

SENIOR WING
EXPERIENTIAL LEARNING ACTIVITIES CALENDAR
MONTH: SEPTEMBER

<i>ENGLISH</i>	<i>CLASS-IX</i>	<i>CLASS-X</i>
	<p>Group Activity Dramatization</p> <p><i>Students will prepare a skit on any one of the scenes from the Ch- In the Kingdom of Fools & present it in the class.</i> <i>(Relevant Props can be used)</i></p>	<p>GROUP ACTIVITY ROLE PLAY -based on the chapters “The Hundred Dresses- Part 1 & 2”In the story of The Hundred Dresses, Wanda Petronski presents many characters engaged in many kinds of behaviour (teasing, playing and sitting in the class on the last bench) The students (per group) will choose an episode from the story and enact in the class. (RELEVANT PROPS CAN BE USED)</p>
<i>HINDI</i>	<p>एकल गतिविधि विभिन्न धर्मों से संबंधित त्योहारों के बारे में जानकारी एकत्र कर कक्षा में प्रस्तुतीकरण । ‘धर्म की आड़’ पाठ पर आधारित</p>	<p>विज्ञापन प्रस्तुतिकरण (एकल गतिविधि) विषय- विश्व हिंदी दिवस विद्यार्थी विज्ञापन प्रस्तुतिकरण के साथ विश्व हिंदी दिवस के विषय में संक्षिप्त जानकारी भी प्रस्तुत करेंगे ।</p>
<i>MATHEMATICS</i>	<p>THEME: Quadrilateral LAB ACTIVITY INDIVIDUAL ACTIVITY To verify that the quadrilateral formed by joining the midpoints of the sides of a quadrilateral is a parallelogram.</p>	<p>INDIVIDUAL ACTIVITY</p> <p>Designing of a spiral using Arithmetic Progression.</p>
<i>SCIENCE</i>	THEME: Collaborative Image/ Word	Lab Activity (Physics)

	<p>Relay (Physics) Individual Activity <i>Collaborative Image/ Word Relay</i> <i>Online/Offline</i> <i>(Based on Ch-9 Force and Laws of Motion)</i> Theme: Collaborative Image Relay (chemistry) Individual Activity <i>Student has to explain the image shown in each slide. (Based on Ch-2)</i> Theme - Classification and cause of diseases. (Biology) INDIVIDUAL ACTIVITY <i>"YOU MAKE ME SICK"</i> <i>Students will present the common diseases/epidemics, through comic strip, Dialogue writing, video making.</i></p>	<p>INDIVIDUAL ACTIVITY Aim:- To study 'Reflection in concave mirror' INDIVIDUAL ACTIVITY(Chemistry) Theme : "Investigation of chemical reactions" Students have to perform an activity showing any chemical reactions based on 1. Types of chemical reactions 2. Reactions from acids and bases 3. Reactions of metals. INDIVIDUAL ACTIVITY (Biology) Doodle it! Theme - Reproduction in Organisms Students will create an info-poster for any one mode of reproduction in organisms and will explain about it.</p>
<p>SOCIAL SCIENCE</p>	<p>GROUP /INDIVIDUAL ACTIVITY TOPIC A TURBULENT TIME (Socialism in Europe and the Russian Revolution) WAYS OF PRESENTATION : BANNER & SLOGANS (Digital) POSTER (Digital) SELF COMPOSED POEM/SONG/RAP PPT PRESENTATION VIDEO GRAPHIC</p>	<p>Group Activity TOPIC महिला सशक्तीकरण Activity:- Dialogue Writing/ RADIO Jockey/ Ad-Mad . Students will present the activity in any of the above mentioned form.</p>

	Students (in groups) will choose either one of the topics above and present through any one of the following ways.	
COMPUTER		INDIVIDUAL ACTIVITY TOPIC: <i>Share and Present the Power point presentation created on the topic assigned as per Roll numbers.</i> <i>1. Networking and its type(Roll no. 1-13)</i> <i>2. Internet terms (Roll no. 14-27)</i> <i>3. Impairment and dealing(Roll no. 28 - 37)</i>

