

THE SAGARIAN TIMES

Ranked No. 1 Co-ed boarding School in Rajasthan by Education World

IN THIS ISSUE

Sept - Oct 2015

Articles	Page
From the Principal's Perspective	1
Cheers and Celebrations	1
International Flavour	2
Social Outreach Programmes and Endeavours	3
Sagarian Outdoor Jaunts	3
Academics and Scholastic Extension	6
Sporting Times	9
Co-curricular Zones	12
Learning Experiences @ Seminars and Workshops	13
Career Counselling	13
Words and Strokes	14

Editorial Board

Students Editors:
 Maria Jalil, class X
 Aakash Bhunia, class XI
 Helga Khumanthem, class VIII

Staff Editors:
 Ms. Priya Wadhwa
 Ms. Geeta Khokhran
 Ms. Arpita Sharma

Photographs credits:
 Mr. Sameer Aggarwal
 Mr. Uttam Chatterjee

Design Editors:
 Mr. Arjun Singh
 Mr. Uttam Chatterjee

The Sagar School
 Tijara, District Alwar
 Rajasthan - 301 411
 Tel. No.+91 99833 08801 - 04

FROM THE PRINCIPAL'S PERSPECTIVE

"Why do you go away? So that you can come back. So that you can see the place you came from with new eyes and extra colors. And the people there see you differently, too. Coming back to where you started is not the same as never leaving." — Terry Pratchett

Read on

CHEERS AND CELEBRATIONS

Teacher's Day-September, 5

Teachers were treated to lavish doses of love and gratitude and entertainment at a glitzy cultural evening organized by the students. The Student Council assisted by their classmates effectively took charge of the academic classes in the morning to let teachers enjoy a movie show. Pretty handmade cards were given to teachers and fun filled moments were seen in the evening when teachers and students together danced to DJ numbers.

WE LOVE YOU TEACHERS!

Honour for Teachers –September, 6

Dr. I.D. Mehta, Mr. N. K. Sahoo and Ms. Priya Wadhwa were honoured at Bhiwadi by the *Bharat Vikas Parishad* for their commitment to education. Teachers across Rajasthan were felicitated in this function.

Diwali Celebration-October, 29

Children and staff enjoyed the Diwali festivities before departing for Diwali vacations. There were songs and dances illuminated with a bonfire and sweetened by a sumptuous feast.

INTERNATIONAL FLAVOUR

World Literacy Day-September, 8

“Darkness can be removed only by light.”

- Martin Luther King Jr.

Trip to United States of America-October, 26 to November, 6**Ms. Geeta Bisht writes:**

My best birthday gift ever, started with a trip to U.S.A. On October 26, Dr. Deepak Raj Singh Bisht, Vice Principal and I escorted a contingent of 19 students for this annual educational trip. The first day we visited The Empire State building, Statue of Liberty and Times Square. The next day our Chairperson, Ms. Rosemary Sagar arranged for us a trip to the Metropolitan Museum and even joined us there! It was wonderful to know that The Sagar School had made history by being the first Indian school to visit one of the largest museums in the world. Our students also had another extremely educative experience by interacting with a diverse population of students at the prestigious Lycee Francais de New York. This interaction added great value to our educational trip. Students had sessions at the Kennedy Space Centre- saw the space shuttle and a few documentaries and had lunch with an astronaut. We got to know how a satellite is launched, how astronauts maintain their body and mental balance, zero gravity and much more. Universal Studios was lined up next day where students enjoyed their favourite Spiderman, Harry Potter, Jurassic park and many exciting rides. At Sea World we experienced how sea animals were trained and everyone thoroughly enjoyed the dolphin show. The illuminated Niagara Falls was an amazing sight to behold. The other places that captured our attention were: Corning Museum of Glass, Lincoln Memorial, White House and the Capitol. I believe that our students are extremely privileged to be given this opportunity and this experience will remain as a life time memory!

AT MEMORIAL MUSEUM WITH THE CHAIRPERSON

AT THE STATUE OF LIBERTY

AT THE KENNEDY SPACE CENTRE

AUTUMN IN USA

NASA Visit, Expressions:

An amazing experience!

Mohit Ranawat, class VII

My best trip ever!

Gauransh Chauhan, class VIII

I enjoyed every moment, the best moments were in Universal Studios and Sea World.

