


PRC


NEWS

issue1 September 2020


LETTER F.EDITORS

Dear our teachers, friends, juniors, and seniors,

Welcome to the new semester! There's a lot of change to our school life due to the effect of the Coronavirus pandemic. We hope you all had a fabulous quarantine life, and will always stay healthy. For this year, we've already made a vow. A big development to our newspapers- they will be much better than you've ever seen, even though we are amateurs for this duty. As the editors of the P.R.C. gifted English newspaper, we promise to do our best.

Your editors-in-chief

By Arada Obnithisuradit, Saruj Chaikuna (10th grade)

CONTENT

LETTER FROM THE DIRECTOR	2
STUDY FROM HOME	3
SCHOOL NEW NORMAL	4
PRC PLUS	5
CREME BRULEE	6
PURIKURA	6
GERMAN BIRTHDAY CUSTOMS AND TRADITIONS	7
ALONG MARCH 5 TRIP TO MARS	7
BALLET WITH A DREAM	8
A YOUNG CROSSWORD MASTER	9
HOW TO STAY COOL AT HOME!	10
DEPRESSION A THING YOU HAVE TO LIVE WITH	11
GAME REVIEW	12
MOVIE REVIEW	12
MUSIC REVIEW	13
YOUTUBE CHANNEL REVIEW	13
GAME	14
COMIC	15

LETTERS FROM DIRECTOR

信函


Dr. Sirinan Sriweraskul

PRC students, parents and teachers,

Thank GOD for blessing and protecting us from the crisis situation of COVID19 pandemic.

Today, we can come to school in the new normal way: We have to wear masks, check our temperatures, always wash our hands and keep social distancing. Most of all, we have to switch between studying on-site and on-line which is not the situation that we normally get acquainted with. However, we all have to adjust ourselves and do our best in every perspective of our lives, especially in studying.

Although we are in the crisis situation, we feel safer than other people who live in other counties because we do not have any other outbreak of COVID19 in the country for many days. I hope that everything will turn back to its normal situation pretty soon. However, I would like to encourage everyone to stay positive and react to this situation wisely like the quote that Epitatus once said, "It's not what happens to you, but how you react to it that matters."

May God richly bless you and your family.

いらっしゃいませ

Since the start of the Covid-19 or Coronavirus pandemic, The Prince Royal's College has realized the importance of education by not neglecting the children's education. After PRC's administration discussion, they decided to use "Microsoft Teams" which is an application to arrange classes and assignments. In the first phase, teachers had to record teaching videos and upload them on Microsoft Team for students to learn in each subject. At that time, teachers would assign homework to make sure that students paid attention to the videos. After that, PRC announced that our school will have live teaching on Microsoft Teams. Students would join classes following their schedule in each day. This way, students have to balance their time right, since class starts at 8:30 a.m. An online form is used to collect class attendance in each period. In online classes, teachers ask students some questions to check their understanding.

The first semester started during the second phase of the pandemic from May until June of study-at-home. The summer course for elementary and middle school students started the 18th of May and ended on the 26th of June 2020. While for high school students, it started the 11th of May and ended on the 26th of June 2020. At first, all students and parents were inquired about their preparations for the online classes. Then this information was analyzed, and students were placed into three groups. First, A-B group, a group of students who are fully prepared for it. Second, C-D group, a group of students who are partially prepared for online learning. Lastly, E-F group, a group of the students who are not ready. There are various ways of learning for kindergarten students such as live teaching, recorded videos and documents which can be sent to their parents. In elementary school, there are online classrooms for each subject as well as middle school students and high school students, but both of them have a special online room which is homeroom. Homeroom is for the teacher to communicate with students and make appointments. Middle school and high school students study four classes each day. Teachers let the students answer questions to test if they understand the lessons or not. That takes up approximately 80 percent of the time. The rest is spent on presentations and exercises.

