


GIRLS' HIGH SCHOOL & COLLEGE, PRAYAGRAJ

CLASS - VIII SYLLABUS BREAK-UP

APRIL 2023 TO MARCH 2024

Subjects	HALF YEARLY	FINALS
English Language	1. Nouns 2. Verbs 3. Non-Finite Verbs 4. Conjunctions 5. Phrases and Clauses 6. Sentences 7. Transformation of Sentences 8. Synthesis of Sentences 9. Idioms and Phrasal Verbs 10. Advertisements 11. Essay Writing 12. Letters, Emails, Messages (Informal/Formal) Project: Comprehension and Letter Writing (Formal)	1. Pronouns 2. Adjectives 3. Articles 4. Agreement of Subject and Verb 5. The Present Tense 6. The Past Tense 7. The Future tense 8. Prepositions 9. Direct and Indirect Speech 10. Active and Passive Voice 11. Notices 12. Report Writing 13. Paragraph Writing Project: Comprehension and Letter Writing (Informal) Note: Full Syllabus in Finals
English Literature	1. Ls. 1 - A Man's Best Friend 2. Ls. 2 - Ozymandias (Poem) 3. Ls. 3 - Face on the Wall 4. Ls. 4 - Mending Wall (Poem) 5. Ls. 5 - The Treasure of Lemon Brown Book: Sixteen tales from Shakespeare (Macbeth) Project: Macbeth	1. Ls. 10 - Mrs. Packletide's Tiger 2. Ls. 11 - The Camel's Complaint (Poem) 3. Ls. 12 - A Fishy Story 4. Ls. 14 - Pret in the House 5. Ls. 15 - The Seven Ages of Man (Poem) Book: Sixteen tales from Shakespeare (The Merchant of Venice) Project: The Merchant of Venice
Mathematics	1 - Rational numbers 2 - Exponents 3 - Squares and Square Roots 4 - Cubes and Cube Roots 5 - Sets 6 - Percent and Percentage 7 - Algebraic Expressions 8 - Identities 9 - Understanding Shapes 10 - Special Types of Quadrilaterals 11 - Data Handling Project : Data Handling	1- Profit, Loss and Discount 2- Interest 3- Direct and Inverse Variations 4 - Factorisation 5 - Linear Equations in one Variable 6 - Linear Inequations 7 - Constructions 8 - Area of a Trapezium and a Polygon 9 - Surface Area, Volume and Capacity Recap of Exponents (From Half Yearly) Project: Surface Area, Volume and Capacity
Hindi	साहित्य पाठ-1 प्रयाणगीत पाठ-4 आत्मश्लाघा : पराजय का कारण पाठ-7 एकलव्य पाठ-9 झोंसी की रानी व्याकरण पाठ-4 शब्द विचार पाठ-8 शब्द भेद : अर्थ के आधार पर (क) पर्यायवाची शब्द (ख) विलोम शब्द (ग) अनेकार्थक शब्द पाठ-9 संज्ञा पाठ-13 सर्वनाम पाठ-24 मुहावरे निबंध लेखन, कहानी लेखन, पत्र लेखन, अपठित गद्यांश नोट- समस्त पाठों के अभ्यास कार्य भी सम्मिलित हैं। परियोजना (Project) 1. झोंसी की रानी का जीवन परिचय और संघर्ष 2. विद्यार्थी और अनुशासन (निबंध)	साहित्य पाठ-11 भोलाराम का जीव पाठ-13 पर्यावरण-प्रदूषण के खतरे पाठ-14 दोहा दशक पाठ-17 चंद्रशेखर आजाद व्याकरण पाठ-8 शब्द भेद : अर्थ के आधार पर (घ) अनेक शब्दों के लिए एक शब्द (ङ) समानभासी या उच्चारण में सूक्ष्म अंतर से भिन्न अर्थ देने वाले शब्द पाठ-14 विशेषण पाठ-21 पदबंध तथा वाक्यविचार पाठ-22 विराम-चिह्न पाठ-24 लोकोक्तियाँ निबंध लेखन, कहानी लेखन, पत्र लेखन, अपठित गद्यांश नोट- समस्त पाठों के अभ्यास कार्य भी सम्मिलित हैं। परियोजना (Project) 1. कबीरदास का जीवन परिचय और उनकी रचनाएँ 2. दूध का दूध, पानी का पानी (मौलिक कहानी)