Raghav Gupta, class VIII

Going to NASA was one of the greatest things that I could have asked for. What an awesome trip!

Pearly Das, class X

It was an unforgettable experience.

Yash Bothra, class XI

I'm going to cherish the memories forever. It was a dream come true.

Ayub Khan, class XII

A very memorable trip with all my friends! I loved the American way of life.

Divanshu Mahajan, class XII

SOCIAL OUTREACH PROGRAMMES AND ENDEAVOURS

The students of The Sagar School visited the Malliyar Village for community service as part of their IAYP community service skill set. A fresh new set of entrees from the classes IX-X ventured into the realm of the world of IAYP supervised by their coordinators.

In our continued efforts of bonding with the neighboring areas, the students from Baghor, Hasanpur and Alwar were invited to be part of the four days cultural bonanza 'Kalasagar' at the campus.

INCLUSIVE LEARNING.....

SAGARIAN OUTDOOR JAUNTS

Outdoor trips were organized for all classes in September-October. These compulsory educational and adventure trips are relived in the words of children:

Royal Rajasthan

Hitansh Gupta, class V and Samiksha Negi, class VI write...

It was a memorable experience and enhanced our knowledge of the four famous cities of Rajasthan namely - Jaisalmer, Jodhpur, Udaipur and Jaipur. We got to know about their glorious history and culture. In Jaisalmer, we visited the famous Sonar Kella, enjoyed the camel ride and tent stay. In Jodhpur, we went to see the famous Umaid Bhawan Palace and Mehrangarh Fort. In Udaipur, we visited City Palace, Vintage Car Gallery, Sahilyoin ki Bari (Courtyard of Maidens), Crystal Gallery, Fateh Sagar Lake, Lake Pichola and Maharana Pratap Smarak. Boating at Fateh Sagar Lake was a fun experience for all of us. In Jaipur, we visited the Royal City Palace, Jantar Mantar, Hawa Mahal, Birla Temple and Amer Fort. We also visited the local market in Jaipur and purchased Rajasthani gift items for our loved ones.

THE MAJESTIC UMAID BHAWAN PALACE

Mussourie-Rishikesh Rendezvous

Nandika Bahl of class VII writes...

On 26th September, the day started with anticipation as we were excited to go for the Mussourie trip. We boarded the bus at 5 o'clock in the evening. When we woke up, I realized that the closer we were approaching Mussourie, it was getting colder and the fog started appearing. The refreshing air of the mountains and the spectacular view was breath-taking!

After breakfast we visited the Kempty Falls, where most of us had a swim in the chilling water. It was fun! The next day we went to Mussourie Lake and Gun Hill by the Ropeway.

The next morning we departed for Dehradun. In Dehradun, we visited Shastra Dhara and Mahadev Temple. Our next destination was Rishikesh. Our experience in Rishikesh was simply amazing. We boarded the jeeps in the morning to go the bank of river Ganga for rafting. The instructors briefed us about all the do's and don'ts. And then the thrilling experience began and got more exciting in the rapids. After travelling a few kilometers, we went for cliff jumping. I would like to end with a recommendation that the trip should be extended,

RIVER RAFTING ...

Glimpses of Shimla & Manali

Divyansh Duggal of class VIII writes...

We the students of class 8 explored the beautiful Himachal Pradesh.

We started our excursion on 27th of September and our first stopover was the picturesque town of Kufri, there we visited Chinni Bungalow and the zoo.

The next day we explored Shimla; shopped at the famous mall road and dined at Dominos. Then we headed for Manali, it was mesmerising, we visited the legendary Hadimba temple and the mall. The highlight of the trip was the day spent at Rohtang pass; luckily we found snow and had loads of fun. Before heading back to school we halted at Chandigarh, had fun at *Sukhna Lake* and *Rock Gardens*.

HADIMBA DEVI TEMPLE AT MANALI

Bewitching Bhopal

Trips like these leave one speechless and turn us into storytellers:

We left the school on 26th September after lunch and reached Bhopal the next morning. The same day we left for Bhimbhetka, where we saw the ancient cave paintings of the Gond tribes. Then we headed to Panchmarhi. On the 28th morning we visited Gupt Mahadev, Handi Kho, Pandav Caves and the mesmerizing Bee Falls .