Online learning makes you sit in front of computers, laptops, tablets or phones for long periods of time, which could affect your physical health. For instance, it causes body aches, eye strain, improper posture, headaches and weight gain which leads to illnesses. Using digital devices can also affect your mental health. To illustrate, it lowers your productivity because of chronic fatigue, and can easily trigger mood disorders like stress and depression. To avoid all of these, we immensely recommend that you take a break from looking at the screen and do something else. For example, you can exercise to maintain good health. Planting trees will make you relax from exposure to too much blue light. Solving puzzles will help you to concentrate better.

By: Chalisa Angaree (10th grade), Nichapat Kongkaew,
Rungwassana Pilakanta (11th grade)

School's *New Normal*


All of us have seen and been affected by the Covid-19 pandemic, an ongoing global pandemic of coronavirus disease 2019. The virus can spread primarily between humans by close contact or through small droplets from coughing, sneezing, and talking. As part of the defensive measure, all schools and many different types of businesses such as restaurants, shopping centers, salons, and many more, had to be closed. Thai people were under curfew and quarantined at home for over 3 months. Now that the situation has gotten better, and is still getting better, things, including our school, have started to come back to ordinary, except now in the version of 'New Normal'.

First of all, every morning, students who enter school must go through the screening corner and receive temperature checks. The body temperature should not be over 37.5 degrees Celsius. The students with a body temperature above 37.5 degrees Celsius will be asked to sit and wait, and then receive the check again. If the temperature does not decrease, that student will be sent home and be requested to stay home until they feel better and are assured that there is no sign of any disease. During school, teachers and students are asked to wear face masks at all times other than eating, drinking water, and in emergencies. Wearing a face mask will stop the disease from spreading to others in case you may be carrying the virus.

Since the pandemic started, social distancing has become one of the most crucial actions to take in society. In order to avoid diffusing the virus, people must stay away from each other. In our school, we take action on this by reducing the number of students in each class and rearranging the desks further apart for each row. Our high school PRC divides students into groups by separating odd and even numbers; odds come on the odd dates and evens come on the even dates. There has to be no physical contact such as hugging or handshaking at any time. While teaching, the teacher will stand right in front of the class to leave space from students, and will avoid getting close to students; desks. Additionally, teachers and students are discouraged from sharing items such as stationary, water bottles, and dishes. Moreover, before school lunch break and the end of school, each student will clean their desks with sanitizer to make sure that the virus and tiny particles are cleaned from our classrooms.

Last but not least, everyone is highly encouraged to do hand washing in our school. As we all know, the COVID-19 spreads by droplet and airborne transmission. Washing hands often will eliminate the virus and decrease the number of infected patients, so everyone should sanitize their hands and carry personal alcohol gel/spray, or use the school's alcohol gel that is distributed in every part of the school. The alcohol strength must be 70% or above, because the ones with less than this will have a light effect to eradicate the virus on hands. However, sanitizing hands with alcohol is not yet as effective as washing them with soap because soap has the factor that will destroy the virus in the depths of our hands better than just alcohol gel or spray.

By Apisiri Chaliewkriengkrai, Cece Helen Avilez (10th grade), Natcha Jongchansitto (11th grade)

The Covid-19 situation caused the school to have new response plans and a new teaching system to adapt to this situation which can be divided into three parts as follows:

First, The Prince Royal College has adjusted instruction. With the addition of online learning, which is taught through Microsoft Teams, students who didn't come to school on that day will be able to follow the content that the teacher taught. Additionally, for the students who didn't understand or want to review the content, they are allowed to watch the video that has been recorded by teachers. Moreover, the school also has reviewed content that all students have learned during the summer. It is a fundamental right for all students to have equality in getting knowledge and the school also reviewed the curriculum for students who haven't really understood the content yet. Now, all students are ready to study new topics along with the others during this new semester.

Second, because of the pandemic, all the students need to keep the distance between themselves with other people in both indoor and outdoor spaces, which led the school to cancel the church service in the morning that we normally do. The Prince Royal's College not only wants students to be good at academics, but also have morality as in the school's slogan, "The Ultimate Aim of Education is the Development of Character". The school gives the church service a high priority, so as the solution to the problem, the school has created the "Online Church Service". Every morning before the first period starts, there will be a video from a preacher giving a sermon that plays in every class. Preachers preach a sermon from the Bible and quote several references that are related to the sermon. The school believes that this will make students appreciate the preacher's profound remarks which will lead to the development of character.