History	<p>Ch. 1 - The Modern World: A Period of Transition Ch. 2 - Growth of Nationalism Ch. 3 - The American Civil War Ch. 4 - India in the 18th Century Ch. 5 - Traders to Rulers Ch. 8 - Socio - Religious Reforms</p> <p><u>CIVICS</u> Ch. 1 - The Union Legislature, Executive and Judiciary Project: Socio-Religious Reforms</p>	<p>Ch. 6 - British Policies and their Impact Ch. 7 - The Great Uprising of 1857 Ch. 9 - India's Struggle for Freedom (Phase-I) Ch. 10 - India's Struggle for Freedom (Phase-II)</p> <p><u>CIVICS</u> Ch. 2 - United Nations <u>Project</u> Topic - The Great Uprising of 1857</p>
Geography	<p>Ch. 1 - Representation of Geographical Features. Ch. 2 - Population Dynamics Ch. 3 - Migration Ch. 4 - Urbanisation Ch. 7 - ASIA: The Largest Continent-I (Location, Political Divisions and Physical Features) Ch. 8 - ASIA: The Largest Continent-II (Climate, Natural Vegetation and Wildlife <u>Project</u> - Representation of Geographical Features <u>Map Work</u>- ASIA: The Largest Continent-I (Physical and Political Map)</p>	<p>Ch. 5- Natural and Man-made Disasters-I Ch. 6- Natural and Man-made Disasters-II: Case Studies Ch. 9- Geographical Features of India-I Ch.10- Geographical Features of India-II Ch. 11 - INDIA-Human Resources <u>Project</u>- Natural and Man-made Disasters <u>Map Work</u>- Geographical Features of India-I (Physical and Political Map)</p>
Physics	<p>Chapter 1 - Matter Chapter 2 - Physical Quantities and Measurement Chapter 3 - Force and Pressure Chapter 4 - Energy <u>Project</u>: <u>Topic</u>: Force and Pressure</p>	<p>Chapter 5 - Light Energy Chapter 6 - Heat Transfer Chapter 7 - Sound Chapter 8 - Electricity <u>Project</u>: <u>Topic</u>: Electricity</p>
Chemistry	<p>1. Matter 2. Physical and Chemical Changes 3. Elements, Compounds and Mixtures 4. Atomic Structure Project Topic - Physical and Chemical Changes</p>	<p>5. Language of Chemistry 6. Chemical Reactions 7. Hydrogen 8. Water 9. Carbon and its compounds Project Topic - Language of Chemistry and Chemical Reactions</p>
Biology	<p>Chapter 1 - Transport of Food and Minerals in Plants Chapter 2 - Reproduction in Plants Chapter 3 - Reproduction in Animals Chapter 4 - Ecosystem Chapter 5 - Endocrine System <u>Project</u> <u>Topic</u> - Pollination</p>	<p>Chapter 6 - Circulatory System Chapter 7 - Nervous System Chapter 8 - Health & Hygiene Chapter 9 - Food Production <u>Project</u> <u>Topic</u> - Heart</p>
Computer	<p>Chapter 1 - Operating System and Graphical User Interface (GUI) Chapter 2 - Spreadsheet-Formula and Functions Chapter 3- Charts in Excel Chapter 4- Algorithms and Flowcharts Chapter 7- Basic App Development Project: Algorithms and Flowcharts</p>	<p>Chapter 5- Introduction to Java and BlueJ Chapter 6- Program Coding in BlueJ Chapter 8- Computer Networking Chapter 9- Cloud Computing Project : Program Coding in BlueJ</p>

General Knowledge	Chapter - 1 to 14	Chapter - 15 to 28
Art	1. Flowers in a Vase 2. Landscape Painting 3. Portrait Drawing/Painting 4. Theme Drawing (A Village Scene)	1. Mehandi Design 2. Calligraphy with illustration 3. Finger Drawing/Painting 4. A Card (With Collage)
Sanskrit	पाठ-1-मंगलाचरणम् पाठ-2-वृक्षस्य आत्मकथा पाठ-5-सुभाषितरत्नानि	पाठ-11-तीर्थराजः प्रयागः पाठ-12-विद्यालयस्य वार्षिकमहोत्सवः पाठ-16- सूक्तयः
Value Education	Chapter 1- Core Values Chapter 2- Ethics Chapter 3- Goals Chapter 4- The Person that you are, the Gift of God Chapter 5- Body Language Chapter 6- Wildlife Conservation Chapter 7- Media Effect Chapter 8- Child Labour	Chapter 9- Interests and Hobbies Chapter 10- The Silent Voice Within Chapter 11- Respect for People who are Differently abled Chapter 12- Healthy Lifestyle Chapter 13- Integrity Chapter 14- How our Bodies Change Chapter 15- Spirit of Enquiry
Language Skills (ORALS)	<u>Book: Golden Leaves: Work Book</u> Ls 1: A Man's Best Friend Ls 2: Face on the wall Ls 3: The Treasure of Lemon Brown Ls 4: Macbeth <u>Book-Talk Fest</u> 1. How do you spend your free time? 2. Interactions within society. 3. Family Values <u>Book-Rhymes World</u> 1. Punishment in Kindergarten 2. The Solitary Reaper 3. Feeding the Poor at Christmas <u>Book-Chit Chat- A Course in speaking & Listening</u> Ls.1. Ordering a Pizza Ls.4. Radio Advertising Ls.6. Let's Talk Rubbish Ls.7. Little Preaching	<u>Book: Golden Leaves: Work Book</u> Ls 6: Mrs. Packletide's Tiger Ls 7: A Fishy Story Ls 8: Pret in the House <u>Book-Talk Fest</u> 1. Going on a Vacation 2. What should I wear? 3. The Tallest mammal <u>Book-Rhymes world</u> 1. Coromandel Fishers 2. Ode to a Nightingale 3. O Captain! my Captain! <u>Book-Chit Chat- A Course in Speaking & Listening</u> Ls.12. The Wooden Bowl Ls.14. Fragile! Handle with Care Ls.15. Motor Cars Ls.16. My Childhood