the room, as a group, we shared our experiences from our first day. Our faculty advisor also gave us some tips for perfecting our work but, in general, we had an awesome performance. So, not to lose the rhythm, we continued studying and analysing the competence, in order to become better the next day. And so it was!

Harvard Mun 2018

The next day we had breakfast with our MUN allies and friends in order to exchange ideas and first experiences. Thus we shared a moment of bonding, while not losing sight of the competition at hand.

Within the doors of the committee, the mood changed. We could feel the pressure in the air. Everyone was stressed out as the flow of the debate was getting harder and harder with the passing of time. Therefore, because of tension

and nervousness, a lot of people started to surrender their winning possibilities. However, we did not quit; I can say with honour, that we as a delegation fought till the very end for something we had longed for, until what would literally be our final sigh of relief. Only then did I realize the greatest award I could ever win was the pride and satisfaction of what we had done with effort and, therefore, achieved.

HARVARD EXPERIENCE

Walking by Times Square

Fourth Session - Historical General Assembly

At Broadway: The Lion King

Metropolitan Museum of Art

Harvard University

Students enjoying the streets of Boston

Exchanging ideas with other participants at Harvard MUN

HARVARD EXPERIENCE

HARVARD MODEL UNITED NATIONS 2018

LIFETIME MEMORIES & UNFORGETTABLE EXPERIENCES

By: David Ordinola

In January, our school was part of one of the most prestigious competitions worldwide. We represented our school as part of a delegation that participated in the annual Harvard Model United Nations held in Boston, Massachusetts. Thus, thirteen students of Lord Byron School, currently in the 4th and 5th grades of Secondary School, were prepared over the course of five months to demonstrate their outstanding skills among 3,000 other students from countries such as England, China, France, Brazil, and Australia.

We represented the African country of Zimbabwe and, therefore, lots of investigation and analysis skills were required. However, what is HMIUN all about? As a member of such delegation, I can say that all the cultural exchanges and topics shared were the most relevant aspects of this journey. It was an incredible experience getting to know many teenagers in Boston with so many different cultural backgrounds, customs and traditions. The highlight was having the shared experience of participating in the Harvard MUN. Despite our differences, there was a thread which bound us all.

We entered fully prepared to debate, and were far from disappointed. Topics such as migration related to xenophobia, transitional justice, health concerns among refugees on the Middle East and the Mediterranean with hotly contested subjects, and even a possible reform of the United Nations itself. This experience allowed us to put into practice attributes such as international mentality and tolerance.

Besides the aforementioned, we were able to visit New York City as an extension trip. This was a unique opportunity given the fact that New York is rich in culture and history which comes to live in every corner.

In a nutshell, Harvard Model United Nations 2018 was a life changing experience involving cultural exchange, international law topics, and history. It has truly made each of us true citizens of the world, an aspect in which our school, Lord Byron, always works.

The Rockefeller Center

Our delegation enjoying NYC world-class museums

The Metropolitan Museum of Art - New York

Central Park Zoo - New York

Tour of United Nations facilities

United Nations auditorium

CURRENT EVENTS

HASTINGS 2018

STUDY PROGRAM INCLUDED VISITS TO LONDON AND PARIS

During the month of January 20 students from 2nd, 3rd and 4th grade of secondary took part of a Language and Cultural Programme in HASTINGS, UK. In this trip, students had the chance to stay with a host family, learn about the British culture and visit different places such as: Harry Potter Studios, Oxford, London Eye, Brighton Pier, Cambridge, among others. This trip had an extension to Paris where they visited places like: Notre-dame, Louvre, Eiffel Tower, Euro Disney and Sacre-Coeur.

Here, We are going to share the testimony of two students that went to this trip: Erick Cardenas and Ariana Martinez.

Erick Cardenas

5th of January, the day a group of students and two magnificent teachers were waiting to make a trip to a country where everything we ever knew was different, life style, language, culture, weather, etc. During this time we had the pleasure to be part of a family which gave us all the affection and support we could need. At the beginning of the trip, we thought that we would have lots of free time, but it wasn't like that. The activities during the day and night were worth 100% even though we had to walk through the cold nights of Hastings. I would undoubtedly repeat the opportunity if I had the chance.

Ariana Martinez

This trip exceeded our expectations in every way, it gave us the opportunity to visit such a beautiful country like England. It helped us to experience how it feels to live in a country different to ours and to respect their traditions. But after all it taught us to be independent and learn how to solve our problems. I have no doubt, this was the best trip I've been to in my 15 years of life. Visiting lots of places and meeting people from different countries who became friends; for me it was the best part of the trip. I recommend to every student who can have this opportunity, to go and take it. It's a lifetime experience.

Blue Reef Aquarium - Brighton

Bodiam Castle - Robertsbridge

The students with their English certificates

Spreading our gastronomy

Leeds Castle - Kent

Royal Pavilion - Brighton

Cambridge University - Cambridge

Wembley Stadium - London

Buckingham Palace - London

London Eye

CURRENT EVENTS

HASTINGS

OXFORD

OXFORD

Visiting Rye - Hastings

Canterbury Cathedral

Magdalene College - Oxford

Bodleian Library - Oxford

Afternoon of activities - Mini Golf

Enjoying the Mini Golf

The students in their classes in Hastings

Farewell of classes

The students in their classes in Hastings

CURRENT EVENTS

HASTINGS

HARRY POTTER STUDIOS

Harry Potter Studios - United Kingdom

Harry Potter Studios - United Kingdom

Harry Potter Studios

THE TRUE CRIME MUSEUM

The True Crime Museum

Learning about new cultures

Enjoying the museum

PARIS

Louvre Museum - Paris - France

Palace of Versailles - Paris - France

Arch of Triumph - Paris - France

Euro Disney - Paris - France

Notre-Dame Cathedral - Paris - France

CURRENT EVENTS

WORKSHOP INTERNACIONAL LEARNING LANGUAGES

The Key for International Mindedness

Los días 15, 16 y 17 de febrero, Lord Byron School fue sede del WORKSHOP INTERNACIONAL "Learning Languages - The Key for International Mindedness", organizado por INECO PERÚ. Este evento contó con la presencia de Mr. Rob Farag, gerente de desarrollo de negocios de Oxford International Education Group. Mr. Farag impartió interesantes sesiones sobre diversos aspectos del aprendizaje del idioma inglés: pronunciación, evaluación, selección de materiales, tareas de práctica comunicativa, escritura creativa, entre otros temas. Los participantes fueron profesores de inglés de los principales colegios de Lima.

ALMUERZO DE CONFRATERNIDAD E INTEGRACIÓN

Participaron Directivos, docentes y personal administrativo

El viernes 23 de febrero se realizó el primer almuerzo de integración del año 2018, con la participación del personal directivo, docente y administrativo. Fue un día de camaradería e integración entre compañeros de trabajo, en los albores del año escolar 2018. El sol de Cieneguilla nos acompañó en las competencias entre cada house y nuestro personal participó siempre con alegría y compañerismo.