Finally, the school would like to develop the students' ability to create more new innovations, according to the terms of The Ministry of Education. Therefore, the school added the engineering learning process and systematic thinking in each subject. Last school year, the school let the students do the projects which are based on the "SE Model" system. This system will help the students with their thinking development. But, in this school year, the school intends to support the students and help them to create their own innovations which

BY NATSITA INDEE, YAPA ATTHANIRUN, KITTITHAT INTHA
(10TH GRADE), CHAYAPA DEESOMSAK, PALITA NATEJUMNONE (11TH GRADE)


Crème brûlée (or Crème brulée) is a dessert made of custard. It is topped with a thin, brittle crust of caramelized sugar. It can be served cold, warm, or at room temperature. The first historical record of this cream dates from the end of the 17th century, when François Massialot, a chef at the Château de Versailles, wrote about the recipe in his book *Le Nouveau Cuisinier Royal et Bourgeois*. In fact, when François Massialot was in Perpignan in 1691, he notes the interesting recipes of the regions that he travels through, including

that of the crema catalana. To warm up a cold cream served to the young Philippe d'Orléans, the future Regent, he used an iron on top of the sugar so the sugar caramelized. He had just invented creme brulee. He therefore delivered the recipe in the bestseller cited above *Le Cuisinier Royal et Bourgeois*.

La crème brûlée (ou crème brulée) est un dessert. Il est fait de crème anglaise. Il est surmonté d'une fine croûte cassante de sucre caramélisé. Pour réchauffer une crème froide, chaud ou à température ambiante. La première trace historique de cette crème remonte à la fin du XVIII^e siècle, lorsque François Massialot, chef cuisinier au Château de Versailles, écrivit sur la recette dans son livre *Le Nouveau Cuisinier Royal et Bourgeois*. En effet, en 1691, François Massialot, à Perpignan, note les recettes intéressantes des régions qu'il parcourt, dont celle de la crème catalane. Pour réchauffer une froide crème servie au jeune Philippe d'Orléans, futur Régent, il a utilisé un fer à repasser sur le sucre pour que le sucre se caramélise. Il venait d'inventer la crème brûlée. Il a donc livré la recette dans le best-seller cité ci-dessus *Le Cuisinier Royal et Bourgeois*.

By Chalita Maunier (11th grade)

PURIKURA

Q:日本の高校生は友達と遊ぶ時に、何をしますか。

A:去年、私は日本に留学しました。日本にいる間に、よく日本人の友達と一緒にプリクラを撮りに行きました。いっぱいいい思い出が残っています。友達とどんな写真にするか話す時間は面白かったです。

プリクラは、自分の顔や姿をカメラで撮影して、その写真を飾ることができます。そして、シールに印刷された写真は機械から出て来ます。プリクラは、目をもっと大きくできたり、顔をもっときれいにしたりすることができます。

日本に行ったときに、ゲームセンターに行ってみてください。楽しいですよ！

Q: What do you do when you hang out with Japanese high school friends?

A: Last year, I was an exchange student in Japan. I have a lot of memories about when I did purikura with my friends. Purikura is a machine that we can use to take pictures of our faces or whole body and decorate them. Then, we can get the sealed printed photos from the machine. It has a filter that can make your eyes look bigger or make your face look prettier. If you go to Japan, try it. It will be fun!