On the 29th we went to Jata Shankar, where we saw carvings of Lord Shiva. After lunch we departed for Bhopal. On 30th we went to the Regional Science Center, which had various science activities and 3D videos. Later we went to a tribal museum where we saw different house structures constructed by different tribes. On the last day of the trip we went to the famous Sanchi Stupa. Our guide, an insightful and knowledgeable person, narrated stories about the various carvings on the stupa. We also went to the Peoples' Mall which has amazing replicas of the wonders of the world and adventure activities.

Our trip was amazing because we went with amazing people.

- Akula Bisht, Pearly Das and Kanika Khokhran of class X

AT THE SANCHI STUPA

OUR HERITAGE

Sojourn@ Sundarbans

Arnav Rai and Ayush Rungta, class IX share...

People from all over the world come to see the extraordinary beauty and wildlife of Sundarbans. Our journey to this destination started with train and ended with a ride in motor vessel. Everyone had cheerful smiles on their faces as they welcomed us warmly.

Day one and Day two were very exciting even though we weren't adapted to the humid climate. During the journey of Day 3, we were stuck in the river because of low tide, it was a rare experience.

Our itinerary was modified to include a visit to Kolkata and we got an opportunity to visit the Victoria Memorial, malls, the Zoological Gardens and the Botanical Gardens. One thing we got to learn from the trip was that we need to adjust according to the situation.

SELFIE MOMENT AT VICTORIA MEMORIAL

EXPLORING SUNDARBANS

Chennai Calling

Kanika Marwah of class XII reminisces...

On 26th September, we had just finished our examination and it was time to embark on an excursion to Chennai. There we visited majestic Kaleshwar temple, Snake Park, Marina beach and the sprawling Phoenix mall.

On our way to Puducherry we visited the naval base INS Adyar and the Shore temple at Mahabalipuram. On the 30th morning, we proceeded to visit Auroville and Aurobindo Ashram. The whole atmosphere was so serene and peaceful. The French influence on the town was quite evident. In the evening we visited the Puducherry beach and the local market where we bought some souvenirs.

The next day we left for Yercaud and reached the resort in the evening. The hills, the clouds, the sunrise all were simply a treat to watch. On 2nd October, we visited the Cord waterfall, a fresh water lake and the Dur mini zoo. The memories of the well spent days of the excursion trip will remain fresh in our minds for quite some time.

JUHU JOY

Mesmerising Mumbai

Maria Jalil ,class XI shares ...

The students of class XI visited the city that never sleeps; a land with the spirit of gold and a place where every deserted corner conceals a crowd. Mumbai- the city of dreams; No-less than a dream for sure. The experience was fun-filled and exciting throughout. The fun lay in walking down the fashion street and fetch things to the least price possible, clicking selfies with the gateway of India in the backdrop. The endless traffic echoed and the street lights shone bright at night. The delicacies at the Juhu beach, the sand castles and those messages written on the sand that the waves came to wash away. The stretching sea link and the Haji Ali standing amidst was a sight to behold! We enjoyed a lot at the museum and the mall. The journey all the way was a super hit. We bonded with each other quite well and yes! wished Harry his 17th birthday at 12.00 sharp in the train with choco-pies and candles lit up!!

Staff Picnic-September, 29

At Agra

ACADEMICS AND SCHOLASTIC EXTENSIONS

Inter school Hind Poetry Recitation, September 8

At, Chiranjiv Bharati School, Gurgaon; Sarthak Gaur, class XII reciting 'Aarambh hai Prachand' by Piyush Mishra.

Inter house Hindi Debate Competition-October 17

कक्षा	विषय
VII-VIII	'हिन्दी भाषा में अंग्रेजी शब्दों के प्रयोग की सार्थकता ।'
IX-X	'बेटी बचाओ का संकल्प , माताओं के आगे आने से ही पूर्ण होगा ।'
XI-XII	'पाश्चात्य संस्कृति का अनुकरण विद्यार्थियों के चरित्र निर्माण में सहायक है ।'

Group A winners:

First Position	Sakshi, class VII, Diamond
Second Position	Karanpreet Singh, class VII, Ruby
Third Position	Tanishq Rathore, class VII, Diamond

Group B winners:

First Position	Raj Karan Gandhi, class IX, Diamond
Second Position	Simon Madaan, class X, Ruby
Third Position	Aryan Agarwal, class IX, Sapphire

First Position	Sara Dua, class XI, Sapphire
Second Position	Sarthak Gaur, class XII, Emerald
Third Position	Maria Jalil, class XI, Sapphire

Sara Dua writes...

