

HOLIDAY HOMEWORK (2020-21)

CLASS-X **SOCIAL SCIENCE**

Prepare a detailed project on **any one** of the following topics.

Project 1:- Consumer Rights

- Different types of consumers rights that you have as a consumer.
- COPRA
- Role of courts in implementation of consumer rights.
- How you can spread consumer awareness.
- Case study

Project 2:- Social Issues

(Students may select any one topic related with social issues. Some suggested topics are given below)

- Gender issue
- Caste issue
- Linguistic diversity
- Regionalisation
- Economic disparities
- Religious diversity
- Environmental issue

Project 3:- Sustainable Development

- Meaning of sustainable development
- Issue of sustainable development
- Importance of sustainable development
- Meetings/reports/summit related to sustainable development
- Current status of development

Project should be developed and presented in this order

- I. Cover page showing project title, schools name, students name, class and section and academic session (year)
- II. List of contents with page number(Index) (approx...15 pages)
- III. Acknowledgements: Acknowledging institution, offices and libraries visited and people who have helped.
 - a. Project Overview: Purpose, aim, methodology and experience while doing the project
 - b. Chapters with relevant headings.
 - c. Summary and conclusions based on findings.
 - d. Bibliography should have the title, pages referred, author, publisher, year of publication and if a website, the name of the website/link.
 - e. Teachers evaluation report

NOTE: Only ecofriendly material to be used

SOCIAL STUDIES PROJECT FOR CLASS X (2020-21)

* Total marks allotted for the project are 5, which includes theory as well as viva.

PROJECT EVALUATION PERFORMA

(The Performa should be attached on the last page of the project.)

School's Name

Address

Student's Name

Roll. No

Class

Section

Teacher Assessment

1. Content accuracy and originality

2. Presentation and creativity

3. Process of project competition

4. Viva –voce

5. Overall remarks:

6. Teacher signature:

Date:

7. School stamp: