


THE SAGARIAN TIMES

Inside this issue:

February 11, 2007 – March 17, 2007

FROM THE EDITORIAL BOARD...

Korean New Year Celebrations 1

It has been a busy final term for the school. There has been a host of activities and events including school basketball and cricket matches and a camping trip for the Class IX Students. This month the Board Exams started for Classes X and XII and some students still have exams left, and we wish them all the best for the impending results. Finally, the Class XII students, having now finished their exams, are leaving the school and we hope they will be successful in the next stages of their lives, and that they carry with them the experiences and memories of the Sagar School.

KOREAN NEW YEAR CELEBRATION...

On 18th February the school celebrated the Korean New Year with traditional Korean food for the evening meal. Danny (XI) addressed the school in assembly about how New Year is celebrated in Korea and the significance of the festival to the country and to him personally.

Sanskriti and Pathways school visit 2

Rests of the school had their End of the Year exams from 10-17 March. It was an examination season for all of them. The weather remained pleasant all through the last one month. It was an ideal time to study and all of them now look forward to moving to the next class. Students left for a brief holiday on 17 March. After a well deserved break they will be back on 1 April to begin a new session. We wish everyone a restful holiday and return with renewed energy to begin a new long innings.

The teachers had a two day workshop on the 24th and 25th of February hosted by Ms. Margaret Warner of the UK. The theme of which was "Multiple Intelligence" and the workshop promoted diversity in the classroom through a range of teaching methods and exercises.

IAYP Trip 2

For Valentine's Day there was a dance-party in the evening in the M.P.H, and a special school dinner beforehand.

Sarthak Kakkar

Holi Celebrations 3

End of an academic Year 3


SANSKRITTI AND PATHWAYS SCHOOL VISIT

On 18th February the school received guests from the Sanskritti School, Ajmer and Pathways School, Gurgaon. There was a triangular basketball series. The boys' basketball team finished first, and the girl's came in second. Unfortunately, the junior cricketer's were less successful losing by 44 runs, however the game was played with great spirit and enthusiasm by all.

Siddhartha Bothra


IAYP TRIP

On 21 and 22 February IAYP students of Class IX went on a camping trip 10km away from the school. We cycled to the campsite and set up our camp. We had to collect wood for the fire, and in the evening we played some fun games. It was a really good experience, and it was fun to cook our own food outside and sit by the bonfire we built. The next day we woke up and went trekking in the hills, with great views of the local area, and after trekking we came back hungry and had a great breakfast. After breakfast we visited a temple by bike, and then went on an hours bike ride to a local village. After our trip to the village we had another tasty meal and we came back to the school at 6 pm. Our thanks go to Mr. Manmeet Singh, Mr. Om Singh Chundawat and the Bursar for organising the trip and making it such a fun and interesting experience.

Pina Zartman


HOLI CELEBRATIONS


Both pupils and staff played Holi in great spirits. The fun started after breakfast and everyone played on the cricket field until 11 o'clock when the Dining Hall provided a host of special snacks. It was a really fun and colourful morning. At first, we just used colour powders but after a while we used the hose and the colours were amazing.

Anu Liza Jose


END OF AN ACADEMIC YEAR

As the financial year comes to an end, the academic year also comes to an end with the arrival of 31 March. The month of March turned out to be the most academically serious month of the year. All other activities gave way for the preparation of exams. The Board Exams for classes X and XII is a long drawn affair ending on 5 April. Class XII students are busy applying and preparing for various competitive examinations. It is a long struggle for entry into the universities. We wish everyone good luck in their pursuit.

As soon as the school promotion exams got over, teachers were busy preparing the results and planned for a visit to Mount Abu. The staff were divided into two groups and they, in their respective groups, travelled to Mount Abu to relax, rejuvenate and build their team to take on the challenges of the next academic year.

There will be a workshop for the staff on 31 March as part of the immediate preparation for the new academic year. All necessary preparations are underway to welcome students to the new session. We will make every effort to make your life comfortable and successful.

Alex Martin

EDITORIAL BOARD

STAFF EDITOR

ALEX MARTIN

STUDENT EDITORS

SARTHAK KAKKAR
SIDDHARTHA BOTHRA
ANU LIZA JOSE
PINA ZARTMAN

The Sagar School
Village Baghore
Tehsil Tijara
District Alwar
Rajasthan – 301 411
INDIA