

SESSIONS ORGANIZED BY SOCIAL SCIENCE DEPARTMENT DURING SUMMER CAMP-2021

WASHING HANDS STOP THE SPREAD OF GERMS

This session was dedicated to teach children about the significance of keeping their hands clean.

Learners had been told to focus on hand-washing and hygiene.

In the session, learners of classes 2 and 3 learnt the art and science of washing one's hands in eight steps. The session was well appreciated by the students and parents as this basic thing is apt and relevant in the current scenario of the society.

GOOD TOUCH V/S BAD TOUCH

Students were introduced the concept of Good Touch Bad Touch with the help of a story in the form of an audio-visual aid. The story revolved around "Komal" which made the topic easily fathomable. Students were repeatedly explained that their body belongs to them and sharing it with anybody is not acceptable. At the end of session, children learned about CIRCLE OF TRUST which includes people who protect us, support us and respect us. Students also made their own circle and enlisted people they trust.

WE RISE BY LIFTING OTHERS

In this session, students of class 3 were taught the character trait of "caring" to young children that can be accomplished by listening, modelling good manners and helping others. Teacher laid stress on, caring means many things including: sharing your belongings, acting out in kindness, using please and thank you, showing that you care and being helpful.

BINGO

A BINGO session was organized for the students of class II with an objective to create a bingo game that would increase student interaction with course material and provide students with options for demonstrating learning and earning extra credit. In the session each child make grid with squares containing words and numbers. Each time the teacher asked a question, the student searches for the right answer on his/ her card, and marks it. The first student to have three words highlighted in a row yells 'Bingo', and wins.

FEED THE BIRDS

International days are occasions to educate the public on issues of concern, to mobilize their will and resources to address global problems, and to celebrate and reinforce achievements of humanity. So, to celebrate World Environment Day, a session of making of bird feeder was organized and teacher encouraged learners to appreciate the role of birds in ecosystem and feed them with proper food and water.

I CARE- World Environment Day

To spread awareness, to take positive environmental action and to protect nature and the planet earth, few puzzles, riddles-based activities were conducted with kids.

LANDSCAPE EXPLORATION: PHYSICAL FEATURES OF INDIA

Learning outcome of this activity was that all the students started with a blank outline map and were able to mark and learn all the major physical divisions of India highlighting the important rivers and ranges

SOIL MORPHOLOGY-POP UP SOIL HORIZON

Our young learners experimented and created edible sediment jars edible pop up soil horizon.

All the students started with an empty glass and used Ingredients easily available at home like biscuits, syrups, coconut flakes, gems, crumbled cookies, grated cucumber, grapes to Create their edible soil profile jars.

WEATHER CHANNEL: EARTH'S HIGHTIEST STORM CYCLONE TAUKTAE

CYCLONE IN A BOTTLE

Subject mentor demonstrated how cyclone can be formed by doing various experiments.

CYCLONES: WHAT, WHY, WHEN, WHERE

Students made videos and PPTs on the parameters given below

how a cyclone is formed, effects of an cyclone, how to protect themselves during a cyclone, difference between cyclone, tornado and hurricane, cyclone prone areas, during the cyclone, the calm after cyclone

MIGHTIEST CYCLONE TAUKTAE

E MAGAZINE

Our Mahavirians became news reporters and journalists.

CYCLONE TAUKTAE

The cyclone also caused a large amount of maritime incidents as it moved along the coast of western India. Hundreds were missing from various barges; however, most of them have been rescued.

Extremely Severe Cyclonic Storm Tauktae was a powerful tropical cyclone in the Arabian Sea that became the strongest tropical cyclone to make landfall in the Indian state of Guja

Thirty five people have also been rescued from another of the three other commercial barges stranded at sea in the wake of cyclone Tauktae.

***NAME* :**
ARYA JAIN
***CLASS* :**
7C (VII -C)

Tauktae weakened after it made landfall on Monday, but at least 19 people have already died in the storm.

Cyclone Tauktae: All 127 crew of barge Cal Constructor rescued
All 127 crew of barge Cal Constructor which had gone south under the name Cyclone Tauktae were successfully rescued and are safely ashore. The rescue mission is accomplished, informed the Indian Coast Guard (ICG) on Tuesday.

In view of current situation of Cyclone Tauktae in Gujarat, Covid-19 vaccination drive has been suspended in the state and will resume May 20: Chief Minister's Office

All drifted vessels, except TP-305, are taken in control, and their crew is safe. Indian Navy and ONGC are actively engaged in rescuing the crew of vessel TP-305
-Oil and Natural Gas Corporation Ltd.