ENGLISH	CLASS- XI A Science	CLASS-XI Humanities	CLASS-XI Commerce
MATHEMATICS	<p>GROUP ACTIVITY Press conference based on the chapter 'The address' (ASL)</p> <p>TOPIC-Repercussions of war</p> <p>RUBRICS:</p> <ul style="list-style-type: none"> * Content *Relativity *Cohesiveness *Presentation 	<p>GROUP ACTIVITY Press conference based on the chapter 'The address' (ASL)</p> <p>TOPIC-Repercussions of war</p> <p>RUBRICS:</p> <ul style="list-style-type: none"> *Content *Relativity *Cohesiveness *Presentation 	<p>GROUP ACTIVITY Press conference based on the chapter 'The address' (ASL)</p> <p>TOPIC-Repercussions of war</p> <p>RUBRICS:</p> <ul style="list-style-type: none"> *Content *Relativity *Cohesiveness *Presentation
	<p>INDIVIDUAL ACTIVITY ART FORM USED (VISUAL ART)</p> <p>TOPIC-TYPE OF FUNCTION</p> <p>Students will define a function along with its domain, co domain, range and graph of a</p>	<p>INDIVIDUAL ACTIVITY ART FORM USED (VISUAL ART)</p> <p>TOPIC-TYPE OF FUNCTION</p> <p>Students will define a function along with its domain, co domain, range</p>	<p>INDIVIDUAL ACTIVITY ART FORM USED (VISUAL ART)</p> <p>TOPIC-TYPE OF FUNCTION</p> <p>Students will define a function along with</p>

	function. They will draw a colourful poster of it on A3 sheet.	and graph of a function. They will draw a colourful poster of it on A3 sheet.	its domain, co domain, range and graph of a function. They will draw a colourful poster of it on A3 sheet.
SCIENCE PHYSICS	GROUP ACTIVITY AIM: Using a simple pendulum, plot L-T and L-T ² graph. Hence find the effective length of a second's pendulum using appropriate graph.		
CHEMISTRY	INDIVIDUAL ACTIVITY Activity: To present various structures of molecules through collage based on molecular structure and chemical bonding.		
BIOLOGY	INDIVIDUAL ACTIVITY TOPIC: - Mitosis in onion		

	<p>root tip cells and animal cells (Grasshopper) from permanent slides.</p> <p>Students will be identifying the permanent slide of mitosis and will be asked questions related to cell cycle and cell division.</p>		
<p>POLITICAL SCIENCE</p>		<p>INDIVIDUAL ACTIVITY BE A MINISTER: Students will play the role of any of the ministers and will describe their department and work.</p>	
<p>HISTORY</p>		<p>INDIVIDUAL ACTIVITY PEER TEACHING: Students will pick any of the topics related to their PT-2 syllabus and explain it to their classmates.</p>	
<p>ECONOMICS</p>		<p>INDIVIDUAL ACTIVITY Topic : consumers equilibrium and Demand</p>	<p>INDIVIDUAL ACTIVITY Topic : consumers</p>

		<p>HANDSHAKE ACTIVITY Students will understand about the challenges / problems of consumers and their reaction in different real life situations.</p>	<p>equilibrium and Demand HANDSHAKE ACTIVITY Students will understand about the challenges / problems of consumers and their reaction in different real life situations.</p>
<p>I INFORMATION PRACTICE</p>	<p>INDIVIDUAL ACTIVITY ACTIVITY: Program based on list.</p>	<p>INDIVIDUAL ACTIVITY ACTIVITY: Program based on list.</p>	<p>INDIVIDUAL ACTIVITY ACTIVITY: Program based on list.</p>
<p>COMPUTER SCIENCE</p>	<p>INDIVIDUAL ACTIVITY EL ACTIVITY Program based on list.</p>		
<p>ACCOUNTS</p>			<p>INDIVIDUAL ACTIVITY- TOPIC: Basic Accounting Terms.</p>

			<p>CROSSWORD: - Students will create a crossword with basic terms of accounting and present it in a game form.</p>
<p>BUSINESS STUDIES</p>			<p>INDIVIDUAL/GROUP ACTIVITY SHARED LEARNING An activity where students would share their knowledge & skills with their peers using various tools.</p>
<p>PHYSICAL EDUCATION</p>	<p>GROUP ACTIVITY Topic:- Role of Various Professional for Children With Special Needs 1.Groups will be formed in the class 2.Each group will be allotted a topic related to Role of professional for CWSN</p>	<p>GROUP ACTIVITY Topic:- Role of Various Professional for Children With Special Needs 1.Groups will be formed in the class 2.Each group will be allotted a topic related to Role of professional for CWSN</p>	<p>GROUP ACTIVITY Topic:- Role of Various Professional for Children With Special Needs 1.Groups will be formed in the class 2.Each group will be allotted a topic related</p>

