

SUMMER VACATION HOLIDAY HOMEWORK

CLASS – VIII

(2019-20)

“The capacity to learn is a gift; the ability to learn is a skill; the willingness to learn is a choice”.

Holiday Homework is an attempt to enhance children’s imagination. Doing it in the right-spirit with enthusiasm will make it a great learning experience .

Dear Parents,

There is no doubt that vacations are the most appropriate time for the students to refresh and rejuvenate themselves to showcase their performance more enthusiastically. Children have ample energy which needs to be channelized in the right direction to get the best out of them. Keeping this in mind the holiday homework has been designed to make them more observant and confident.

Let’s share some tips to make this period a fruitful and happy period for them.

- Have atleast two meals together with your children. Teach them the importance and hard work of the farmers and ask them not to waste their food .
- Let them wash their own plate after every meal . Children learn dignity of labour from such activities.
- Allow them to help you in cooking. Let them make their own vegetable and fruit salad .
- Encourage them to learn 5 new words in English and list them in a note book .
- Nurture your child’s interest – be it art, music, dance or anything else.
- Let him/her pursue a hobby of his /her own choice.
- Please train your child to become independent in his daily chores.
- Let him/her keep the house clean-clear the toys, books or craft after he/she has finished playing with it.
- Be polite while speaking and talk softly
- Inculcate proper toilet habits.
- Remember to converse in English with your child .
- Gently encourage your child to raise the kitchen garden by planting seeds . Knowledge about plants and trees are an integral part of your child growing up
- Share stories about your childhood and your family history

We have tried to make the work enjoyable keeping in mind their interest.

Dear Students,

We are sure that all of you would have made plans for a fun filled summer vacation. We wish that you enjoy your long break with your parents, family and friends. Try to utilize your time in such a way that you are able to sharpen your intellect as well as tone up your body by doing exercises. Read, play and enjoy!

Summer Vacation is a time full of fun and frolic, going for picnics, playing for long hours, exploring new places and much more. But dear children, there is a lot more to do to make your vacation more interesting and meaningful.

Good children make glad parents

- Take up certain responsibilities and enjoy the holidays with your family.
- Go for walks with your family, you will realize you have two of the god's greatest gifts NATURE and YOUR FAMILY. Thank God for these gifts.
- Help your parents, grandparents and even your younger brothers and sisters.
- Play outdoor games, go for cycling, hide and seek, anything that will make you run.
- On TV watch animal planet, discovery channel, national geographic etc.
- Use the MAGIC WORDS..... PLEASE, SORRY, THANK YOU, EXCUSE ME.... appropriately.

We wish you a HAPPY AND HAPPENING SUMMER BREAK !

Enjoy and take care of yourself !

General Instructions

- Don't bring Home Work on the first day of reopening of the school . The dates for bringing the home work will be intimated later .
- Originality of the work will be appreciated.
- Project / Homework will be assessed on the basis of neatness, creativity and originality of ideas.

ENGLISH

Roll no. 1-35

1. Choose any author of your choice and read any 2 of his or her work.

Create any one of the following:

- Poem based on the book
- Book cover Game based on the book
- A series of paintings based on it - minimum four.

Be prepared for an oral review of the books when you come back.

2. Interview your parents / grandparents to find out about the things they used to do when they were of your age which no longer exist/ no longer followed or done.

Eg. Leisure time activities, Games, Customs practiced etc.

Minimum 10 questions. Make it interesting.

Your interview must have a lot of details for the reader to understand the yesteryears clearly. Have fun!

3. Make a collage on an A3 size sheet or chart paper (A 3 size only).

Use powerful visuals/photographs cut out from newspapers and/or magazines and sayings/quotes/ alphabets/whole slogans or quotes cut out from magazines/ newspapers etc.

There should be bare minimum use of poster colors and sketch pens. Ensure that the colour scheme is visually pleasing and eye catching. Use any ONE of the following socially relevant themes:

- Save the girl child/Stop female foeticide**
- Save the environment**
- Protect endangered species**
- Empathy for the differently abled**
- Educate the girl child**

4. Watch any two English movies during the break and write a 50 words review.

5. Watch any one play of William Shakespeare and write a summary of the same in 100 words .

HINDI

हिन्दी पत्रिका तैयार कीजिए; जिसमें निम्नलिखित स्तम्भों का समावेश हो:-

आकर्षक मुख्य पृष्ठ व पत्रिका का नाम सभी छात्र बनाएंगे।

अनुक्र.मांक 1 से 10 तक के छात्रों की पत्रिका के लिए निर्धारित स्तम्भ दो शिक्षाप्रद लघु कहानी चुटकले पाँच दो प्रेरणात्मक कविताएँ चित्रांकन सहित अनुशासन पर 10 अनमोल वचन इस्मत चुगताई ,नरोत्तम दास का जीवन परिचय

अनुक्र.मांक 11 से 20 तक के छात्रों की पत्रिका के लिए निर्धारित स्तम्भ जागरूकता का प्रसार करने वाले दो स्वरचित विज्ञापन लोकोक्ति पर आधारित दो कहानी दो देशभक्ति कविताएँ चित्रांकन सहित पाँच प्रेरक प्रसंग (प्राप्ति साधन नवभारत टाइम्स समाचार पत्र) हरिशंकर परसाई, भगवती चरण वर्मा का जीवन परिचय