By Pavida Luxsananon (10th grade)


A Long March 5 trip To

By Patsachon Runesupha (11th grade)

MARS

中国2020年的”天问一号”火星探测任务将完成火星环绕、着陆和巡视探测三大任务。据中国官方媒体新华社报道，这项火星探测任务的名称源于自战国时期诗人屈原的长诗”天问”，表达了中华民族追求真理的坚韧与执着；体现了对自然和宇宙空间探索的文化传承；寓意探求科学真理征途漫漫，追求科技创新永无止境。天问一号被形容为雄心勃勃的太空任务，不仅是因为它配备轨道飞行器和火星探测器，将一次性完成”绕、落、巡”，还因为这场任务从正式立项到执行只经过六年的时间。

On 23 July, 2020. China has decided to launch Long March 5, China's biggest transportation off to the sky at Wenchang Satellite Launch Center, Hainan. China National Space Administration(CNSA) has reported that the spaceship is now sent into the orbit between Earth and Mars which is a great start for a trip to this reddish planet called Mars for approximately 7 months and expected that Long March 5 will arrive on February, 2021.

Tianwen-1 is the name of China's first mission in exploring Mars. Tianwen means "A question to heaven" according to Qu Yuan's poetry (278-340 years before A.D.) , also know as one of the greatest poetry in Chinese history. The organization has informed that Tianwen represents all of their hard work and effort for researching and collecting scientific data in exploring nature and space. Ge Xiaochun, chief engineer at the China National Space Administration said that they have made good preparations for the launching mission, The Mars probe is the first step of China's planetary exploration project. The next mission has already been highly recognized and supported by the international community. He hope that in the future he and his team can contribute ideas or solutions for the use of space peacefully.

DEUTSCHE GEBURTSTAGSBRÄUCHE UND TRADITIONEN

BY WASICHOL KITILUE 10 TH GRADE

Nie wollen ein deutsches alles Gute zum Geburtstag vor ihrem Geburtstag. Es ist Pech betrachtet , dies zu tun. Es gibt keine gut Wünsche, Karten oder vor dem Geburtstag eines deutschen gegeben präsentiert.

Anderer Geburtstag Zoll umfassen:

- 16. Geburtstag: Das Geburtstagskind in Deckung gehen sollte als seine oder ihre Freunde zweifellos Mehl auf seinem oder ihrem Kopf gießen. Gemeinsame in Nord-Deutschland.
- 18. Geburtstag: Cracking Eier über den Kopf von jemandem 18 drehen.
- 25. Geburtstag: Noch einmal, wenn Sie ein unverheirateter Mann sind, die ganze Stadt wissen! Ein Sockenkranz , eine Art Kranz von Socken ist außerhalb des Hauses und um den Jubilar Eigentum , die zu seiner Partei aufgereiht. Eine ähnliche Erfahrung erwartet ledigen Frauen dieses Alters drehen. Sie einen Kranz von Zigarettenschachteln folgen statt.

Never wish a German a happy birthday before their birthday. It is considered bad luck to do so. No well-wishes, cards or presents are offered before a German's birthday. Talking about the time for a party, on the other hand, is permitted.

Other birthday customs include:

- 16th Birthday: This birthday child should run for cover as his or her friends will undoubtedly pour flour on top of his or her head. This tradition is common in northern Germany.
- 18th Birthday: A custom for someone turning 18 is to crack eggs over their head.
- 25th Birthday: Once again, if you are an unmarried man, the whole town will know! A Sockenkranz, a type of garland of socks is strung outside the home and around the birthday boy's property leading to his party. A similar experience awaits unmarried women turning this age. They follow a garland of cigarette cartons instead.

Meet Phurichaya Sumonsiri or “Cho”, a 10th grade student from The Prince Royal’s College. Cho is very passionate about ballet. At the age of three, Cho watched Barbie, and as soon as she saw the characters dancing, she suddenly fell in love with it. She asked her mom if she could get in the ballet class. Unfortunately, she was too young, so she practiced on her own for two years by stretching and playing gymnastics. She joined the ballet class for four days and practiced on her own for one day. In total, she practiced ballet five days a week. She practiced for some period. After that, she decided to join the competition. Before the competition, there would be a one-month period to prepare for the costume, the makeup, and the music.


