DAV PUBLIC SCHOOL, SRESHTHA VIHAR, DELHI-110092

HOLIDAYS' HOMEWORK- 2020-2021

CLASS VIII

ENGLISH

- A. Complete Unit -2 Compassionate Souls of English Reader Book.
- B. Match the idioms with its real meaning. (Do it in A4 Size sheet)

- C. Read the lessons 'Three Questions', 'The Fun they Had', 'Father's Help' and 'The Luncheon' and make 10 multiple choice questions from each lesson. (Do it in Literature notebook)
- D. Read the lesson 'Father's Help' and 'The Luncheon' and fill the following format after reading the story. (Do it in A4 Size sheet)

E. Rearrange the words to make a meaningful sentence: (To be done in Grammar notebook)

1. of lizard/a chameleon/ on trees/ on trees/ and bushes/is a kind/ that lives.

2. several/ Africa/ there are/ in / species of animals/ to be found.

3. Jiju was a /a circus/ the tigers/ to clean/ and had/ worker in / the cages of.

4. and plays the/ neighbor/ is a musician/ sitar all night/ our.

5. from/god / a/ precious/ life/ is /gift/ to /us.

6. thankful/ should/ be / we/ to / god/ for/it.

7. Your/a/is/like/personality/snapshot/of/signature.

8. Lot/reveals/a/it/and/nature/about/temperament/your.

9. Enormously/traits/it/your/represents/personality.

F. The following passage has not been edited. There is an error in each line. Write the incorrect word along with the correction in the space provided: (To be done in Grammar notebook)

	Incorrect Word	Correct Word
They reached the dam on nine	(a)	
in the morning. They stopping	(b)	
in the garden near a dam and	(c)	

left their food between a rest house.	(d)	
In the garden, their were several	(e)	
beehives. They had their tea or	(1)	
going to the dam. Suddenly, there	(g)	
was lightning and it began on rain heavily.	(h)	

G Fun with poetic devices (Do it in Literature notebook)

Simile or Metaphor?

Identify whether the figure of speech in each sentence is a simile or a metaphor.		
Ex	ample: A beaming smile decorated Cynthia's face.	Metaphor
1)	Solving the riddle was as easy as ABC.	
2)	The new show attracts people like bees to a honeypot.	\bigcirc
3)	During the weekend, the store was a zoo.	\bigcirc
4)	Mom is worried about Ethan; he is as thin as a rake.	\bigcirc
5)	Sophia feels her new school is a whole new ball game.	\bigcirc
6)	The restaurant had a rainbow of flavors for us to choose from.	\bigcirc
7)	Please leave the windows open; it's like an oven in this room.	\bigcirc
8)	Little Victor is the apple of everyone's eyes.	\bigcirc
9)	The character in the movie eats like a pig and sleeps like a log.	\bigcirc
10)	New York is a melting pot of various cultures.	

डी.ए.वी. पब्लिक स्कूल श्रेष्ठ विहार ग्रीष्मावकाश कार्य कक्षा - ८ विषय - हिन्दी

- पाठ 6,7,8 से पाँच-पाँच वैकल्पिक प्रश्न बनाकर कक्षा कार्य पुस्तिका में लिखिए।
- जून अंक की साहित्यिक पत्रिका (चंपक, नंदन इत्यादि)
 पढ़कर अपने विचार मित्र को पत्र के माध्यम से लिखिए।
- यातायात के नियमों के पालन हेतु चित्र सहित 50 शब्दों में अपने विचार व्यक्त कीजिए।
- भिम्नलिखित विषय पर 100 शब्दों में अपने विचार व्यक्त करें-

विषय: लॉकडाउन में स्कूल

 गतिविधि: 'भारत की सौर मेगा रसोई' की प्रासंगिकता पर एक रिपोर्ट।

A-4 sheets पर बनाइए।

मुख्य बिन्दु :

1. परिचय

2. योजना का प्रारूप (कार्य करने का तरीका)

3. विशेषता

4. ऊर्जा संसाधनों की बचत में योगदान

MATHS

1. Do Assignment on loose sheets.		
 2. Prepare a dictionary of minimum 5 key chapters: a. Square and Square roots b. Cube and Cube roots c. Direct and inverse variation 3. Prepare a PPT on any topic from your model or a game on any mathematical or group (of maximum 5 students). 	maths text book or a working maths	following
٨	ssignment	
Q1 An industrial loom weaves 0.128 m of clo for the loom to weave 16m of cloth? a) 200	b) 125	will it take
c) 145	d) 80	
·	me will it take to cover the same	
Q3 If a varies inversely as $b + 2$ and if $a = 8$ w	when $b = 1.5$, find a when $b = 5$?	
a) 2_5^2	b) 5^3_5	
c) 4	b) 5_5^3 d) 4_5^2	
Q4 If three pieces of table cloth cost Rs.112.5 cloth available for Rs. 487.5 is a) 11	5 then the number of pieces of table b)13	
) 15	1) 17	
Q5 $\frac{2707}{\sqrt{x}}$ = 27.07, <i>x</i> equals to	d)17 b) 100	
c) 1000	d) 10000	
·	·	