अनुक्र.मांक 21 से अंत तक के छात्रों की पत्रिका के लिए निर्धारित स्तम्भ 20 महान विचारकों द्वारा कहे गए अनमोल वचन (प्राप्ति साधन नवभारत टाइम्स समाचार पत्र) दो चित्रकथा तैयार कीजिए। दो हास्य कविताएँ चित्रांकन सहित दो स्वरचित वर्ग पहली हजारी प्रसाद द्रविदेदी , रामधारी सिंह दिनकर का जीवन परिचय

MATHEMATICS

1. Prepare a creative powerpoint presentation on the following topics

Roll no. 1 to 7 Maths and architecture

Roll no. 7 to 14 Maths in the kitchen

Roll no. 15 to 22 Amazing Symmetry

Roll no. 23 to 29 Maths in Entertainment

Roll no. 30 to 35 Maths in Disaster Management

Roll No. 1 to 35

2. You have been provided with an amount of 1 lakh. Prepare a vacation plan for 4 days and 3 nights for 4 people. Keep in mind every single detail and also prepare the map of the place visited.

3. Conduct a survey of your friends to find which kind of movie they like the most. Represent the information in the form of a bar graph.

4. Make a summarized table showing total points obtained for all the nutrients on daily basis for 10 days in the RECORD BOOK as shown below:

Kindly note: 1 point for: - the presence of nutrient in the diet for that date.

0 point for: - the absence of nutrient in the diet for that date

Date	Carbohydrates	Proteins	Vitamins	Minerals	Fats	Total Points
1 st June 19						
2 nd June 19						
3 rd June 19						

❖ State the day of maximum & minimum nutrient consumption.

❖ Fill your personal details in the following format. Also find the BMI (Body Mass Index) using the formula: $BMI = \frac{\text{Weight (in kg)}}{(\text{height})^2 \text{ (in sq.m)}}$

Personal Details

NAME. _____

Weight (in kg) = _____

Age. _____

Height (in m) = _____

Gender. _____

BMI = _____

3. Bring articles, amazing facts, riddles, cross-words, recent discoveries in the field of Mathematics (minimum 2).

SCIENCE

1. Make a magazine of a place you visited in summer break. (A4 size sheets, with relevant pictures, Font size for title 72 (for heading) and 45 (for explanation) and artistic font style to be used)

a. Cover Page

b. The type of crop grown in that area.

c. Different modes of irrigation

d. Picture and information of locally found flora and fauna

e. Conditions of cleanliness and any specific practice followed there for conservation of environment

f. Bibliography

2. Gather information on various polluting sources of air and water .

3. Collect information about various endangered species in India and steps taken to prevent their extinction.

4. Revise all the topics covered in the class.

SOCIAL STUDIES

1. Make a project on ' Art and Architecture under the colonial rule' by visiting the actual sites. The research should be made in the following areas :-

(a) Art, Painting, literature, Theatre, Music, Dance etc.

(b) Architecture Grand structures made by British like commercial centre, monuments etc.

Instructions:

1. The project should be Well organized

2. Documentation filled with lively and inviting sketches, reflections of experiences.

3. Reflect on most ideas that were presented during field work. Higher order thinking should be evident throughout.

4. Document Visual encounters.

5. The project should be entirely handwritten.

6. The project report should be in A-4 sheets, of any color.

7. The cover page should be creative with an interesting title.

8. The project should include an Index/Table of contents.
9. The document pages must be numbered.
10. Bibliography- citing the references from where information was collected to be mentioned.
11. This is to be done in a project file, also paste Pictures relevant to the topic and make it in a presentable form.

2. Watch Historical documentaries and movies. Make a PowerPoint presentation on your favorite documentary highlighting all the important aspects of the topic taken. Make it interactive and interesting by using pictures and audio visual clips.

FRENCH

- Faites un calendrier de 2019 en Français (make a calendar of 2019 in French)
Ou (or)
Faites un scrapbook album en français. (Make a scrap book in French.)
- Décrivez un personne célèbre de France. (On an A4 sheet, describe a famous french personality (sports. Literature, politics etc) with pictures.)
- Completez le petit <portfolio>. (complete the small portfolio, that you got along with the book.
- Apprenez les conjugaisons des verbs(ER, -IR, -RE, irregulier) learn the conjugations of all the verbs (ER, -IR, -RE, irregular)
- Revisez tous les sujets de grammaire. (Revise all the grammar topics studied till now)

SANSKRIT

नोट—संपूर्ण ग्रीष्मावकाश गृहकार्य संस्कृत की पुस्तिका में कीजिए।

1—अपनी एकदिन की संपूर्ण दिनचर्या संस्कृत में लिखिए।

2—पा (पिब), गम्, चल् धातु के रूप पाँचो लकारों में लिखिए।

3—मेघदूतम् पुस्तक के कोईपाँच श्लोक अथ सहित रंगीन शीट पर लिखिए।

4— यू द्यूब से कोई एक संस्कृत गीत याद कीजिए। अवकाश के पश्चात् कक्षा में

5—किसी भी भारतीय राजनेता का चित्र लगाकर उसके विषय में 100 शब्दों में एक

अनुच्छेद लिखिए।

6—महाकवि कालिदासः, आदि कवि महर्षि बाल्मीकि, सत्यमेव जयते, संस्कृतभाषायाः महत्त्वम् में से किसी एक विषय पर 100 शब्दों में एक अनुच्छेद लिखिए।