Before the real competition, she spent time for the rehearsal around half a year or up to one year. Three days before the big day came, Cho would not do any rehearsals so it would reduce the risk of accident that might happen. For these three days, she had to limit her diet and exercise to make sure that she was ready. The only things she could eat were milk and bananas for breakfast. Then after the competition, she could eat whatever she wanted! Cho said that the most impressive effort that she had accomplished so far is greeting the royal highness and performing for Her Royal Highness Princess Maha Chakri Sirindhorn for three years. Along with that, the most recent award she received was International Dance Competition 2019 in a section of song and dance from ATOD International Dance Competition.

Cho will follow her dreams. She will be a ballet dancer and a stage actor, then apply for a job at Rachadalai Theater. After that, she will do whatever she wants to. There is acting, working behind the scenes, singing, and performing. The other thing that she would like to do is to teach choreography in Chiang Mai. The reason is that Cho wants students to receive the best techniques from what she had learned before. Even if ballet is not an easy task, but with a determined heart, Cho can surely accomplish her dream. Lastly, Cho wants to share her motto for anyone who feels like giving up, that there is always a way to fulfill their dreams. Here are her words, “You have come so far, and everything you have done on your way was beautifully remarkable. So, keep going and carrying on because you are going to make more of this beauty.”

PHURICHAYA SUMONSIRI

by Chayanist Mangkonkao, Piampiya Thongsuk, Tasaporn Paointr, Pranpreeya Yotharasadorn (10th grade)

STUDENT SPOTLIGHT:

PHUMRAPEE TAPWONG


General - Notepad

File Edit Search Help

Phumrapee Tapwong, "Phum", is an 11th grade student and a crossword master. Phum said he started playing crossword when he was in fifth grade. At that time, other students in his former school had other activities to do like drawing or singing while he didn't. One day, when he was sitting in front of his classroom, a teacher persuaded him to do a crossword. At first, he didn't have any expectations; it was just for fun. Then, the teacher convinced him to join the competition which was held at Robinson, Chiang Mai. He didn't think he would win any prizes because 90 teams joined that event, but when the competition was over, he won the 11th place. Since then, he knows he has the ability to do this and he wants to continue doing it. His idol is P'Namplow, the alumni of PRC. Now she is studying at Chiang Mai University and she is a member of the Thai National Crossword Team. Phum also told us that P'Namplow won Best All Around award during her senior year. Phum has won a lot of prizes from many competitions. He kindly introduced his two proudest prizes to us. The first one is from Maxploy Northern Championship; he won the first place when he was only in sixth grade, which means that he won the first place after playing for only two years! The second one is his latest prize; it is from the Student Arts and Crafts competition which was held last year at Sukhothai. The competition was only for senior high school students and it was the first year for him to play without his partner too. More importantly, being a 10th-grader wasn't a problem for him at all since he could beat all the older students and won the first place again! "I didn't expect much at that time. I just did my best and at the end, I got what I wanted" Phum said.

However, his road to victory hasn't been a bed of roses. Back then, the crossword game was not very popular. He had been practicing alone until Teacher Warawut introduced him to P'Namplow. The teacher left, but he gave Phum the determination to reach his full potential. Since then, he and P'Namplow have supported each other through thick and thin.

General - Notepad

File Edit Search Help

When Phum entered high school, he decided to establish a crossword club. The club started to grow larger and larger. The team lifted each other up, shared their experiences and became stronger together. He usually studies and memorizes the crossword words 30 minutes every day. Every day! Apart from studying, he also plays the crossword games on computer two games per day, which is really helpful for his skills. Once a week, the crossword club will gather together to discuss their strategies and plans to defeat their opponents.

Phum also told us one important point to success in the game. When he started playing crossword, he thought that by knowing more vocabularies than his opponent, he will definitely win. However, after having more experiences, he realized that it is not just about knowing a bunch of words, but it is also about planning and techniques. Indeed, Phum now strongly believes that it is more likely that a sagacious person with better game plans and techniques will win, over the person who only has word knowledge.

Lastly, if you're interested in the crossword club you can contact Phum's Facebook: Phumrapee Tapwong. We hope Phum's story will inspire those who are struggling to find their talents. We believe everyone will eventually find a hobby that they enjoy!

