

SOCIAL SCIENCE HOLIDAY HOMEWORK
(2023-2024)
CLASS X

ACTIVITY: To present a Project based on Social, Environmental and Economic issues

PERIOD: WEEK 1 and WEEK 2

OBJECTIVE:

- To encourage students to utilize their time wisely and enhance the creativity of the children constructively during their vacation.
- To develop scientific temperament and its application in daily life.
- To enhance their skills and capabilities and keep the children connected with the syllabus..

PROJECT TOPICS:

Sno	Name of the topic	Allotted to Roll nos
1.	SOCIAL ISSUES	1 – 15
2.	WATER RESOURCE	16- 30
3.	CONSUMER AWARENESS	31 – 45 & remaining

ASSIGNMENT:

- Each student has to take any one project (allotted as per your roll nos.) out of the listed projects topics.
- Project can be prepared on POWERPOINT or can be HANDWRITTEN.
- Number of pages expected in the project:

Handwritten-8 pages
Powerpoint – 12 slides

- Order of presentation of project report:
 - Cover page (Topic, Name, Class, Section and Roll No.)
 - Index
 - Acknowledgement
 - Content. (Chapters of the Title Project)
 - Conclusion
 - Bibliography
 - Glossary (Optional)
- Support the project with suitably labeled Pictures, Maps, Graphs, Interesting facts, Interviews conducted, Questionnaire etc.

NOTE: Cite & give ***credit to the references*** used in the Project at every place, including pictures and data.

Week 3

Destination Andaman and Nicobar Islands

Each student will create a flyer with 4 sides to showcase the tourist attraction of Andaman and Nicobar Islands.

The activity will focus on the following

- Andaman and Nicobar Tourism – An overview
- Location & weather
- Ecotourism-forest trails, Bird watching, coral conservation, Biosphere Reserve etc.
- Adventure Tourism
- Main Tourist destinations

The flyer can be decorated with tribal art forms of Andaman and Nicobar.

Use Ivory sheets and eco-friendly material to make these folders.

Students can create interesting layout, draw pictures, use photographs and maps and write relevant facts and details to make the informative & attractive.

Students should use the week for research and planning

Week 4

Students will prepare and finalize the activity & upload the pictures of their work on GC.