

Royal Mirror

September 2016, Issue XIII

ROYAL
Global School
Guwahati
Affiliated to CBSE, New Delhi

FROM THE DESK OF THE EDITOR

"All our knowledge has its origins in our perceptions."
Leonardo Da Vinci

Aloha Royalites!

Life as we know it is a Tabula Rasa on which are etched indelible memories of experiences. The 13th edition of the Royal Mirror reflects upon such multifarious ventures undertaken by the institution with an aim to instill a sense of social and cultural awareness among students. A multitude of events & activities were organized towards the same besides lending a helping hand to the victims of the recent floods through significant donations. On the academic front, students have earned accolades through participations in MUNs, debates, quiz and the like. The school has also introduced innovative technological concepts with the launch of I-Theatre & 3-D Printing Labs. However, the most noteworthy laurel was the accomplishment of two prestigious Titles - the 1st Platinum Rated Green School & the Best School- 2016. Here's hoping the school explores new vistas of success in the years to come.

Happy Reading!

Anandita Pathak
Grade: XI A (Science)

IN THIS ISSUE

Independence Day

International Yoga Day

Summer Camp

World Environment Day, World Day Against Child Labour, Story Telling Sesion, Sanskrit Diwas, Kavi Sammelan, What's New and more...

Editor

Anandita Pathak

Teacher Editor

Mandakini Dasgupta

Layout & Design

Manabendra Deba

23rd June, 2016 marked a red-letter day for RGS as it bagged two prestigious awards on the same day.

Royal Global School was awarded the 1st Platinum Rated Green School in Eastern India by the Indian Green Building Council.

Royal Global School was also conferred with the Economic Times 'Best School Brands Award 2016'.

Royal Global School is the first school from North East to have been selected for this prestigious award at a function organized at Taj Palace, New Delhi on 23rd June, 2016 by The Times Group.

To commemorate World Environment Day, Royal Global School earmarked 3rd & 4th June, 2016 to sensitize children on issues such as World Pollution and Degeneration with an aim to inculcate and

reiterate the three “R’s” - Reduce, Reuse and Recycle followed by a flurry of activities such as Poster Making, Best out of Waste, Street Play/ Illustrated Verse and Wall Painting on Environmental Problems.

Poster Making

In lieu of World Earth Day, Grade III students embarked upon a Poster-Making competition on 3rd June, 2016. Three topics largely based on environmental pollution and degeneration were given from which they had to represent their interpretation

through vibrant pictures drawn or painted. The ideation and research stage shed light on the condition and plight of the environment and therefore sensitized the students on the same that resulted in some brilliant posters from their end.

Wall Painting

On 3rd June, 2016, Royalites took yet another initiative towards creating awareness amongst every visitor striding into the school campus. Under the aegis of the moderator of the Interact Club, Mrs Suman Bhuyan, the students conveyed strong

messages through posters etched on the walls of the occasion portraying myriad issues-from Living in Harmony and Peace to Agents of Destruction, Outcomes and Togetherness in fighting what the human race has created.

STATE TOPPER FELICITATED

Starfaraz Hussain, the topper of AHSC Class 10 examinations who scored a whopping 590 marks out of 600 visited Royal Global School on 1st June, 2016 where he was felicitated by Chairman Mr. A. K. Pansari with a Gamucha, pen, diary and a gift cheque of Fifty Thousand rupees. Mr Pansari also announced that Royal Group of Institution will bear all his educational expenses throughout the academic span of his career.

“Cross Currents”

Royal Global School organized an Inter-School Debate titled “Cross Currents” on 24th June, 2016. Students hailing from various prominent schools of the city participated in the event. Mr Parnab Mukherjee essayed the role of moderater

with elan and kept the competitive spirit throbbing among contestants. After an exhilarating exchange of ideas and viewpoints, Modern High School was adjudged the winner followed by DPS, Guwahati who grabbed the Runners-Up title.

World Day against Child Labour

The Middle wing of Royal Global School observed World Day against Child Labour on 12th June, 2016. An orchestra performance pepped up the spirit of the audience while students eulogized the significance of holding up one's child-like virtuousness in the midst of trying times.

Story Telling Competition

Stories create magic and a sense of wonder. Children have an innate love for stories and this is a great way to help them build on their diction, vocabulary, general communication skills as well as their confidence. On 24th June, 2016, Grade III held a Story-Telling competition where each of the students put on their thinking caps and churned out lovely stories replete with adventure and creativity.

Poetry Recitation

On 23rd June, 2016, students from Grade II weaved magic through beautiful verses in a Poetry Recitation Competition organised at the Broadway of RGS.

