

IN THIS ISSUE

FROM THE PRINCIPAL'S PERSPECTIVE

Articles	Page
From the Principal's perspective	1
National Test of Emotional Intelligence	2
A search for Identity-Jaipur Fest	2
Republic Day Celebrations	3
Colours of cuisine & service of love and Thanksgiving	3
The World Book Fair	3
Heritage 2013-14	3
A Humbling Experience	4
Reminiscences @ Sagar	4
Adolescent Education	5
Pan-South Asian Winner	5
Interesting Interactions Media & Cycling	5
The Inspiring Young Entrepreneur	6
Hazards of Smoking	6
Career Counseling	6
Astronomy Watch	6
Sports	6
Celebrations	7
Reflections	8
The Tiny Tots	9
Annual Staff Party	10

After the treacherous winter during the vacation, the skies finally opened out to usher in the final bout in January. The School once again began buzzing with students and that is what makes the soul of The Sagar School. The success of the Founder's Day was still strong in the memories and a lot of discussions about it were on between the staff and the students.

The Jaipur Literary Festival was a prestigious event that was attended by the students. Apart from being an experience to remember, it also made them work with underprivileged students and restored the faith in human goodness and support as world citizens. They interacted with eminent writers and also gave vent to their creative abilities.

February was a busy month with workshop for senior students. Opportunity to interact with personalities of repute gave to the students, confidence and also made them realize that being aware of the current issues is of utmost importance.

This term also witnessed the students become concerned about their Summative Assessment and a lot of remedial along with doubt clearing sessions helped them gain confidence and remove all kinds of stress and apprehensions. Teachers took great care to be sensitive to their needs and the School is confident to achieve results that will add a fresh feather in the cap of The Sagar School.

As another session ends a sad note sets in when the realization dawns that the School will have to bid farewell to a set of students who have endeared themselves to one and all. The contribution of the Class XII to the personality of the School is commendable. Every gem of this class is precious and we will miss them. At the same time, a feeling of pride overwhelms and we cannot but wish them a wonderful future that awaits them as they stand at the threshold of a new beginning. I bless this crop the best in life, may they achieve their dreams and become an alumina to reckon with.

At a point of time like this, I am reminded of the words spoken by the First Lady of America "I just want to pause for a moment on the word 'invent' because the phrase isn't 'succeed in the future,' it's not 'plan for the future' or 'do the best you can in the future.' It's 'invent the future.' And with those three words comes a simple message: a call to chart your own course and live life on your own terms... In the end, it's up to each of us to define ourselves. It's up to each of us to invent our own future with the choices we make and the actions we take."

Editorial Board

Editors: Mrs. Bina Uberoi
 Co- Editor: Mrs. Shivani Gupta
 Design Editor: Mr. Arjun Singh
 Assisted by: Pallavi K Singh,
 Class XI

The Sagar School
 Tijara, District Alwar
 Rajasthan - 301 411

INDIA

Tel. No.+91 99833 08801 - 04,
 Fax: +91 124 280 6119

HIGH ON THE EMOTION QUOTIENT: NATIONAL TEST OF EMOTIONAL INTELLIGENCE (NTEI)

18 January

The National Test of Emotional Intelligence (NTEI) organized at IIT Delhi on the 9th of December brought excellent harvest for the School. Five students were found with a high level of emotional intelligence achieving ranks in the first 43 slots, thereby bagging laurels and cash awards. The world is looking for future citizens high on this level and the School has proved once again that the holistic development of a child is the main objective of good education.

MANDEEP CHAUHAN	VI	30 TH RANK
VEDANT MATHUR	VII	34 TH RANK
PRAGYAN THAPA	IX	38 TH RANK
SALIL JAIN	XII	40 TH RANK
PULKIT BARA	XII	42 ND RANK

MYSELF, MY WORLD - A SEARCH FOR IDENTITY- JAIPUR FEST

24-28 January

YOUNG ADULTS WORKSHOP has been a part of Jaipur Literature Festival ever since its conception.

Ms. Puneeta Roy, the Founder trustee of the Tehelka Foundation, organizes it to train the future citizens of the world. The theme of this year's 5 day work-

shop was "MY SELF, MY WORLD" – a search for Identity-A quest for exploring those Circles of Influence that impact our lives each day.

80 students from various elite schools and NGOs participated and were a perfect sight of the diversified culture that we all are a part of.

The challenge was to not only to break the ice between the two sections of society but also to sensitize them all

to each other's problems. At first, both the groups were equally hesitant to open up but later, it was a pleasure to see the bond building.

Through various role plays, jingles, short poems, wind chimes, masks, models and many creative writings, the children mingled with each other and portrayed their feelings, problems and possible solutions. In the whole process they learnt to hold their head high, to overcome their shyness, to express without restraint, to help, to listen, to be sensitive to the needs of others, to work as a team, to empathize, to lead and to grow together!!!! What a rough road it seemed on day one and what an achievement on the last day! Kudos to all those who made this possible!!

The students were also fortunate to meet Ms. Margaret Alva, the Governor of Rajasthan and Chris Lloyd, a British writer whose wall book 'What on Earth' was launched by the Ms. Alva, Mr. Shakti Maira, an internationally renowned artist, sculptor, writer and thinker, Ms. Kshama Sharma who had been associated with Nandan, the Children's magazine for more than 35 years, Mr. Kancha Ilaiah, the famous writer who has written a book called 'Conditions of Dalits in India' and Dr. Binayak Sen who was arrested under 'Law of Sedition' while working for the tribes in Chhattisgarh, a Pakistani writer and translator Mr. F A Farukhi who has written many novels for children as well as adults, Ms. Sonam Dorji, a Tibetan singer who gave information about the fast diminishing Tibetan folk songs and music and Mr. Anush Irani, a writer from Canada joined the students to facilitate the creative writing group. It was most exciting for students to catch a glimpse of the personalities like Ms. Sharmila Tagore, Ms. Shabana Azmi, Mr. Javed Akhtar and the charismatic Dalai Lama.

REPUBLIC DAY CELEBRATIONS**26 January**

The unfurling of the National Flag by the Principal once again confirmed the faith in the Constitution of India and sent a sentimental spark all over the campus early in the morning which spread through the whole day and found vent in various activities that were conducted on the special day. Master Anhad's (Class IX) speech made everyone aware about the Importance of the Indian Constitution.

COLOURS OF CUISINE & SERVICE OF LOVE AND THANKSGIVING

The three colours of green, saffron and white was the theme of the wonderful meal that the students, teachers,

spouses of teachers along with the Principal and the Vice Principal prepared for the entire School, especially for the Sodexo team, who prepare meals day in and day out for all. The salad, the rice steamed with the spirit of nationalism which turned

the Dining Hall into a place of banter and fun! It buzzed with everyone busy in peeling, kneading, stirring, frying, garnishing and serving. The students giggled as they struggled with the dough and onions!

The International Award for Young People (IAYP) students were the main workers on this day and one could see the sincerity with which they cleaned tables, picked up soiled plates and served the Sodexo team with a true spirit of humanity. The motivating factor was their Award Leader, Ms. Madhubala Sharma who guided, encouraged them and made them realize that the best moments of life are these humbling moments that give value to meaning of equality.

LISTEN! BOOKS ARE TALKING: THE WORLD BOOK FAIR
11 February

The World Book Fair opened a mysterious paradise for the young 27 readers of The Sagar School at the Pragati Maidan, New Delhi. Books of all languages and genres

made their palates salivate and they were dumbstruck at the colossal exhibit of books.

What fascinated them was the section titled, 'Listen! Books are Talking', which yet again

confirmed the fact that technology has come to stay in every aspect of education. The students were accompanied by Dr. I D Mehta, Hindi Teacher Ms. Priya Wadhwa, English Teacher and Mr. Girija Prasad Panda, Librarian to help and guide them at every step. Students picked their books after browsing around. It is a motivating factor to know that the students of The Sagar School are very fond of reading. Students are often seen reading which is proof that their mentors have been successful in inculcating the reading habit.

BROADENING THE PERSPECTIVE OF LEARNING: HERITAGE
AGE 2013-14**20-22 February**

A three day workshop was held by Mr. Feizal Alkazi and Ms. Preeti Jain to prepare a detailed outline of the heritage work to be undertaken by the staff and students for the year 2013-14. Alwar which is the chosen site for the Heritage project this year was the place to explore. The entire plan for the coming session was chalked out, so that each and every student benefits and becomes part of the exploration. The members of the workshop were taken to the places that would encompass the project – Mahantji Ki Baawri, Temple of Harshad Mata, Abhaneri Baawri and Alwar Museum.

A HUMBLING EXPERIENCE – THE SAGAR FOUNDATION

13 February

The School was host to over 1600 students from nearby schools for the On-The-Spot Painting Competition sponsored by The Sagar Foundation. The chief guest

Padamshri Anjolie Ela Menon, an artist of International repute was received and welcomed by Ms. S. Julka, Director. Ms. Preeti Jain, an educational mentor, advisor and trainer for the Heritage project, also graced the event. The participants were from rural background, many among them were physically and mentally

challenged. The sky is not the limit for the human mind, the wings of imagination rode high and the students produced the most fascinating expressions.

Colours and themes on the canvas flabbergasted many! It must have been a difficult task for the judges to choose among the wonderful paintings that were put forth. The entries were judged by: Ms. Menon, Ms. Rati Singh from Shri Ram School, Ms. Shibani Khullar from Step by Step school and Mr. Manish Rao from Nirmal Bharti School. The following students were declared the best in their respective categories: Palak Garg, Komal Kumari, Sadhna, Jyoti Sharma and Chunmun Gopal from the special category.

They worked nonstop to make everyone feel comfortable and to make the event a grand success.

‘Kudos to the Ms. Amarjyot Kaur, the coordinator of The Sagar Foundation! Kudos to all those who gave to this event a soul! A special thanks to Mr. Y. S. Kanyal and Mr. Tilak Raj Choudhuray for their relentless efforts.

BIDDING A LOVING ADIEU! REMINISCENCES @ SAGAR

An charming batch of students will step out as young adults to face the challenges of the outside world and to persue higher studies. All smartly dressed to the hilt and

looking confident, students of Class XII (session 2012-2013) were escorted to the auditorium by the students of Class XI to the tune of ‘Colours of the Wind’, where they expressed themselves to all about the

love they shared, the friendships that grew, the adulation that bloomed for their mentors and the respect that nurtured for their Alma mater. The Chief Guest for the occasion was Mr. P. Renedy, Ex vice Captain of the Indian Football Team. Also present was Ms. S. Julka who made this farewell a very special one. Under her

guidance and support the students of Class XII came out with a wonderful Year Book “Reminiscences@Sagar” which captured sweet memories, good wishes, expressions and pictures that made very interesting reading. “Congratulations and thank you for that wonderful creation, Ms. Julka, Ma’am!” says Avelok Singh “This gesture will remain close to my heart forever.”

It was a touching experience for the parents of the students who were present at this special moment. The farewell lunch and party in the evening were also the special programme on the cards for these bubbly students. Hoping a good result from them in the board examinations we wish them luck for all the endeavours they may undertake in the future.

ADOLESCENT EDUCATION –THE NEED OF THE HOUR MANMEET SIDHU

An Adolescent Education Program was conducted for Secondary and Senior Secondary classes with an aim to sensitize them about the intricacies of the tricky age they all are going through, that is ADOLESCENCE. It has been prescribed by the Central Board of Secondary Education to be conducted in all schools so that the students become well aware and thus make informed choices. Our School took up a myriad of topics ranging from Understanding Oneself, Substance Misuse, Influence of Peers and Media. These modules were taken up by the Nodal Teachers, Ms. Manmeet Sidhu and Mr. Sharad Detha.

With the help of many activities like case studies and role plays, students interacted a lot and came up with probable solutions to prevent delinquency and other such maladaptive behaviours. This program is ongoing and will be taken up as an important part of the curriculum in every subsequent session.

PAN- SOUTH ASIAN WINNER!

2 February

A day of achievement for one of our students! Christy Nameirakpam (Class X) has been chosen as the winner of Brain Gain Magazine Essay writing competition. The essay writing competition was part of the activities marking the company's annual conference 'One Globe 2013.' She wrote in response to the theme based on the following quote by Plato, "The direction in which education starts a man (person) will determine his future life."

She received a Samsung Galaxy Tablet from Ms. Ambika Behal managing editor of the magazine. Her essay will be featured on the web (<http://.braingainmag.com/>).

Christy says, "I am speechless and dumbstruck."

On the question of what inspires her to write so vividly and with tremendous expression Christy chirps, "I get inspired by everything around me people, nature and even through my experiences- the ups and downs."

This win was also a great inspiration for others who were happy and congratulated her on the fantastic win. 7 other students also participated in the essay writing competition. Congratulations budding writers!