Being the winner of Inter house Hindi Debate competition was an honour for me.

I was so excited and happy but I also remembered what my parents used to say when I was a kid, "The day you start thinking that you have achieved everything, that day is the beginning of your fall." So I still have to do better, better and far better.

GIFT OF THE GAB....WINS

Inter house Poster Making Competition on Green Diwali - October, 18

"Crackers are of no use, they are just environment abuse."

Sushma Kshetrimayum, class XI shares...

"It was a unique competition where we had to create something which had a deeper meaning than just what appeared to be. I tried to put whatever came in my mind and well, everyone did their best".

Helga Khumanthem class VIII (1st, Juniors)

Purab Golecha, class VIII (2nd, Juniors)

Sushma Kshetrimayum, class XI (1st, Seniors)

Shourya Negi, class XI (2nd, Seniors)

Discover Europe Quiz-October, 24

Students participated with great enthusiasm in this quiz answering questions based on History, Geography, Sports, Science and Culture.

Results:

Junior Group	Senior Group
I Diamond House	I Diamond House
II Ruby House	II Ruby House
III Sapphire House	III Emerald House

QUEST EUROPA...

Kala Sagar-October, 27 to 30

Kalasagar, the annual cultural bonanza was a much sought after event. Renowned sculptor, Mr. Gagan Vij was the Chief Guest for the occasion. Acclaimed artists were invited to hold workshops and impress greater appreciation for the arts among the student population. These included Indian classical music vocalist, Anurag Mishra; ace photographer, Deepak Sharma and theatre person, Kaushik Bose. Our Alumni President, Aditya Bhasin and his team also volunteered to teach film-making. Our in-house faculty also joined in, with their individual areas of expertise in various art forms like clay modelling, lamp making, papier mache' craft, candle making, crochet, weaving, diya painting mural making and fusion dance. Students from neighbouring prestigious schools along with the under privileged children from the Government Schools of Baghor and Hasanpur were invited so that a wide spectrum of children could benefit from this fantastic experience. The ladies from our social outreach programme came in large numbers to share their skills with all. Even the village potter was not to be left behind and he attracted large hordes of students and teachers who thronged to try their hands in traditional pot making. Our Director, Ms. Sharmistha Julka mingled and interacted at length with all and took great interest in observing the various activities.

Expressions from students:

Yangchen Dolkar, class X views:

"Kala Sagar was really fun! We made stuff like candles, painted pen holders, diyas and many more."

Imtisal Ahmed, class X expresses:

"Theatre workshop was a great experience. Through play-way methods and exercises, our resource person taught us voice modulation, expression, body language etc. At the end of the session we all felt rejuvenated and had a sense of contentment"

Rajkaran Gandhi, class IX writes:

"When our teacher sang to teach us we were awestruck and listened without blinking our eyes. We learnt different ragas and sargams in the workshop."

Tushita Chanda, class XI says:

"We were taught three different dance forms and they were all incredibly good. We also learnt the literature of dance and the history about it. It was an amazing experience!"

KALA AT KALASAGAR

WITH MR. GAGAN VIJ,
CHIEF GUEST

COLOURFUL CANDLES

CROCHET WORK

FILM MAKING

AT THE POTTER'S WHEEL

MUSIC

PHOTOGRAPHY

THEATRE

Astronomy Club News

Mr. Ajay Talwar our visiting astronomer writes:

Method of Astronomy is Photography

In all the large observatories of the world, what is the method of Astronomy? How is astronomy research work and discoveries done? Photography is one of the main methods of astronomy. Photography is the main tool of all kinds of astronomy.

Photography of celestial objects gives a permanent record of the observation. This record can be analysed by anyone and at any time in future. Astrophotography provides a method of charting the heavens, i.e. making maps of the night sky. Astrophotography of stars and other deep sky shows the changes that are occurring on the objects such as size, brightness etc. There are many more benefits of photography in astronomy.

Astrophotography, i.e. photography of the heavens, stars and planets, is also a very fascinating leisure pursuit, i.e. hobby. Many photographers around the world are shooting Milky Way and Earth photographs.