27 participants set the stage on fire which proved to be a good platform for the 2nd Graders who showcased their talents and overrode their fear of Public Speaking.

Manisha Chandak, Barun Borgoyari & Bhanu Priya were adjudged the Winner, 1st Runners-up and 2nd

Runners-up respectively. The Vice Principal Royal Global School congratulated the winners as well as the participants for their commendable performance.

Art and Craft Activity

On 6th June, 2016, an Art and Craft activity titled 'My Family' was held in the Pre-Primary wing of RGS where children made portraits of their families and put them up in embellished frames created out of ice-cream sticks.

Story-Telling Session

From 9th to 11th August, 2016, students of Grades IV&V attended an engrossing Story-Telling session at the helm of which was Ms Smita Ganeriwala. A Chartered Accountant by profession, sports person by choice, thinker by attitude and a musician at heart, Ms Ganeriwala has penned the widely popular book titled 'Shreya's Eighth and Sameera's SIT Venture'. She claims to have found relaxation and

tranquility in writing poetry and stories for children. Smita Ji, (as she is fondly called) has been conducting book-reading sessions in schools across the country to imbibe an intrinsic love for reading among children. Royalites enjoyed every bit of the session and indulged in a friendly interactive rendezvous with the noted author.

इसंस्कृत दिवास

Sanskrit Diwas is celebrated to mark the importance of Sanskrit language, the mother of all Indian languages and the first among the ancient languages spoken in India. It is annually observed on the Shravana Purnima day as per Hindu Lunar calendar. On 29th August, 2016, RGS also pitched in

to celebrate this joyous occasion which commenced with a Mangala Charana Nritya followed by a Sabha Shitani recital, songs and a short presentation depicting the emergence of many English words from their Sanskrit counterparts

Flag-Making

To inculcate a sense of belongingness & solidarity, students from Grades LKG- UKG spent some precious time paying heartfelt tribute to the mother

land by adding colors to a special Tri-Colored flower attached to the National Flag.

Tricolor made with different pulses

Independence Day celebrations went full throttle with a host of activities conducted by the Pre-Primary students of Royal Global School. The fun-filled affair included decorating the Indian Tricolor with different pulses as well as cereals on paper.

Independence Day

Royal Global School put up a spectacular performance on the auspicious occasion of the Nation's 70th Independence Day. The colorful fiesta commenced with the hoisting of the Tricolor placed at the tallest pole of the North East by Vice Chairman of the institution, Shri A. K. Modi, Chairman Shri A. K. Pansari accompanied by Principal, Ms Anubha Goyal. The RGS Squad offered the Guard of Honour to Vice Chairman, Chairman and the Principal. To infuse a streak of patriotic ardour, students lend their voices to a melodious rendition of

patriotic songs followed by a colorful dance recital saluting the power of Women. Tri-colored balloons were then released adding mirth and gaiety to the sphere.

Renowned thespian, Vivek Jalan, staged a mono-act on Shaheed Bhagat Singh to commemorate the significance and gravity of this auspicious day. Students paid homage to their motherland by singing the national anthem in unison and pledged to safeguard the interests of their motherland at all costs.

Culmination of I-Day celebrations

On 23rd August, 2016, the week-long celebration of the 70th Independence Day of India was given a befitting close with the singing of the National

Anthem by the entire school at the C-Block of the institution. This was done in accordance with the guidelines chalked down by CBSE.

कावी इकललदीन

On 9th June, 2016, Royalites assembled at the Royal D'Colosseum to partake in a Kavi Sammelan that witnessed a milieu of budding poets comprising of students and teachers. The participants recited their self-composed poems besides embarking upon a discussion on literary and other environmental issues.

On 21st June, 2016, RGS celebrated International Yoga Day with great enthusiasm. This was done in lieu of an initiative undertaken by the United Nations to encourage the practice of this ancient art of physical, mental and spiritual disciplines across the world. An assortment of Yogic Asanas were performed which proved both entertaining and promising as it helped increasing awareness about Yoga as well as permeate positive energy among the audience. Students were apprised about the benefits of Yoga and encouraged to practise some of the Asanas every day to boost one's concentration and overall health.

International Yoga Day

Golden Night

On 25th June, 2016, all Hostellers from Gulmohar & Amaltas were invited to a funky, fun-filled evening replete with songs, dance and dinner hosted Principal of RGS, Mrs. Anubha Goyal. The evening commenced at 6:00pm with children walking into a brightly lit, balloon-filled Plaza, resounding with a booming sound system dishing out their favorite numbers. While the girls showcased their vocal and pirouetting talents, the boys had the audience in splits with their parodies and robotic dance followed by a foot-tapping Rap duet.