INTERESTING INTERACTIONS MEDIA AND CYCLING

16 February

MR. RAJESH KALRA- "Your grit and determination is the BEST asset that you have"

Mr. Rajesh Kalra, the Chief Editor of Times Internet and an avid cyclist visited The Sagar School along with his mates of 'Pedal Yatri.' This group of self motivated cyclists cycled about 100 kms from Gurgaon to Tijara. "That is awesome!" said the students in a chorus, "How exciting!" screamed some of them.

An interesting session coupled with motivating words did hold the attention of all, as Rajesh Kalra stressed on the importance of the present generation and the future role that they would play to reclaim and build the nation of tomorrow. Mr. Rajesh Kalra appreciated the students and also commented that they are a brilliant and aware batch of youngsters.

A wonderful gesture from his side was to wish luck to the students of Class XII on the 1st of March for their Board Examinations. Thank you so much, sir. We value your wishes.

FOLLOW YOUR DREAM: THE INSPIRING YOUNG ENTREPRENEUR**22 January****MR. SHIV BHASKAR DRAVID**

The youth at TSS were thrilled when Shiv Bhaskar Dravid, the Founder and creator of The Viewspaper visited the School. Shiv addressed and inspired the students to take action whenever they realized that their own daily experience is different from what is being projected. He urged them all to follow their dreams and to be firm and frank about their opinion. He truly inspired all as many wanted to know the Success Mantra from him and were awed by his knowledge and achievements.

LET US HEED: HAZARDS OF SMOKING**MR. RAJIV BATRA****14 February**

The School organised a talk on the 'HAZARDS OF SMOKING'. Mr. Rajiv Batra, an executive from Hindustan Unilever, thoughtfully addressed the students and made them aware of the consequences. Its damaging effects on the heart, possibility of cancers to both active and passive smokers, dementia and neurologic diseases, lung disease, infertility, miscarriage, greater risk for still-birth, prematurity, and low-birth weight, impotency, effects on bones and joints and also the behavioral and social problems were discussed by the facilitator in detail. The facts provided and health and diet tips were informative. The interactive session that followed revealed that our students were conscious of the risk involved and were determined to have a safe and healthy life ahead.

CAREER COUNSELING: COURSES & CAREERS ABROAD (USA)**17 January**

Ms. Anoohtoti Arora and Ms. Aditi representatives of Unites States India Education Foundation (USIEF) provided accurate and comprehensive information for higher education opportunities in United States. Students of Class XI & XII were provided with information regarding colleges, courses, scholarships, procedures and the prerequisites. Students were pretty curious to know details and interacted with great interest with the representatives.

ASTRONOMY WATCH**19 February**

Mr. Ajay Talwar was with students at the Observatory for a presentation on 'Winter Hexagon'. Very interesting facts about it made everyone shake their heads in disbelief! It highlights 8 of the 20 bright stars.

Another important activity was the training given to students. 10 students of class XI were trained to operate the telescope. Something which many would dream of, has become a reality.

SPORTS**RAJU SINGH: SPORTS COORDINATOR
ARYA MEMORIAL TENNIS TOURNAMENT****22 February**

The 2nd Shri Chotu Singh Arya Memorial Tennis Tournament was organized by the Aravali Sports Academy Alwar in memory of Late Shri Chotu Singh Arya (a freedom fighter and a social worker).

The students of The Sagar School took part in this tournament in under 12 and 18 categories. Yatin Madaan (Class X), Kunal Rao (Class X), Shailesh Rathee (Class IX), Tarun Sanmay (Class XI) (under 18) won their matches in the 1st and pre quarters finals round.

I KNOW NO FEAR! IT WAS FUN! INTER HOUSE OBSTACLE RACE**26 March**

An interesting day to witness students run through the campus overcoming the obstacles like crossing the artificial mud mountain, crawling under the net, crossing the rope by monkey walk, climbing and crossing the push up bar, crossing the ditch and climbing the artificial climbing wall. Sapphire House bagged most of the points and was declared the winners followed by Ruby House.

HORSE POWER! INTER HOUSE EQUESTRIAN COMPETITION

Ruby House once again grabbed the win! Arjun Sangwan (Class VIII) is an ace rider. He has participated in Junior National Equestrian in Championship at the ASC Centre & College, Bengaluru. He received the Gold & Bronze Medal for Show Jumping, the Silver Medal for Dressage in the under 14 category.