Intense rains lash Ahmedabad as cyclone moves northward
Many areas of Ahmedabad city were inundated with knee-deep water. Heavy rain started since afternoon as cyclone Tauktae passed northward at the district's periphery.

Cyclonic storm Tauktae is about 50 km west-southwest of Ahmedabad and 60 km east-northeast of Surendranagar
It is expected to gradually intensify into a deep depression during next 6 hours India Meteorological Department

CYCLONE

Predicted path for Cyclone Tauktae

PM Modi reviews preparedness for cyclone Yaas, urges timely evacuation of people

PM Modi reviews preparedness for cyclone Yaas, urges timely evacuation of people

NEW DELHI: Prime Minister Narendra Modi on Sunday called for timely evacuation of those involved in offshore activities as he chaired a high-level meeting to review the preparedness of states and central government agencies to deal with the situation arising out of cyclone Yaas.

He asked officials to work in close coordination with states to ensure safe evacuation of people from high-risk areas, and to ensure that timely relief is provided to those affected.

PM's progress to earth disaster relief equipment and personnel from India and various states to assist in relief work.

EXPLORING THE AIR: OUR GASEOUS ENVELOPE

Students of class 7th were involved in live hands on activity on Earth's atmospheric layers. Our young Mahavirians are on a fast track to success as they demonstrated the working of 3D models on Earth's atmospheric layers.

EARTH'S CLIMATIC ZONES

All students had hands on practice by globe ,latitudes and model the heat zones of Earth .Students used balls to show latitudes and climatic zones and on these balls marked all the latitudes like equator, tropic of Cancer ,Tropic of Capricorn ,Arctic circle and Antarctic circle.

CARICATURE CRAZE: GUESS WHAT???

Some Caricatures and comic strip on various topics related to Political Science were shown to students like democracy, monarchy, Untouchability, Fundamental rights, Apartheid, Civil Right Movement, Tawa Matsya Sangh, health facilities inequalities, discrimination and interpretation of Political Symbols.

Students interpreted these in their own words, which created pool of thoughts and made learning fun.

DYNAMIC GEOLOGY: UNLEASHING TECTONIC PLATES

In order to extend the knowledge of our learners on the theory of tectonic plates, a virtual presentation on *volcanic eruption* was conducted to shed light on the mechanisms of volcanic eruption. To provide students with means and methodology to raise awareness regarding volcanic dangers. This way students are trained to become sensitive and informed citizens, responsive to the needs of their local community.

BUDDING ASTRONOMERS: Cosmic Exploration

All the students were ready with the material beforehand. They took a black sheet of paper and made the solar system with the help of balloons, thread, paper ball, quilling, bottle caps, pulses, etc, which proved once again that the universe is but a canvas to the IMAGINATION.

MOON WATCH SERIES: THE LUNAR CYCLE

Students were actively involved in live hands on activity on lunar cycle showing the phases of moon. They made their own moon posters and also used Oreo biscuits to make their own lunar cycle.

UNITED NATIONS

Students presented thought provoking speeches highlighting the ideals and values of peace, justice, non-violence, equality and human rights. Students presented their information on the UN Agencies and highlighted its foundation, role, importance and relevance.

Webinars conducted during Summer CAMP-2021

Webinar on Career Guidance- 13.05.21

Mr. Jitin Chawla, Career Counsellor, Founder and Director of North India's top most career counselling firm, 'Centre for Career Development'. He made students aware about the path breaking stream wise opportunities in this modern era. Mr. Chawla also shared information regarding leading universities and various courses available. The webinar was attended by more than 300 students from classes IX to XII.

Interaction with Mr. Ankur Goel, MSMS Alumnus- 20.05.21

Mr. Ankur Goel, alumnus of MSMS, batch 1999 and Partner in Ernst and Young, India. Mr. Ankur motivated the students to stay focussed and pursue excellence in whatever field they choose. He recommended career options that have good scope in future to the students.

Career in Commerce by Pratham- 27.05.21

Mr. Praveen Khanna, is an MS in Psychotherapy to understand and develop ways to enhance students' learnings. He is a government certified Business Communication Specialist and a Certified Training & Development Manager from PRATHAM institute. He reinforced the basic factors in choosing one's career which employ Aptitude, interest, ability and personality. He discussed with the students that an ideal job is a combination of what one loves, what one is good at and what pays well specifically.

Stream Neutral

PRATHAM
TEST PREP

Changing Trends & Careers for Commerce Stream

Teacher

Teacher

Teacher

Shivani Gupta

Session PRATH...

Teacher