EVENTS

Dinner was served at 8:30pm and the bounty was extremely gracious comprising of yummy pasta, fluffy fried rice & Cornetto Cones.

Finally, it was time to wrap things up, but not before everyone broke into a jig and boogeyed their hearts out

'Learning by Doing' Activities

Madhabdev Tithi

On 23rd August, 2016 Madhabdev Tithi was observed in our school. This day is dedicated to one of the most popular Vaishnava Saints in Assam also known as Maha Purush. He was the disciple of

Srimanta Sankardev. To mark the occasion the students of Grade II presented a speech followed by a quiz show and Borgeet recital.

Janmastami

On 24th August, 2016, Krishna Janmastami was celebrated with great fervor in RGS. The event commenced with the screening of a short animated film on Lord Krishna followed by a Dance Drama titled “Krishna Leela” showcasing various roles

essayed by him in his mortal form. Dressed in resplendent attires of Krishna and Gopikas, the students spread the message of ancient Puranas and traditional customs through pranks of Makhan Chor Lord Krishna.

DELL CHAMPS

Dell conducted a “Dell Champs Quiz” at Royal Global School on 30th August, 2016. Out of the two rounds conducted, the first consisted of a questionnaire round in which six students qualified to the next level that comprised of four audio-visual rounds. Kritika Harlalka and Stuti Patwari, from Grade VII A were conferred 1st and 2nd positions respectively.

The next round is the City round which will be held at Kalakshetra, on 6th September, 2016, where they would be asked to pair with a family member. The Quiz master for the event was Mr. Rajib Phukan, who kept the audience involved with his mind-boggling questions.

WWF QUIZ 2016 –CITY FINALS

On 30th August, 2016, WWF- India's Wild Wisdom Quiz-2016 was organized in the RGS premise. The Chief Guests of the occasion were Mr. Narayan Mahanta (Forest Officer), Mr. Ranjit Chowdhary and Mr. Kashinath Hazarika (WWF Advisors).. The two-tier competition Primary level (III to V) and Middle level (VI to VIII) witnessed participants from 47 schools across Assam, Meghalaya and Arunachal Pradesh. The top five teams selected went on to the finals. Mr. Abhra Das, the Quizmaster (President of Quiz Association) upheld the attention

of the audience by asking several questions on “Evolution and Biodiversity”. RGS teams comprised of Sudhanshu Barkakati (Gr-IV) and Yohein Wahengbam (Gr-V) from Primary level and Leon K. Loyi (Gr-VIII) and Sohail Kazi (Gr-VIII) from Middle level who were also the finalists.

The main attraction of the WWF Quiz 2016 was the “Poster Competition” wherein students were asked to explore their creative abilities and depict how conservationary action by us can make earth recover from its current status. The poster made by Olivia

Nath (Gr-XI) was adjudicated among the best five entries.

Additional attractions were stalls put up by EL Rhino Eco Industry Pvt. Ltd. which depicted the products made from recycling and exhibition of books by

WWF organisers.

The teacher-coordinators were Dr. Monica Chaudhry, Mrs. Bala Meenakshi Rajkhowa and Ms Mayuri Medhi.

PSYCH-ED QUIZ

The first ever National Psychology Quiz was organized for students of Grades XI & XII by the Department of Mental Health and Behavioural Sciences, Fortis Healthcare in association with G.D. Goenka University. It comprised of three rounds held across six different zones- Delhi-NCR, Mumbai, Mohali, Jaipur, Bangalore and Kolkata. The first round being On-line was conducted in the premises of RGS on 24th

August, 2016. Garima Barman (Gr-XII), Dyuksha Hazarika (Gr-XII), Ayush Singh (Gr-XII), Mehak (Gr-XII) and Ravi Kant Dubey (Gr-XI) appeared for the first round and solved it successfully under the supervision of Dr. Monica Chaudhry.

INTER-SCHOOL QUIZ @ MARIAS PUBLIC SCHOOL

On 18th August, 2016, Maria's Public School organized an Inter-School Quiz for Grades IX-XII in lieu of Literary Week celebrations. Participants hailed from fourteen different schools across Guwahati took part in the event. Prominent quizzers,

Mr. Maharnav Gogoi orchestrated the program with elan.

The quiz proved to be an eye-opening & enjoyable session for the children. They were escorted by Dr. Monica Chaudhry.

