Report Reflection Club Semester I 2016-2017

The Reflection Club provides students a take-off point to the work of Literature -English, and Hindi. It creates opportunities to enhance their taste in reading, their sense of appreciation of literary expressions and their scope to emulate great literary figures through their works It also aspires to nurture and enhance the literary and creative skills of students. With these motivating thoughts in mind, the club conducts various Inter and intra competitions, various activities and presentations.

The DAV 37 Literary Club (REFLECTION CLUB) kicked off its activities with an inaugural meeting on FRIDAY, 8TH APRIL, 2016. The program started with the welcome address and introductory session given by Mrs Madan (Co-ordinator-Reflection Club).

The selection of chief secretary, seceretries and task force of the Literary club took On April22, The following students of class IX and were elected the office – bearers of the various activities under the club,

CHIEF SECRETARY: GYANVI VERMA X B

SECRETARY: SWATI RAI X B, PARUL GUPTA, X D AKANKSH IX and AKSHAT IX A

- Many warm up activities like Can't Say Yes or No, Chain Fairytale, Broken Telephone were taken up on 28th April. Charts were prepared for bulletin board and World Copy Right Day
- 2. Visit to *Isckon Temple*

"Got spiritual at the Isckon Temple"

The students of reflection club visited *Iskcon Temple*" *lodhi road, New Delhi* on 5th May. Not only the students but the teachers were also engaged in the bhakti of the God and really got a satisfactory feeling from their soul. Students enjoyed a Light and Sound Show exhibiting Mahabharta and Ramayana. They visited Exhibitions, did Mandir Darshan and experienced positive energies. A discourse was also given to the students on **How literature can be used to fight disasters.** Prasadam served at satang hall was also a big attraction for

students where they enjoyed food and helped in serving also.

3. Interactive Workshop on Communication and Soft Skills

An interactive workshop on Communication and Soft skills for club students was organised in Manthan hall, on May 20. Mrs Garima Babbar, an astute business development professional with rich experience of working with governments and international organization was the resource person. The students were shown a presentation on the personality development and communication. This was followed by an open question answer session where the students actively participated and inquired about tips to groom their personality.

5.Traits Flip Cards: This activity was held on July 8 and July15, We brainstormed a list of vocabulary words that would fit almost any individual. Students were informed about various personality traits and then asked to make flip cards writing the traits they feel they have in them. Then a comprehensive list mentioning the traits of each child was prepared and discussed with them to recognize their positive traits to know and assess the positive inside them.

6. Intra Club Competition: Pouch Making

The students of reflection club participated enthusiastically in pouch making competition on July 22, 16.Swati Sharma of class XB won the first prize, Suhani Shrivastva of IXB won second prize. Whereas the third prize was bagged by Ragini XE.Bipasha of IX and Shubham Choudhry of XB bagged consolation prizes.

(CREATIVITY AT BEST) 7,CLOCK ON PLATE

Students of reflection club exhibilited their talent by making beautiful clocks on plateson 12th Aug. The students loved the activity and enjoyed it thoroughly.