HIGHLY COMMENDABLE SUCCESS IN THE 15th SOF NATIONAL SCIENCES OLYMPIAD

17 March

Students were commended in the Assembly just before the close of the session for their success in the 15th SOF Science Olympiad. 8 gold medals, 3 silver medals and 4 bronze medals were awarded. Adyasa Panda (Class V), Aditya Chaturvedi (Class VI), Mittul Rungta (Class VI), Pradumn Sharma (Class VIII), Prakhar Bansal (Class IX), Neeraj (Class X), Sucharita Oinam (Class X), Abhijeet Srivastava (Class XI) bagged the gold medals. Konark Singh Shishodia (Class VIII), Abhipsa Panda (Class X), Kirti Dalal (Class XI) were winners of the silver medals. Vishal Chaudhary (Class VIII), Vatsal Jaipuria (Class X), Karni Vijay Singh (Class X) and Rinchen Norbu Rinzing (Class XI) received the bronze medals.

TREMENDOUS IMPROVEMENT

31 students were also encouraged and appreciated by the Principal for the tremendous improvement shown in the session 2011-2012 in not only academics but also in sports and co-curricular activities. They were given Certificates of Commendation which proved yet again that no effort goes unrewarded.

CELEBRATIONS

RUBY HOUSE (COCK HOUSE 2011-12)

EMERALD HOUSE ACADEMIC CHAMPIONS (2011-12) 22 February

KITE FLYING 15 February

BIRTHDAY PARTIES

REFLECTIONS

Characters:

Mr. Dukhmanjan (a river water droplet)

Mr. Pareshanchand dukhiatma(a sea water droplet)

Mr. Pareshanchand: umm...I guess I know you (to himself into great thinking) Mr.-Mr. Du...Duk... Yeah! I remember!

Mr. Dukhmanjan, right...?

Mr. Dukhmanjan: Hey!! Uh..Uh..(Coughing) Mr...Mr. Pareshanchand Dukhiatma...Uh...uh..

Mr. Pareshand: What are you doing in our salty water world?

Mr. Dukhmanjan: I am glad to get an old friend in this new world. Aan-aan-chi! The life here is so difficult.

Mr. Pareshanchand: It may be for you.... don't worry, you shall soon adjust. So, tell me, how are you here? Just a minute, let me take you to my home-sweet-home.... the ancient ship.

Mr. Dukhmanjan: Ya! Sure, I'm ready.

Mr. Pareshanchand: So here is my world..... I mean my huge home where I live with so many other friends. (offering some oil soup)

Mr. Dukhmanjan: Thanks..... so, I came here due to the Haympsan factory who hired me for their work but instead dumped me into the Bay of Bengal (suddenly spitting the soup in the first sip) yak! You have this as a soup.

Mr. Pareshanchand: All the time ... This home of mine, a few years ago was carrying oil, they say. But this ship sank spreading the oil all over. Now, we are habituated to it.

Mr. Dukhmanjan: you mean I would also have to make a habit of this! Oh! Lord....

Mr. Pareshanchand: It's your choice, do or die.

Mr. Dukhmanjan: (In anger) Due to these insane creatures, we are to suffer.

Mr. Pareshanchand: Are you talking of the humans?

Mr. Dukhmanjan: Exactly!

Mr.Pareshanchand: Yeah, they are being too troublesome.

Mr. Dukhmanjan: Using us for their own sake.

Mr. Pareshanchand: Tell me something about you..... I mean the life in a river.

Mr. Dukhmanjan: (freshens up and almost romantically) our life was like jewels in a woman's neck.

Mr. Pareshanchand: Eenh! I don't get it.

Mr. Dukhmanjan: I mean, as I was the member of the most religious river Ganges, I had great respect from the fellow countrymen.

Mr. Pareshanchand: Wow! Great.

Mr. Pareshanchand: Hey, I have heard my friends talking about something called global warming which is melting the glaciers.

Mr. Dukhmanjan: I too have been getting such reports. Our live (in liquid form) is soon going to increase.

Mr. Pareshanchand: Again due to those humans!!!

Mr. Dukhmanjan: Umm... if you don't mind, can we go to bed? I am dead tired.

Mr. Pareshanchand: Oops! Sorry, I was so involved in talking... let's sleep.

Mr. Dukhmanjan: Oh, come on, it's alright. Good night.