Inter House One-Act Play Competition

The Inter-House One Act Play Competition was held on 25th June, 2016 at the D Royal Colloseum based on the theme “Folk tales of India” Mother Teresa House performers enacted a play titled “Andher Nagri Chaupat Raja.” followed by Vivekananda House whose play’s defining characteristic was its comic and light-hearted script that had the audience in splits. Gandhi House then came onstage to showcase a play based on the Assamese folk tale of Tejimola. The awe-inspiring stage designing accom-

panied by credible histrionic skills won the hearts of the audience. Tagore House concluded the event by staging a play based on two elderly people and their battle of wits.

After much deliberation, the two eminent judges of the event Mr. Parnab Mukherjee & Mr. D’Com Bhuyan adjudged Gandhi House the Winner of the competition with Vivekananda House clinching the Runners-Up title.

Dr. Dimpy Mahanta

Dr. Dimpy Mahanta (Assistant Professor, Head In charge of Department of Psychology, Cotton College State University, Guwahati) walked into the school campus as the Guest Speaker for the Senior Wing Assembly on 13th June, 2016 where she addressed the gathering with a stellar presentation on effective measures of combatting Stress Management.

ADITI SINGHAL - The Human Computer

Human computer Ms. Aditi Singhal visited Royal Global School on 13th June, 2016 and dazzled the senior students with her mind-boggling knack for calculating intricate mathematical problems. A Guinness World Record holder, Ms Singhal has also clichéd three records in the Limca Book of Records for Memory and fastest calculation organized by Brahma Kumari. Further, she has also created a personal best by teaching mathematical time tables till 99 to students in thirty five schools across the country. Armed with the 'Best Memory Trainer' title by the India Book of Records, she has authored books like 'How to become a Human Calculator' and 'How to Memorize Anything.'

Dhrubajyoti Borah

Noted writer, columnist, editor and current President of Axom Xahitya Sabha, Dr. Dhrubajyoti Borah addressed the students of Royal Global School on 15th June, 2016 in an eye opening session in which he touched upon a number of issues pertaining to students and stressed on the need to develop communication skills. He emphasized upon learning English for it serves as a tool of global connect and simultaneously develops love and respect for one's lingua franca as well as helps comprehend the nuances of one's culture. He further invited students to join the Axom Xahitya Sabha and contribute towards its growth.

Shri Dhruv Goyal

On 20th June, 2016 Royal Global School welcomed Shri Dhruv Goyal, Corporate Strategy Analyst at Black Rock Financial Service, New York into the school premises. A student of Harvard College Harvard University Cambridge, Massachusetts, Shri Goyal has many laurels to his credit. He was the Vice Chairman of Harvard University Student's Council. He worked as an intern with Prime Minister Mr. Narendra Modi for a year during which he assisted in the drafting of policy documents for the general elections of 2014 and helped formulate the youth campaign strategy.

Mr. Dhananjay V Gadre & Mr. Sandeep Barooah

On 5th August, 2016, RGS took privilege in welcoming Mr. Dhananjay V Gadre, a scientific Officer and professor with a professional career spanning over 25 years. He has been associated with the Inter University Center for Astrophysics and Astronomy, Pune as well as the Electronics and Communication division of Netaji Subhash Institute of

Technology, New Delhi University. Mr. Sandeep Barooah, a scientist for Vigyan Prasar also graced the occasion.

The session ensued with Mr. Gadre displaying few gadgets designed by him. He further demonstrated working techniques on LED and Infrared to the enraptured students. He further appealed to the stu-

Gokul Sharma

Mr. Gokul Sharma, Captain of Assam Ranji Cricket Team visited RGS on 30th June, 2016 and interacted with the Students undergoing Cricket Training during RGS Summer Camp.

dents to make gadgets for the Indian market and also purchase and popularize them instead of selling their fruits of labor to the foreign arcade.

Mr. Sandeep Barooah took the opportunity to exhibit a transmitter he has devised besides giving a discourse on the recent popularity of the use of radio signals for communicating throughout the world.

The session proved fruitful as the children absorbed valuable inputs pertaining to technology.

Mr. Pradeep Chopra

On 16th August, 2016, Mr. Pradeep Chopra, a motivational speaker and current Chairman of ILED (Institute of Leadership Entrepreneurship and Development) was invited by Royal Global School to enrich the Royalites with some prized knowhow of the world of entrepreneurship.