Students of The Sagar School have been busy with various forms of astrophotography at the observatory. Some students have used just a simple tripod and camera to shoot the constellations in the sky like Cassiopeia – The Queen, Andromeda – The Princess, Pegasus – The Flying Horse, Cygnus – The Swan, Aquila – The Eagle. Here is a beautiful example, the constellation of Cygnus in the Summer Triangle.

The image has been shot by students of class VII. (1)

1

A batch of senior students has been busy harnessing the power of the observatory telescope. They have attached the camera to the telescope and shooting Deep Sky Objects. Here is a fine and detailed example of their efforts – The Iris Nebula in the constellation of Cepheus – The King. (2)

2

Students' efforts have also resulted in this spectacular image of the Andromeda Galaxy. This is a truly striking image of our celestial neighbour which is also known as an "Island Universe" (3)

3

SPORTING TIMES

Inter House Basketball - August, 30 to September, 7

Sapphire got the first position followed by Emerald and then Ruby who were the second runners up.

Friendly Matches- September, 9

DRAW CLOSE

On the same day the Football match played between our team and Presidency School was a draw.

TSS won the basketball match against Presidency School,

Bhiwadi. On

60th Alwar District Championship, September, 6 to 9

District Basket Ball tournament for girls was organized by Oswal School, Alwar. In U19 category, TSS were the 2nd runners up.

CBSE Football Cluster X - October, 6 to 9

READY FOR NARMADA DEVI SINGHANIA INTERNATIONAL SCHOOL, JHUNJHUNU

Annual Sports Meet 2015-16-October, 10 to 11

Some win, some lose, some get rained out, but the winner takes it all.

The two day Sagar School Annual sports meet was inaugurated by Mr. Shiva Keshavan, Asian cup gold medalist, five time Olympian and the first Indian representative to compete in Luge at the Winter Olympic Games. Twelve teams which included-The Sagar School, Suncity World School (Gurgaon) Delhi Public School- (Sushant Lok), Bal Bharti Public School (Manesar), Salwan Public School (Gurgaon), Colonel Central Academy School (Gurgaon), Aravali Public School (Ferozpur Jhirka), St. Xavier School (Bhiwadi) St. Anselms School (Alwar) V. L. Memorial Public School (Alwar), Alwar Public School (Alwar), Sunhill Academy Senior Secondary School (Kishangarh) participated in the Inter School Basketball matches and Triathlon Championship.

Glimpses

CHIEF GUEST-SHIVA KESHVAN WITNESSES THE OPENING CEREMONY

WITH THE BAGPIPERS

DASHING FOR A POINT

SCORING A BASKET

BONDING AT BONFIRE

THE TRIATHLON BEGINS

CYCLING PAST

SPRINTING TO THE FINISHING LINE

STUDENTS INTERACTING WITH THE CHIEF GUEST

The results are as follows:

Basketball Tournament U-16 (Boys)

First Position	St. Anslems School (Alwar)
Second Position	The Sagar School

Basketball Tournament U-16 (Girls)

First Position	St. Anslems School (Alwar)
Second Position	The Sagar School

Triathlon Championship –Boys

First Position	P. Ashutosh (Salwan Public School)
Second Position	Raghav Dhiman(The Sagar School)
Third Position	Emmanuel D’souza(The Sagar School)

Triathlon Championship –Girls

First Position	Sia Prathambir (Suncity World School)
Second Position	Manya Gupta (Suncity World School)
Third Position	P. Shivani (Salwan Public School)

Bhupendra from St. Anslems was declared as the player of the basketball tournament in the U-16 Boys category while Miji Jung from The Sagar School bagged the player of the tournament title in the U-16 Girls category.

Gourav Yadav, class XII ,the sports captain writes...

It is challenging to organize an event of such magnitude and turn it into a successful one; the Annual Sports Meet at our school was one such exciting and thrilling event... the energy and buzz in the campus was infectious engulfing all the teams...cheering and competing for the trophy.

**Inter house Athletics Championship 2015-16
October, 13 to 15**

More than 55 events of track & field were conducted. Certificates and medals were given at the closing ceremony on 15th October for competence in Athletics and the Overall Athletic championship trophy was awarded to Diamond House for their astounding performance.