Mr. Pareshanchand: good night.

(Next morning when Dukhmanjan wakes up, he finds himself in a narrow and long pipe like structure. He is scared and gets to know from the droplet around him that they are getting carried away by the Kudankulam nuclear power generator to be converted into steam).

Mr. Dukhmanjan: (Dialing 9898664027) I hope I find network here.... I want to anyhow inform Mr. Pareshanchand of my situation. Ah! I got it....

Mr. Pareshanchand: Hello, hey Mr. Dukhmanjan. Where are you? I don't find you anywhere around.

Mr. Dukhmanjan: How can you... my destiny is now going to change me into steam!

Mr. Pareshanchand: What!

Mr. Dukhmanjan: Yes, dear friend (narrating the whole situation). I guess my turn is going to come.... Bye dear friend. Thanks for everything.

Mr. Pareshanchand: No, no, nooo! Curse the fellow humans. I will miss you friend. Sob!

Mr. Dukhmanjan: Bye. Take care. Sob-sob. I shall miss you too. Sob! Aaah!!!

ABHIPSA PANDA

CLASS : X A

A LETTER: MY APOLOGY TO DAMINI

Dear Damini,

This letter will probably never reach you, Damini. And if by chance it does, I hope when you're feeling a little better, you read it. We live in India, Damini, a country of complications and contradictions. Things are not looking good, not for you, not for Delhi, not for India and not for humanity. People are people, but only bodily so. Inside, they're animals. Meanwhile, the people who really care, the people who are affected, are organizing protests and candlelight marches. The people, who care, are praying for your speedy recovery.

Damini, I wanted to apologize to you. Because I don't think you've heard it yet. And you need to.

I apologize on behalf of all the men who stare, the men who strip women nude with their eyes inside buses, on the roads, inside lifts on a regular basis. I apologize for the men who justify such acts by pointing fingers at the clothes that women wear. I apologize for the police officer whose hungry eyes make you think twice about writing a complaint. But most of all, I apologize for the scarring trauma and pain my side of the sex has caused you.

Your friend,

DAYS LONG GONE

VEGA SAMPA KAMWENDO-XII A

A thought sleeps in the middle of my head,

My gums swell, telling me enough said

I take a breath and view the sun set.

For my gaze and the rain have not met

I know these memories will begin to fade,

But for a friend, I lay again in the shade

Reminiscing as if this is the end

In rain, I smile to see my friend

I decide to leave a trademark on the source of my growth,

I dig my name in its hearth

The bad moments fell so small

As I love this world standing tall

I remember...

The days of no thoughts of tomorrow,

The ways of not knowing to fall

These memories seem so shallow

But for they are my shadow

I know this is the beginning of my journey

But to dream of it, to end here would be no wrong

Around the gates of my parody

But I know it will come in handy.

SUMMATIVE II PREPAREDNESS: WE ENJOY OUR EXAMINATION!**THE TINY TOTS****I am graduating to The Sagar School**

Rishi Anand- Class III

My name is Rishi Anand. I study in class III at the Tiny Tots School. I love my little School. In the new session I will be joining The Sagar School because I will be in Class IV. I will miss all my teachers at the Tiny Tots School.

I am thankful to all my teachers who taught through my three years at the School. Vijayshree Ma'am, Vijay Lakshmi Ma'am, Archana Ma'am, Pavitra Ma'am,

Panda Ma'am and Manmeet Ma'am.

I will miss all my friends too, but I am happy that I have become a big boy. My Daddy and Mummy are also very proud of me.

THE ANNUAL STAFF PARTY & FAREWELL TO THE OUTGOING PRINCIPAL**28 March**

The Annual Staff Party also marked the farewell to the outgoing Principal Lt Col (Retd) Rattanbir Singh who stood at the helm for two and a half years. During his tenure the School excelled at all levels. The staff members enjoyed games of Tambola, musical chair and antakshari. From academics to sports and from co-curricular to tremendously successful exchange programmes, the School progressed with leaps and bounds and stands today on a very strapping ground which he nurtured. The Sagarian family will miss his presence and guidance.

The reins now have been passed over to the new Principal, Ms. Jayshree Balasaria who has been Vice Principal of the School for the past one and a half years. The Sagarian family hails the decision of the Management and assures the students and the stake holders that no stone will be left unturned to carry the School to the next level.