The ambience seemed awed as they devoured every syllable of the speaker's carefully picked anecdotes. Citing examples of great personalities like Dhirubai Ambani, Mahatma Gandhi, Steve Jobs, Narayan Murthy and the like, Mr. Chopra urged the students to dream big and chase their dreams with unrelenting passion in order to achieve the extraordinary. Quoting

Patanjali, he stated that all of us have the same capabilities, but what makes each of us unique is one's inner drive to manifest it into action. Struggles and setbacks are but spring-boards towards a happier life. Opportunities exist for all, it is only through grit and determination we can achieve it and understand our mission in life.

Sujat Barua

Renowned Squash Player Sujat Barua was felicitated at RGRS on 12th June, 2016 amidst a cheering audience comprising mainly of students and faculty members. Mr Barua is a Level 2 Squash Coach at Philadelphia Cricket Club, USA who has recently been invited to train the U-19 Squash Team of USA. Barua took instances from his childhood to elucidate his intense passion towards the game that has opened up numerous vistas of opportunities. Reiterating that there is no substitute to hardwork and sincerity in life, he laid great impetus on the One who 'Thinks' than the One who 'Does'. He encouraged the students to be 'Independent Thinkers' and emerge as independent and unique individuals.

Capacity Building Training – Mathematics Workshop

Faculty members from Grades KG – Grade VIII attended an intrinsic workshop on Mathematics on 27th June, 2016 at the RGS with Raizada Veena, Director, Auriga Foundation at the helm. The session focused upon skill-based approach to curriculum, inquiry-based approach to Mathematics, mental-math skills as well as mathematical language skills. The workshop also laid stress on ‘Paradigm Shift’ - a shift from structured curriculum to development of essential life skills, self-learning to collaborative learning, from implicit knowledge to explicit knowledge with an overall focus upon constructivism and analysis-based learning. The alternative ways of teaching the concepts were also discussed in the workshop that proved to be a hands-on experience for the faculties.

Strategies for Language Development

A workshop on Strategies for Language Development was organized on 28th June, 2016 for educators of Grades KG – Grade VIII. The session was orchestrated by Raizada Veena, Director, Auriga Foundation. The prime objective of the session was to break the barriers between languages as that is precisely how language evolves. The workshop also pondered upon essential techniques pertaining to NCF/CBSE/NCERT, activity-based approaches to Listening and Speaking Skills and tools for enhancing communication as well as comprehension skills.

Interactive session with Sri Dhananjay V. Gadre

On 6th August, 2016, faculty members from the Department of Physics, Chemistry, Computer Science and Biology divulged into a brief interactive session with Sri Dhananjay V. Gadre, Associate Professor, ECE Division, Netaji Subhas Institute of Technology, New Delhi at RGI Guest House.. The discussion sought to find effective means of fostering curiosity, creativity and imagination among students and inculcate skills such as design- mind set, computational thinking, adaptive learning, etc. The session concluded with a proposal that the school initiate a ‘Weather Station’ project as well as Atal Tinkering Laboratories (ATL) - a work space where young minds can give shape to their ideas through

hands-on DIY mode and learn innovation skills thereby getting a chance to work with tools and equipment to understand the concepts of STEM (Science, Technology, Engineering and Mathematics).

ICT FOR SCHOOLS

On 6th August, 2016, National Public School, Guwahati played host to faculty members of RGS and a number of other city schools where they attended a workshop on ICT organized by the Centre for Development of Advanced Computing.

The workshop covered presentation-cum-demo on eBasta – School Books to eBooks and Assessment and Monitoring Framework. eBasta is a ‘school books to e-books’ initiative to bring publishers and teachers on a common platform. It aims towards reducing the cycle of editing, logistic problems and the burden of the school bags. Concerns on fast changing content and the need to teach in remote areas as well as unavailability of teaching resources have been driving the introduction of various technologies in order to overcome such shortages. Olabs (Online Labs) is an attempt to amplify and supplement the physical labs in schools. AMF is a web based system for systematically collecting detailed information about various assessments in a school environment.

Ma Purnanada's Spiritual Session

A spiritual enrichment session was conducted at Royal Global School by Ma Purnanada on 14th June, 2016 wherein she indulged into a soulful interaction with the faculty members of the institution. Ma emphasized on the importance of leading a happy life and actualizing inner silence for better living.

Independence of Opinions

On 17th August, 2016, an array of events was put up by UTSAH, one of the most hard-working and dedicated organizations in the state & country that has been working for Child Rights Protec-

tion. The session aimed at sensitizing the young minds of Royalites towards building Assam into a child-friendly zone.

Tête-à-tête with CA Kamal Mour

On 13th August, 2016, well known Chartered Accountants Kamal Mour and Ayushi Agarwal visited RGS and interacted with the students of Grades XI & XII from the Commerce Stream. In his address, he shared crucial strategies that pave the way towards becoming a CA. He also imparted valuable tips on the other alternate career courses one can pursue as a Commerce graduate.