Category	Best Athletes
Under 19 Boys	Aryaman Gir, class XII, Ruby
Under 16 Boys	Yimtongo Yanthan, class XI, Ruby
Under 16 Boys	Akshay Dayma class VII, Diamond
Under 12 Boys	Aryan Ahmed, class VI, Emerald
Under 19 Girls	Mampi Natung, class X, Ruby
Under 14 Girls	Yepekali Chishi, class VII, Sapphire

Aryaman Gir, class XII shares:

Winning the best athlete award made me happy but also the very next instant, generated in me a quest for performing better. I strongly believe in a simple mantra: *“Each time you win, push your benchmark a little further. One day, in this process, you’ll definitely achieve excellence.”*

MARCHING PAST

WITH THE TORCH

WAY AHEAD

OATH TAKING

JALEBI RACE.....

RUNNING IN THE SACK

JUMPING HIGH

AT THE FINISHING LINE

DIAMOND HOUSE BAGS THE CHAMPIONSHIP TROPHY

Alwar Sahodaya Football Tournament-October-15 to 17 at UCSKM School, Bhiwadi

CBSE Cluster X Table Tennis Tournament, Jaipur, October 21- 24

Invitational Cricket Tournament @Sunrise sports Club Jaipur – October, 22 to 24

CBSE Basketball Cluster –October 28 to 31

TSS was the second runners up

CBSE Zonal Badminton Championship-October, 31 to November, 3

With Dr. Pushkar Vohra; Joint Director of Games and Sports - CBSE

CO- CURRICULAR ZONES

East India Debates @Assam Valley School- September, 9 to 12

Shreyman Bhargav adjudged as the most promising speaker, class IX writes...

Going to Assam Valley School was a wonderful experience. We learned not only how to overcome challenges quickly but also how we can use our skills to outshine others in a positive manner. It was a difficult task as we had little time to prepare. It was a challenge for us as it not only tested our knowledge but also our memorizing and communication skills. It aided me to gain confidence as it was my first debating competition and I bagged the 'Most Promising Speaker Award' in my very first debate. I would like to thank the school for giving me the opportunity and also my team members-Shourya Negi, Tushita Chanda and Akash Bhunia of class XI.

Global Scribes

Introduced to us by Hon'ble Chairperson, The Global Scribes is a truly international experience and provides a platform for the youth across the globe to promote harmony and understanding by sharing their individual expressions on life. The GS Spark word for the month of October was 'Blue Ocean'. Our students have expressed themselves through poems (published in Words and Strokes Section) for the Blue Ocean Film Festival at Monaco.

Global Scribes uploaded Justus Faby's, class VI thoughts on Happiness on Facebook, and has been liked by 106 users!

LEARNING EXPERIENCES @ SEMINARS AND WORKSHOPS

Associating on Cyber Crime Security- October, 1

The launching ceremony of "National School Cyber Safety Campaign" in Gurgaon by The Association of Special Educators and Allied Professions (ASEAP) together with Indian Association of Health Research and Welfare (IAHRW) in Ansal University, Gurgaon was attended by Vice Principal and Ms. Komal Pandey. A workshop on Cyber Crime - Safety and Security - School Perspective was conducted by Mr. Rakshit Tandon, Cyber Crime Security Expert. The Sagar School has embraced this campaign to protect kids from negatives of the virtual world which is dragging them away from the reality.

CAREER COUNSELLING

Career Fair@ The Sagar School-October, 18

Shiv Nadar University, Ansal University, Arch Academy, S.P.Jain School of Global Management, Jindal Global University, G.D.Goenka University, G.D.Goenka World Institute and ICSI interacted with the students regarding various courses that they offer as well as answering to their queries.

STUDENTS WITH THE UNIVERSITY REPRESENTATIVES

WORDS AND STROKES

'Blue Ocean'

An occult enigma
She hid within herself
A heart-rending dejection
She was impelled to carry

She couldn't confess
She couldn't show
She couldn't thrive
She couldn't avow

None behind her
They said she was silly
All overlooked
How her joy got buried

Then she adjudged
And walked to the shore
There she voraciously threw up
The thoughts she had been
trying to ignore

And jumped
Jumped into the abysmal water
Amalgamating all her melancholy
A few moments later
All that was left was a
handful of good memories

She felt herself descending
Acrid water she was gulping
Her head throbbed
And the next moment
A jewel was lost