3. Each group with all its team members will prepare and present the designated role

- Counselor
- Special therapist
- Special Educator
- Physical Education Teacher

3. Each group with all its team members will prepare and present the designated role

- Counselor
- Special therapist
- Special Educator
- Physical Education Teacher

to Role of professional for CWSN

3. Each group with all its team members will prepare and present the designated role

- Counselor
- Special therapist
- Special Educator
- Physical Education Teacher

	CLASS- XII A Science	CLASS-XII B Humanities	CLASS-XII C Commerce
ENGLISH	(PAIR ACTIVITY) TITLE: Debate TOPIC: Having no plan is a plan to fail. (Spontaneity vs Planning)	(PAIR ACTIVITY) TITLE: Debate TOPIC: Having no plan is a plan to fail. (Spontaneity vs Planning)	(PAIR ACTIVITY) TITLE: Debate TOPIC: Having no plan is a plan to fail. (Spontaneity vs Planning)
MATHEMATICS	INDIVIDUAL ACTIVITY TOPIC: Relations and functions to demonstrate a function which is not one- one but is onto.	INDIVIDUAL ACTIVITY TOPIC: Relations and functions to demonstrate a function which is not one- one but is onto.	INDIVIDUAL ACTIVITY TOPIC: Relations and functions to demonstrate a function which is not one- one but is onto.
SCIENCE PHYSICS	INDIVIDUAL ACTIVITY AIM: To find the voltage (a.c/d.c) current (a.c/d.c) resistance and check continuity of a given circuit with the help of multimeter.		
CHEMISTRY	INDIVIDUAL ACTIVITY(LAB ACTIVITY)		

AIM: To detect the presence of carbohydrates, proteins and fats in the given food sample.

BIOLOGY

INDIVIDUAL ACTIVITY

"STORIES OF MICROBES IN HUMAN WELFARE"
Story telling of the role of microbes in various fields of life followed by viva voce.

POLITICAL SCIENCE

GROUP ACTIVITY

TITLE: GROUP

DISCUSSION

TOPIC: FOREIGN POLICY OF INDIA

Students will discuss different aspects of India's foreign policy.

HISTORY

PAIR ACTIVITY
TOPIC: PEER TEACHING
Students will pick any of the topic related to PT-II Syllabus and explain it to the class.

ECONOMICS

INDIVIDUAL ACTIVITY
INTEGRATION OF ART ACTIVITY
TITLE: POSTER MAKING
TOPIC: current challenges facing Indian economy (Traditional Posters or Technology advanced computer presentations on Social issues.)

INDIVIDUAL ACTIVITY
INTEGRATION OF ART ACTIVITY
TITLE: POSTER MAKING
TOPIC: current challenges facing Indian economy (Traditional Posters or Technology advanced computer presentations on Social issues.)

ACCOUNTS

GROUP ACTIVITY
TOPIC:-
Fundamental of Partnership
***PARTNERSHIP**
DEED: - Partnership

			deed will be prepared in a word document and presented by students and its content will be discussed.PPT showing the objective of business will be presented by student.
BUSINESS STUDIES		INDIVIDUAL ACTIVITY TOPIC: TOFFEE STORY An activity to explain the concept of Trading on Equality.	INDIVIDUAL ACTIVITY TOPIC: TOFFEE STORY An activity to explain the concept of Trading on Equality.
INFORMATION PRACTICES	INDIVIDUAL ACTIVITY TOPIC: Program based on file handling.	INDIVIDUAL ACTIVITY TOPIC: Program based on file handling.	INDIVIDUAL ACTIVITY TOPIC: Program based on file handling.

COMPUTER
SCIENCE

INDIVIDUAL ACTIVITY
TOPIC: Program based on file
handling.

PHYSICAL
EDUCATION

(GROUP ACTIVITY)
TOPIC:
(GROUP ACTIVITY)
TOPIC: - DAILY LIFE HACKS
Each group will present a
situation based role play to
spread awareness among the
youth about their incorrect
posture.

(GROUP ACTIVITY)
TOPIC:
(GROUP ACTIVITY)
TOPIC: - DAILY LIFE
HACKS
Each group will present a
situation based role play to
spread awareness among the
youth about their incorrect
posture.

**(GROUP
ACTIVITY)**
TOPIC:
(GROUP
ACTIVITY)
TOPIC: - DAILY
LIFE HACKS
Each group will
present a situation
based role play to
spread awareness
among the youth
about their incorrect
posture.