The session proved to be a fruitful one as many students derived motivation and zeal to become a CA once their doubts were cleared and apprehensions put to rest.

Dr Chona's interaction with parents

Padma Padma Bhushan Dr. (Mrs.) Shayama Chona, Principal Advisor RGS, interacted with parents of Royalites from all three wings to take stock of their concerns with regard to the overall

International Award for Young People

On 28th and 29th June, 2016, faculty members of RGS attended an invigorating session based on The Duke of Edinburgh's International Award that confers the prestigious International Award for Young People (IAYP) to deserving students who have extended regular activity and commitment. The qualifying standards are measured in terms of progress, proficiency and sustained efforts. The Award is all about experiential

learning through individual challenges that provides a satisfying use of leisure time to acquire new skills, experience adventure and make new friends. The session was conducted by Mr Bivujit Mukhoty, Program Manager of IAYP.

Visit to Gauhati University

Grade XII students of Science Stream, RGS visited Guwahati University on 3rd June, 2016 to attend a workshop on techniques of Biotechnology. The milieu organized by Mrs. Suman Bhuyan, HOD, Dept. of Biology in collaboration with the Dept. Of Bioengineering and Technology, Guwahati University provided an opportunity for practical knowledge on DNA extractions and activities related to it. The group was assisted by the research scholars of the de-

partment who elucidated about the setup, principles and working of PCR. One of the research scholars demonstrated the extraction of DNA from a blood sample to the students. The students participated in the process of Gel Electrophoresis and Polymerase Chain Reaction for amplifying DNA. It proved to be an invigorating experience for the students who were able to relate their theoretical knowledge to the processes performed.

SBG MUN

The much awaited SBG MUN was attended by several Royalites in the premises of Sarala Birla Gyan Jyoti School from 21st -30th June, 2016. Students from distinguished schools around the city participated in the event. RGS MUNners allied with various committees namely, Adhoc Committee of Secretary General, The House of Representatives, Myanmar, Tripartite meet 1940, Internatioonal Press Corps, United Nations Environment Programme and United Nations Security Council.

Dr. Chandan Mahanta graced the occasion as the Chief Guest. While Aryan and Devishi were adjudged Outstanding Delegates, Sohal and Ananya received Verbal Mention.

The students were accompanied by Mrs Balameenakshi Rajkhowa, Faulty Member, RGS.

33rd Sub Junior National Aquatic Championships 2016

Lavleen Das won the Gold Medal in 200 m Individual Medley and the Bronze Medal in 50 m Breast Stroke in the 33rd Sub Junior National Aquatic Championships 2016 held at Bengaluru, from 29th June to 2nd July, 2016. She was also awarded a Certificate of Honour by the Swimming Federation of India.

CMUN

Cathedral Model United Nations (CMUN 2016) was held in Mumbai from 19th August to 21st August, 2016 on the occasion of its 20th anniversary. Since its inception in 1996, CMUN has earned laurels for having conducted one of the finest MUNs across the country. This year it witnessed not just delegations from all over India but also from Nepal and Dubai. Royal Global School was the only one hailing from Assam. For the first time in its history, CMUN beheld 11 committees with almost 600 delegates, five of which were the Constant Crisis Committee

The RGS delegation comprised of 11 delegates accompanied by teacher coordinator Mawmita Dutta.

CBSE CRYPTIC CROSSWORD CONTEST (CCCC), 2016

The CBSE Cryptic Crossword Contest (CCCC) 2016 is the largest crossword-solving championship for school students across India. The objective of this spectacular event initiated by CBSE aims at tapping hidden crossword talent among young students and popularize the mind game which helps in developing lateral thinking, ability to draw inference, an enhanced vocabulary, improve logical reasoning, strengthen memory, stimulate problem solving skills, sharpen focus and concentration, enhance creativity and enhances a sense of accomplishment and satisfaction.

Having embarked upon a nationwide journey of city rounds (37 cities), it got off to a spectacular start from DPS Ranchi on April 18, 2016. It's Guwahati league was held on 11th August, 2016 in the premises of Miles and Bronson School, Guwahati. Various schools students from Guwahati and its vicinity participated in this mega event. The RGS team, comprising of Raj Singh Gaur and Yuvraj Chaudhry of Class XII were adjudged winners of the contest and qualifiers to the **National Round** to be held in Delhi sometime in December, 2016.