The blue ocean
Knew just how to help her
Mixing her in himself
Had she been alive
The ocean would've seemed
such a debonair

Elysian water took her
When she deserved to go
Bought her peace, felicity, bliss
Away from foes

Blue was the Ocean
Blue were her thoughts
Inter-fused,
They opened her soul's knots
-Vinum Gupta, class XII

'Blue Ocean'

I remember the first thought
That ran in my brain,
The first time I caught
The view of the Ocean's reign.
I remember feeling small,
Wondering about all
The life it holds
Like a big, giant body of gold.
Now as I watch the Sun, setting
Over the horizon, gleaming
In its glorious state
The Blue Ocean, no longer blue.

I know I'm not scared,
Of this bond we shared.
As the ocean goes in disguise
I can finally close my eyes.

-Archana Yengkhom,
class XI

PAPA

Ever since I've been
Ever since with you
No matter what for you
There's nothing I won't do.

Afraid of the dark,
washed upon a shore
Just a touch of yours
And I'm good to go!

With you, I do not fear
For you won't let no pain
ever touch or blame
For you I'll always be
Cause you've never let me cry
Papa...for you I would die

I look for you in the man I love
Let me confess
could find no one yet
Someone I lean on

For there's nothing I won't do
Would not bear anything against the man
Who loves me for me, I promise for you
The same I'd always be

I might have changed for you I know
How on earth, could I ever show
The little girl inside me, Still five years
old

wants to love the way she always did
Not ever bid, no goodbyes, Nor ever
cheat

Sixteen years old a long way to go
I promise with you no matter how long
I'd lead all roads

For when you cannot see
Nor hear nor speak
I'll be your sight and sound and speech
For when you cannot walk,
I'll hold your hand and move along,
For when you cannot call
I promise to hear when there's no sound
to see, and not just look around

Papa, the little girl inside of me still calls
turn around and take me in your arms
For then, no-one on earth could ever
harm.

-Maria Jalil, class XI

देश हमारा सबसे प्यारा

देश हमारा सबसे प्यारा,
हम सबका है ये दुलारा
चारों ओर हरियाली यहाँ।
यहाँ हरे-भरे मैदान हैं,
फूलों के गुलस्तान यहाँ।
लोग यहाँ प्यारे-प्यारे,
सभी राज्य के न्यारे-न्यारे,
सभी के हैं अलग अंदाज यहाँ।
हर गाँव, राज्य की बोली अलग,
पर हिन्दी हम सबको प्यारी यहाँ।

कुछ भी हो जाति या धर्म अलग हमारा यहाँ
पर मनाते सभी जोश से होळी दीपावली और ईद यहाँ।
देश हमारा सबसे प्यारा,
हम सबका है ये दुलारा
चारों ओर खुशहाली यहाँ।
श्रेय एवं लक्ष्य कक्षा-सातवीं

Ma famille

Il y a quatre personnes dans ma famille.

Mon père s'appelle Monsieur Vikram Bahl qui est un homme d'affaire.

Ma mère s'appelle Madame Shipra Bahl qui est un professeur dans mon école. Elle travaille très dur. Elle est très gentille. Elle aime les repas indiens.

J'ai un frère qui s'appelle Aditya. Il est un étudiant de la classe huitième. Il est mon meilleur ami. Il apprend la langue allemande.

Moi, je m'appelle Nandika. Je suis une étudiante de la classe septième. Je suis belle et intelligente. Je parle français. J'aime ma famille.

Nandika Bahl, class VII

Mein liebbling Sport

Mein liebbling Sport ist Fussball spielen. Ich moechte einen Spieler werden. Fussball spielt man im Kreis. Es gibt 11 Spieler, die zwischen zwei Mannschaften gespielt. Mann schießt den Ball in den Toer gegen Anders Mannschaft. Es gibt verschieden Position, wo die aufstehen. Der Central offensive, Mittfeld, Toerhuefer, Sudden very is diver und Innenvertieger Spieler.

Mein liebbling Sportler ist Ronaldo. Ich finde ihn am beuten. Ich habe spass im Fussball.

Lakshay Aggarwal

Klasse 7

These posters are prepared by Mandeep Chauhan & Nitin Yadav, class IX illustrating their experiences about the Sundarban trip.

Anurag Singh, class XII

Bengia Tager, class XI