By: Nantadcha Thirattayoat,
Pemalucy Kedward, Preuksa

OK

During the COVID-19 situation, it is worth mentioning that to control the number of the infected people, you must help the government take care of this situation by following their procedures: distancing yourself away from others or quarantining yourself at home. Even if it sounds scary, staying home for a while is quite a good way to relax your body from the chaotic world. However, staying home for too long can also negatively affect your body, since you have to sit still in the same position working or studying all day. Moreover, some of you may feel lonely by being home alone. So, we are here today to present some ways that you can stay productive at home during this situation!

Houseplant Care Routine

Not everyone is born with a green thumb, but thankfully there are tips, hacks, and advice to keep your plants alive and thriving. Understanding the needs of your plants will lead to reduced stress, cleaner air, and a happier environment. If you want to be a plant parent, here are the routines you need to adjust yourself into.

Daily Routine

Sunlight: Be mindful that our plants get enough sunlight throughout the day. We have to make sure that plants which require more sunlight are placed by the window, while those that are okay with less light can be put in other places.

Mist with water: When the weather is hot, we should add a spritz into the daily routine. In between scheduled waterings, it would be better to give our plants and soil a quick spritz of water to make sure they aren't drying out.

Weekly Routine

Water: For the majority of plants, generally they should be watered once a week. However, there are some others that should be watered more frequently or only get watered every other week. Many plants require a full soak on the water day. We can achieve that by putting our plants in the basin, then give them a good soak and let all the water trickle through before moving them back to their original

Prune: While watering, keep a pair of gardening shears to trim off any dead bits! Usually, only one or two plants will need pruning every week. When pruning, clip off any dead and crispy bits – if a leaf is just withered, it would be better to leave it out one more week to see if it can revive itself.

Credits: www.insider.com, www.xoxojackie.com


Home Tidying Tips

Have you ever heard of the Konmari Method? It is Marie Kondo's home tidying tips that became popular due to their practical methods. This Japanese home consultant's book has been published in 42 regions and countries. The Konmari Method has two golden rules - tidy by category, and discard stuff that does not 'Spark Joy' to you. Actually, these two rules are connected to each other. First, discard things by category in order: Clothes, books, papers, miscellaneous, and lastly, mementos. Keep only the things that spark joy to you. Now, you might be wondering what is 'Spark Joy'; it means: to give the owner genuine happiness. You can follow these tips or search 'Konmari' on Google for more.

By Kittinatda Wipoosattaya (10th grade), Nitinat Suwawatcharanon
& Pitchayapak Phiratchayanon (11th grade)

ISBN 978-80-87049-09-9


Depression is widely known in society as a serious condition nowadays. It's a common medical illness which negatively affects the way you think and causes the feeling of sadness. This is the topic that needs to be acknowledged. However, in fact, it is still unaccepted by the public. With the conservative thought, it conveys several bad things such as to recognize and to understand patients themselves is in a way much harder. So, how to deal with this common but seen as uncommon disorder?

If you know someone who is struggling with depression and wonder what you should do, this information can certainly be useful. What you should do is to understand and to express your willingness to help. The most effective way is listening. Being a good listener may help them a lot. To have people beside you when you are going through a hard time can make you more comfortable. Importantly, you do not have to be an adviser. Always remember you have no right to judge or to minimize their experience because you don't know what really happened and what they have been through. Some words can trigger and hurt at that moment, but that doesn't mean you have to stay quiet. Just be patient and think carefully about what you need to say. "I understand" or "Everyone has been there" is what you must not say unless you want things get worse. Asking can be necessary, too. Don't wait for them to tell you, because they definitely will not. Talking about bad experiences might be unspeakable for someone. There are a variety of sentences that you can use. Two examples are "I have noticed some differences in you and wonder how you are doing" or "I have been feeling concerned about you lately" to show your generosity.

By the way, your health is important too. Make it a priority. From the survey, to maintain your enthusiasm and happiness while taking care of the patient can often be a hard thing. It's not all your responsibility; you must have sympathy for sure. To prevent yourself from getting depression is to check yourself; whenever you feel you are not able to handle it, just move back one step. There are other people who can manage to fill your place. Talking to and understanding one another is important, too. Talk about what you like and dislike, what you are okay and what you aren't okay with and observe their negative actions which are done unconsciously.

As you can see, depression is delicate and complicated. Always be aware that no one can fix someone else's feelings. In order to overcome depression, one needs lots of encouragement from the public. Taking treatment from a psychiatrist who has this area of expertise should not be unusual. Last but not least, no one wants to be seen as pathetic; just treat them like a normal person because they aren't abnormal. Don't be a savior, but be a listener. Wish all good to you, beautiful people.

By Chayakan Mangkonkaeo,
Panuwat Chuapooddee (10th grade),
Na fah Dhanoosriratn (11th grade)


DEPRESSED

THE RITUAL (Movie)

Warning! This movie contains blood and graphic images. So with that out of the way, let's start our trip into "The Ritual". This movie follows our protagonist Luke and his friend who is on a hiking trip in Sweden to honor his passing friend. The journey is going well until Dom, one of Luke's friends, breaks his ankle. Then they decide to make a short cut by walking straight through the forest -unknowing that this will be a shortcut that will scar him for life. This mostly plays around the fear of monsters and guilt. The story progresses through Luke by following him the whole movie. The atmosphere plays a major role - the moody, gloomy tone helps create a sense of hopelessness throughout the movie. I wouldn't recommend this to someone who is light-headed, but if you up for the challenge, go for it. Eight out of ten would recommend it.


BLACK SWAN (Movie)


Black Swan is The Wrestler's female-masochistic counterpoint, and on its own terms the film is perfectly worked out. But likely most drug experiences, it's largely empty sensation. In Black Swan, Nina: young ballerina, is a candidate to dance the Swan Queen in Tchaikovsky's Swan Lake. But her company's artistic director says she is only suited of the innocent White Swan. But for the dark, demonic twin, she's too childlike, repressed. He exhorts her to lose control, surrender to her sexuality preferably with him. Nina's transformation into a more sexualized creature, as well as the visions that accompany that transformation. The camera follows about a foot behind Nina's slender neck as the locations change and doppelgangers pop up left and right. Reflections of Nina in mirrors take on a life of their own. Icky, feathery things sprout from her flesh. There are bloody assaults that might or might not be real.

By Gornkawin Panma (10th grade), Suphatsorn Sriphiboon (11th grade)

LEAGUE OF LEGENDS (Game)

Nowadays, teenagers grow up influenced by social network and video games. Also, to limit the outbreak of the COVID-19 situation, quarantine as well as other isolation measures have been adopted. So teenagers have plenty of time to themselves. In order to get through this period of time, we would like to introduce a unique, mind-blowing and interesting game called League of Legends (LoL). It is an online battle game, known for its famous multiplayer mode; it was first released by The Riot Games in 2009 and has become more and more popular since then. There are 148 champions (characters) in the game to choose. Each champion has a different role, strength, and weakness. Team up with your teammates, protect your Nexus and destroy the enemies' Nexus to become a legend. There are many different game modes to choose from such as blind pick, ranked, ARAM and custom game. For blind pick and ranked mode, you will be grouped with 9 other players; then you will choose a champion that is best for you. 500 coins will be given to every player when the game starts. Use them to buy items at the shop and make your champion even stronger. When the battle begins, you will be sent to a map called "Summoner's Rift." The map is separated into 3 lanes which are mid-lane, top-lane and bottom-lane. Between lanes are neutral areas called "the jungler" for gaining more coins. Plan with your teammates and find a way to defeat your enemy and win the game. League of Legends is a game that encourages thinking skills, along with typing and computer skills. We hope that the game would help you to change your mindset, as mentioned by Nolan Bushnell; "Video games foster the mindset that allows creativity to grow."


By Warit Wangspa (10th grade), Jitboon Chaliewkriengkrai (11th grade)

MUSIC REVIEW

By Panicha Kiatchirakul (10th grade), Krittiya Khongsomboon (11th grade)

The storm has passed but the rain is still showering down. You'd rather take some time to enjoy the wet weather and relax in the comfort of your house. Some people say that rain makes people experience loneliness, but music can make you drown in happiness. With that said, let music be your best friend on a rainy day.