MAJULI FLOOD-RELIEF CONTRIBUTIONS

The recent wake of devastating floods has wreaked havoc in the state with insurmountable loss of life and property. RGS extended its heartiest support to the victims of this natural calamity by donating many relief items to the schools in Majuli district where people had sought shelter.

Pre-Primary

On 16th August, 2016, a team comprising of staff & faculty members of RGS visited these schools and distributed clothes, mosquito nets, food packets,

drinking water as well as books and stationary items. This noble gesture was highly appreciated by all.

Pre-Primary Activities

As part of their EVS Curriculum the kids spent a fun-filled day preparing delicious Fruit-Salad topped with some yummy chat masala. The activity aimed at imbibing interest towards culinary skills amidst an ambience of fun.

Children of Grade I put their heart & soul into making delicious vegetable sandwiches accompanied with lemonade. In doing so, they learnt valu-

In lieu of the 'READ' program, various activities based upon different stories were held such as making things out of used bottles and crafting of a mouse.

able inputs regarding measurements and health quotient of food items used every day.

Mogly - the Gurukul

In June, 2016, the young tots were made abreast with the life and works of Guru Nanak in Mogly classes. A humble and kind-hearted man by nature, Guru Nanak always preached positive values and

goodness to his disciples. Children paid a visit to a Gurudwara and witnessed the on goings inside the hallowed place of worship. They also got a glimpse of Guru Ji's Magic Box.

On 24th Aug, 2016, Pre-Primary students celebrated Janmashtami by participating in an Art & Craft activity in which they created replicas of Peacock feathers using craft paper, sequins and laces following which they adorned self-made crowns

while indulging into an interactive session where they learned the significance of this festival amidst an ambience of fun thereby keeping in sync with the motto: Pray, Learn, Play.

Special Assembly

June

“We are here to heal, not harm... create not destroy.”

The 3rd Special Assembly by the tiny tots of LKG, UKG & to Grade I was held amidst must gaiety 16th June, 2016. This time, they endorsed the theme “GO GREEN” whereupon awareness and empathy towards environment was advocated through a medley of performances, ranging from anecdotes to

a skit exhibiting the importance of saving trees. Mr. Deepjyoti Baruah, one of our esteemed parents, appreciated this innovative endeavor of the school in channelizing and showcasing the creativity of students.

August

‘When I see you through my eyes I think we are different but when I see you through my heart I know we are the same.’

On 30th of August, 2016, the 4th Special Assembly for the session 2016-17 of Grades LKG to I was held on the theme “Freedom fighters of India & Brotherhood- Unity in diversity”. A milieu of acts were showcased by the tiny tots comprising of a beautiful dance recital depicting Krishna Leela, Hindi poetry oration and song glorifying India and its diversity, Role-Play depicting different cultures that co-exist followed by a grand finale act wherein

children dressed up as soldiers and freedom fighters to pay tribute to the unsung heroes of the nation through timeless quotes of inspiration.

Thereafter, Mrs. Suchi Daga, a proud parent, addressed the gathering and expressed satisfaction over the efforts of the school in putting together such a wonderful program.

I-Theatre

I-Theatre is the latest gizmo bugs that to have bitten the ever-evolving minds of Royalites. It is an innovative instrument that allows one to play endless games of story-telling in different ways. I-Theatre is a unique gift for children through which they combine fun and learning within the purview of modern multi-media narration and integration of various forms of illustrated books & animation movie.

3-D Printing in Robotics

RGS added yet another feather to its cap of glory with the introduction of New-Age technological learning program based upon 3-D Printing along with Robotics. The latest Extended Version is employed in printing various designs. Royalites can be seen implementing its uses on CAD Tools.

Yoga Club

A Yoga Club has been introduced RGS to spread awareness and encourage the practice of this ancient discipline. The club activities are carried out every day during long-break wherein students are taught the Ashtanga Asana that helps in overall development of an individual. Care is taken to ensure

that the Asanas are done correctly under the supervision of seniors and experienced students. This club is a philanthropic venture that seeks to dispel stress and negativity from the school premise through promotion of a healthy outlook towards life.

Literary Club

With an aim to foster love for the English Language and develop literary skills of Royalites, the RGS Literary Club has been established consisting of students from the Middle and Senior wings. The club would work towards tapping effective communication skills among students, developing a taste for literature as well as honing their spoken

and written language. A variety of activities such as extempore, creative writing, poetry writing, debates, elocution, skit, quiz and film review are lined up each of which would boost their confidence, enhance speech and oratory skills besides preparing them to face interpersonal activities & competitions beyond the school curriculum.

Friends Forever

*We are friends forever true
We can make all dreams come true.
We are stuck like glue- Me and You
We can have the greatest fear
We can also make a secret plan
Each time you can count on me
This is how it'll always be.*

-Sahiti Saroha
Grade-V(C)

-Heena Kumari
Grade-VIII(A)

-Sayam Chawla
Grade-III (C)

-Arkashish Bora
Grade-V (A)

Inspired By You

*One day, walking down the street,
It so happened-
That, I saw some workers working hard.
In the sunny afternoon.*

*Without complaining about
The low wages they were paid;
Or the laborious nature of their job,
They were working hard, carrying
Loads of cement and bricks on
Their heads and shoulders!*

*Then it so happened;
That a thought struck my mind.
If they can work so hard
Without complaint or strife
Then why can't I?
So thank You dear workers,
For inspiring me so!*

-Divya Sharma
Grade-IX (B)

-Hiyashree Kalita
Grade-II (A)

-Yash Agarwal
Grade-IV (C)

ELF The Mythical Creature

An Elf is a mythical creature from Germanic Mythology 'Paganism' that still survives in North European folklore. Elves are often pictured as youthful-seeming men & women possessing great beauty who reside in forests and other natural places, underground, wells or springs. Elves have many forms-some are tiny or tall while some female elves often seem human. But many believe that they are empty from the back-much like a hollow tree. I wish I get to meet one someday in life.

-Sidhi Agarwal
Grade-III (C)

-Vishesh Jain
Grade-VI (B)

Busy Market

*The market was crowded
The shopkeepers shouted
Children crying for toys
Waiting for infinite joys.*

*Women trying on bangles
Styling their hair till they tangle
Chiming are the bells
That shopkeepers are waiting to sell.*

*Crowded was the market
People roaming with baskets
People buying goods
For their livelihood.*

-Rotluongpuii Rolte
Grade-VII (B)

An Ugly Return Gift

*The environment has two faces:
Some are good, others bad.*

*The good side of Nature showers fertile rain
While it's brutal counterpart turns acidic.*

*Its placid love offers soothing winds
But its fury turns to hurricanes.*

*We are sustained by its resourceful sunlight
And also scarred by the wrath of Global
Warming.*

*There are good and ugly sides to everything
Be it Mother Nature or Human Beings.*

- Satakshi Trivedi
Grade-IX (B)

-Garima Agarwal
Grade-V (A)

Summer Camp 2016

From 26th June to 1st July, 2016, Royal Global School organized a 'Summer Camp' featuring various activities in Sports and Creative Art with an aim of providing specialized training to students in their respective fields of choice. What made this 10-day venture unique was that it entailed a residential program wherein a child will be involved in various activities round the clock. The camp boasted

of myriad activities like Sports (Cricket, Football, Tennis, Skating, Horse Riding, Badminton, Table Tennis, Taekwondo, Pool & Billiards, Shooting, and Swimming), Theatre and Art.

The camp was conducted by in-house teachers and coaches. Besides, guests of national repute were also present to offer useful guidelines that aided in the overall development of the child.

Cricket

Cricket has been the most exciting sporting event of the Summer Camp with 31 participants. 3 sessions per day was held with also Night matches were organized for the players. The students learned a lot of new skills of Batting, Bowling and Fielding. More emphasis were put on Fitness of the players.

They were also taught about different tactics and strategies for Match. The highlight of the Cricket camp was the visit of Mr. Gokul Sharma, Captain of Assam Ranji Team who interacted with the players and offered useful tips. Chirag Jalan from Grade-VIII was adjudged the Best Player of the Camp.

Soccer

Soccer was clearly the favorite pick among all sporting events with a whopping participation of 30 students. The Best Player title was awarded to Ankit Yadav from Grade IV.

Swimming

A total number of 5 participants took part in the Swimming Workshop during the Summer Camp where in they learned different strokes with finesse in 17 sessions spanning over 10 days. Rohan Saha from Grade IV was declared the most promising player.

Skating

The Skating Rink witnessed a total number of 8 participants who underwent rigorous training during 17 sessions lasting an hour and half each over a span of six days.

Taekwondo

Taekwondo proved to be a favorite sporting option for most of the Summer Camp participants. Around 9 students enrolled for rigorous morning & afternoon sessions regularly wherein they were made abreast with crucial techniques of Fighting, Unarmed Combat & Self-Defense. They also learned

Poomsae that makes one eligible for the yellow & green belt.

On the last day of Summer Camp, a technical test was conducted in which four participants earned themselves yellow belts. Sieun Song was promoted from White to Green belt successfully.

SPORTS

BOOK POST

To:
