

अभिरुचि का आंगन

About:

The Literary activities at CSJMU are coordinated by the Literary Council .LITERARY CLUB aims to develop analytical and creative thinking skills. It is more than just a club for reading and writing ;it is a club made for people who love literature, and want to share their experiences, readings and thoughts with others who have the same interest and talent by expressing them in the form of Poems, Speeches, Debate, Skits /Drama, etc.

Speeches :

The main purposes of the speeches here from the Literary club will be to inform, to persuade, and to entertain. , allowing us to form connections, influence decisions, and motivate change for good.

Dramas/

Skits:

The main purpose of the DRAMAS/SKITS from CSJMU will be solely to entertain you . The performace done by the club members will make you feel sad, happy, emotional, angry,fear.

Debates:

Debates conducted by the CLUB will be a means of understanding the different perspectives that others can have about the same topic and how those perspectives are made. This shall helps to develop the capacity to view the same thing from varied perspectives and sometimes, a better perspective

Poetry :

Poetries/poems will be told by the CLUB members which will ask you to pay attention to language not just sentence by sentence or even word by word, but syllable by syllable, sound by sound.

Through these poems students shall tell a story, send a message , share feelings or just be humorous .

Book reading:

Reading sessions conducted by the LITERARY Club may also lead to a better, more balanced life. When students read They train their brains, in essence. They will be mentally stimulated, acquire knowledge and ideas, reduce stress in their lives, improve their vocabularies and memory, and develop keener analytical skills

The background of the slide features a collage of illustrations. At the top right, there is a round analog clock on a blue wall. To the left, a person is partially visible sitting at a desk. On the right side, another person is sitting at a desk, and a speech bubble is visible. At the bottom, there is a large illustration of two people: one person with brown hair is holding a yellow clipboard and a pen, while another person with grey hair is seen from the back, gesturing with their hand. The word 'Interview' is written in a large, white, sans-serif font at the bottom right, partially overlapping the illustration.

Mock Interview :

A mock interview by the CLUB will help you learn how to answer difficult questions, develop interview strategies, improve your communication skills, and reduce your stress before an actual job interview. During a mock interview, the interviewer may use a semi-structured interview format rather than asking a formal list of questions.

Interview

Activities of literary club for **6 month**

S. No. Date Activity

- 1. 26/09/2022 Skit performance**
- 2. 01/10/2022 Introduction of all**
- 3. 08/10/2022 Story telling& receding**
- 4. 15/10/2022 Debate**
- 5. 22/10/2022 Group discussion**
- 6. 29/10/2022 Learning class for Interview skills by Experts**
- 7. 05/11/2022 Mock interview**
- 8. 12/11/2022 Book reading**
- 9. 19/11/2022 Random Speak on topics**
- 10. 26/11/2022 Quiz competition orally**
- 11. 03/12/2022 Comady/drama performance**
- 12. 10/12/2022 Debate**
- 13. 17/12/2022 Group discussion**
- 14. 24/12/2022 Hindi sahitya discussion**
- 15. 31/12/2022 Poetry writing/receding**
- 16. 07/01/2023 Impromptu speech**
- 17. 14/01/2023 The art of mime**
- 18. 21/01/2023 Mock Interview (Prof.)**
- 19. 28/01/2023 Debate Competition**
- 20. 04/02/2023 Poetry Competition**
- 21. 11/02/2023 Essay Writing competition**
- 22. 18/02/2023 Motivational talk**
- 23. 25/02/2023 PD classes by Experts**
- 24. 04/03/2023 Teacher Guidance for career**
- 25. 11/03/2023 Share our Experience in club**

***Note: Every Saturday Practice Session Will Be Conducted.**