Starting with the first song "Save" by Faime. Have you ever wanted to relive the good old days? Regrets and mistakes are made and you want to undo them. "Save" by Faime is a song that will definitely help you express the feeling that you have kept inside your heart. With a deep meaning and a reachable beat, this song becomes more powerful and elastic at the same time.

Following up with "No song without you" (HONNE)

The latest released album of HONNE. When the raindrops fall upon your head, this song reminds you of a special person who is always there for you. The song leads you into an exquisite memory of someone that completely makes your ordinary life become extraordinary. Also, HONNE brings out a new gimmick. If you notice, the songs become shorter in this album and it makes people sync into the rhythm faster and easier.


Lastly, "Paris in the rain" (Lauv)

Lauv's play of words gives you chills and makes you feel like you're in love or ready to fall in love. He got the inspiration from the movie Midnight at Paris which indicates the romance and magic. The mood in this song is undeniably new and makes you feel like you're on cloud nine dancing in Paris in the rain. Listening to its sappy lyrics will get you totally lost in his love song.


YOUTUBE CHANNEL REVIEW


"Little Monster" is the family of Mummy Tuk, Daddy Weng and two cute little daughters, Jin and Rainnie. This channel started as a page on Facebook called "Little Monster" because of Mummy Tuk's depression after giving birth to Gin who is her first child. Hence, she wanted to share about the difficulty in raising her kids on her own while Daddy Weng was struggling on his work by making photographs with short phrases that make lots of people interested in them. Later on, they began to create their YouTube channel, and that made this family more popular. Now, Little Monster's Facebook page has around 2,820,000 followers and about 663,000 subscribers on YouTube. On this channel, there are many kinds of content, including cooking, lifestyle vlogs, Q&As, Mom's tips and English speaking with Gin and Rainnie. As above, you can not only get entertainment, but also lots of useful information such as English speaking skills and cooking tips. Moreover, you can see your parents' point of view of their marriage life and difficulty when they raise a child. This channel is suitable for three-year-old children and above; there is no foul language or violent content. For parents, this is one of the right ways to practice your kids' English skills, and you can make English conversation with your kids by using their discussion and topics. If you want to know more about "Little Monster" family, you can follow them on Instagram @littlemonsterrocknroll and @tuknirutchaya, Facebook "Little Monster", Twitter @tuknirutchaya and YouTube channel "Little Monster Family" and "Little Monster Kids".

By Kasamar Kaewsang (10th grade), Luksika Rujirekawat (11th grade)

MARVEL CROSSWORD


FROM 1-18


1.HAWKEYE 2.SCARLET WITCH 3.CAPTAIN AMERICA 4.VISION 5.THANOS 6.BLACKPANTHER 7.THOR 8.JARVIS 9.DEADPOOL
10.SPIDERMAN 11.STARLORD 12.FALCON 13.DR.STRANGE 14.HULK 15.IRONMAN 16.LOKI 17.ANTMAN 18.BLACK WIDOW

Normal situation


After Covid-19 had spread


EDITORIAL STAFF

EDITORS-IN-CHEIF

Arada Obnithisuradit
Saruj Chaikuna

ASSISTANT EDITORS-IN-CHEIF

Chayothai Chaimongkol
Chitipat Rundsuriya
Nuthanit Teantunyakij
Tantorn Dhippayom

LAYOUT DESIGN TEAM

Arada Obnithisuradit
Kasamar Kaewsang
Kittibatda Wipoosattaya
Krittiya Khongsomboon
Luksika Rujirekawat
Na Fah Dhanoosriratn
Nichapat Kongkaew
Nitinat Suwawatcharanon
Saruj Chaikuna
Warit Wangspa

FACULTY ADVISOR

Joseph Andrew Mitchell

ASSISTANT PRINCIPAL OF SENIOR HIGH SCHOOL

Jaemjan Wannapee