


The Acting Chairman of the Board of Governors, Mr. David Summerscale addressing the School.


The Head of School, Ms. Sonya G. Mehta addressing the school community.

exhibitions


Beauty and Harmony

Founders' Art Exhibition

The paint brush has been weaving magic for years and centuries; its bristles embracing surfaces of variety, leaving behind colourful stories in its wake, be it on canvas or soft paper.

For the drawing of another Founders', the Art department brought forth an exhibition of natural beauty through canvas and paper works presenting landscape arts.

Nature is a show of beauty and harmony, with the theme set as landscape, the Art department journeyed to impart joy.

The Craft, Design and Technology Exhibition


Eureka-The Physics Department's Exhibition

The exhibition presented a variety of robots- river surveillance robot, spider robot, garbage collecting robot, light and line following robot. The Eureka section presented an automatic cloth line, a quiz buzzer, a cooling solution, a monkey gun, a manual smart phone and an efficient emergency light.


The Science 'Adda'

A unique exhibition designed to stoke the scientific temper of students which presented innovative models such as the Magnetic Switch, the Lemon Battery, the Shooter Wheel and Dancing Light and Dancing Water.


The Biology Department's Exhibition

A unique hands on exhibition was presented with the following highlights-

'Know your blood group!
Do you think you are healthy? Come and find out yourself!
Food adulteration!
Is your food safe?'

Beauty products from plants available in the backyard were showcased.
Effects of smoking and drug abuse on the body were highlighted.


The Chemistry Department's Exhibition


The department's exhibition showcased various applications of Chemistry in daily life. The highlight was the preparation of soaps, stain removers and a cockroach killer powder.

Hindi Nukkad Natak


The Services Exhibition

"The best way to find yourself is to lose in the service of others" -Mahatma Gandhi.


The Community Service Exhibition depicted the different phases of the Social Service League over the years. The main focus of the exhibition was to display the various efforts and endeavours undertaken by the Social Service League. The exhibition also highlighted the various other categories of service apart from Social Service League such as the Literacy Programme, Junior Red Cross and Interact Club.

The Exchange Programme Exhibition


Ideals The Round Square Exhibition


The Environmental Education Department Exhibition

The Green School Audit

The Environment Education Department undertook the Green School Programme (G.S.P.) under the aegis of The Centre for Science & Environment (C.S.E.), New Delhi. The Environment audit of AVS was based on the six parameters: Air, Energy, Land, Water, Waste and Food. They were presented at the exhibition.


Sparsh-9 : The AVS Photographic Society's Exhibition

The Photographic Society of The Assam Valley School presented its annual photographic exhibition, SPARSH-9. Selected works of the Photographic Society have also featured in the upcoming publication 'Eye of the Camera- Vol. 9'.


Vedic Maths

The treasure hidden in the Vedas for doing fast calculations using sutras and artha sutras as described in the Granthas were presented in the form of brainstorming puzzles, riddles and games took ones mind on an exploration of ideas?

Maths in Everyday Life.

Maths is always considered abstract and puzzling even to its learners. The following helped build a bridge of understanding:

- Amazing Clock
- Symmetry in Daily Life
- Application of Probability


The History and Political Science Exhibition 2017

The highlight of the exhibition was to show how a single genetic event changed the course of history!

- 100 years of the Bolshevik Revolution in Russia
- Centenary of the Champaran that marked the entry of Gandhi and Civil Disobedience in Indian Politics
- 50th anniversary of the Six Day War
- The Naxal movement also burst to life 50 years ago and impacted the Indian government and society.

Presenters:

- 1) Mayumi Apang
- 2) Mumlina Taloh
- 3) Chou Liangwan Choutang
- 4) Jernia
- 5) Livikali


Wonderopolis - A Wondrous Theme of Fairy Tales An Exhibition by Sunnyside

It is in a fairy tale's DNA to have a strong moral lesson, a fight between good and evil and these lessons rub off on children. Children can relate to this and find a fairy tale hero in themselves. Once a child understands a story, it supports their ability to make predictions and comprehend other stories. A child's imagination is a powerful and unique thing and it is triggered in the right directions by these fun and fantastic tales.


The SEN Centre Exhibition

An exhibition that presented the support extended to students with special educational needs.


The Sociology Exhibition


An interesting exhibition that presented man's transition from primitive to modern society.


The Equestrian Exhibition


An exhibition showcasing horse care, grooming and food habits of the animals along with AVS's achievements in this field.


Techsmith - The Information Communications Technology (ICT) Exhibition


The Department of ICT presented Techsmith where one could experience the myriad learnings of the website designed by using Adobe Muse CC 15. Games were designed using the Game Engine Unity, producing an excellent gaming experience. In addition, various types of batch programming were done which included candid portraits using Adobe Photoshop and animation using Pivot. The major attractions were the two android apps which were developed using Android Studio which is available on Google Play Store.

The Assam Valley Express (Print Media) Exhibition


USHA AND ANIRUDHA THE ASSAMESE BALLAD AT FOUNDERS'

Aakangsha Dutta, Class 11


Who would have thought that Tezpur, a flourishing town today, had once been a scene of battles and bloodbath and had witnessed one of the timeless romances in history?

On the 3rd of November, the WMH readied itself to witness the Assamese ballad, a major production of the 22nd Founders' Celebration which depicted the 'Legendary Romance of Usha and Aniruddha'. Popular for its soulful numbers and graceful dances accompanied by some very fine acting, this year was no different. The ballad commenced with the scene of Banasura, the valiant king who is blessed by his idol, Lord Shiva. Banasura has a daughter Usha, portrayed beautifully by the graceful Akansha and her friend Chitrakleha, depicted by the very talented Uroolee. While living in a majestic castle, Usha, Chitrakleha and their friends spend the days frolicking around the precincts surrounding Agnigarh. Interestingly Usha falls in love with Aniruddha, Lord Krishna's grandson, despite seeing him only in her dreams once on a magnificent full moon night. Her love for this young man grows so instantly that her dutiful friend Chitrakleha devises means to help her win his heart. The lovers unite and are married off before Banasura gets a whiff of the relationship.