Q6 if $\sqrt{1 + \frac{x}{144}} = \frac{13}{12}$, then x is equal to

$Q8 \frac{\sqrt[3]{0.512}}{x} = \sqrt[3]{1000000}$, then t	$\sqrt[3]{1000000}$, then find the value of x	
a) 0.008	b) 800	
c) 0.008	d) 8000	

Q9 The edge of a cube is 4cm, so its volume is _____cm³

Q10 The volume of a cube is 8cm³, so its edge is _____cm long.

Q11 The edge of a cube is increased from X cm to 2X cm, so its volume increases from X³ cm³ to _____cm³

Q12 The cube of a negative integer is _____ (greater/smaller) than the integer.

Q13 Multiply 210125 by the smallest number so that the product is a perfect

cube. Also find the cube root of the product.

Q14 What is the smallest number by which 8192 must be divided so that quotient is a prefect cube? Also, find the cube root of the quotient so obtained.

Q15 Three numbers are in the ratio 1:2:3. The sum of their cubes is 98784. Find

the numbers

Q16 The volume of a cube is 9261000m³. Find the side of the cube.

Q17 Find square root of 1. $23\frac{394}{729}$ 2. 0.00053361

Q18 Find square root of 14400.

Q19 Find square root of $2\frac{1}{12}$ correct to 3 decimal places.

Q20 Find the least no. that must be added to 252 to make it a perfect sq.

Q21. Find the least no. that must be subtracted from 1989 to make it a perfect

square.

Q22 Find the length of largest side of square whose area is 441

Q23 Estimate square root nearest to a whole no. of 80

Q24 Find square root by prime factorization method

1) 4096 2) 24336

Q25 Find the smallest square no. (perfect sq.) which is divisible by each of 6, 9 and 15

Q26 Find the smallest no. by which 2925 must be divided so as to get a perfect sq. Also find the sq. root of the sq. no. so obtained.

Q27 Look at the digits in one's place and match the no. with its cube root:

(a) 12167	(i) 44
(b) 54872	(ii) 57
(c) 85184	(iii) 38
(d) 185193	(iv) 23

SCIENCE

Biology

Task 1-Designing a flipbook

Make a flipbook to represent the different categories of microorganism discussed in the chapter" Microorganism -friends or foes".

Instructions to design flipbook -

- Number of pages 5-7.
- Cover all categories mentioned in the chapter.
- Use your creativity to design the book and try to be original.
- Focus more on concept and use basic material and stationery available at home. (No need to go out to buy any stationary material.)

Task 2 -Research work

Read about diseases caused by different microorganism and

a) Find out whether they cause diseases in plants too.

b) Complete the table given below.

Name of disease	Causal organism	Mode of
		transmission
Jaundice		
Malaria		
Typhoid		
Dengue		

Task 3<u>- Assignment</u>

Revise the chapter Crop production and improvement and solve the assignment given below.

CHAPTER -CROP PRODUCTION AND IMPROVEMENT

Q1 Name the implement used for weeding.

Q2 Comment on the advantages of using manures over fertilizers.

Q3 Many implements are available which ease out the burden of the farmers. Justify the statement using one example?

Q4 Appropriate distance between the seeds is important in the field. Give reason.

Q5Which bacteria is present in the nodules of roots of leguminous plant?

Q6 OBSERVATION BASED QUESTIONS.

Observe the photograph shown below and answer the following questions.

a) Name the agricultural implement shown below.

b) This implement is used for which agricultural practice?

Chemistry

Something to do:

Task 1:

- (a) Make a colorful poster of your pollution free surroundings.
- (b)Write an essay on the topic lockdown and its effect on pollution.

Task 2:

- (a) Read the chapters sources of energy and combustion and prepare 5 MCQs from each chapter
- (b) Prepare a crossword puzzle (5 across, 5 downwards) from these chapters using scientific terms.
- (c) Read the chapters combustion, sources of energy and pollution of air and prepare a dictionary of difficult words. (5 from each chapter.)

ASSIGNMENT

- 1) What is the cause for starting of melting of Gangotri glacier? Explain the phenonmenon.
- 2) Which health problems arise by air pollution?

- 3) Name main air polluting gases and write their effect on plants and humans.
- 4) Your car is parked in sunlight. When you enter it, at that time what will you experience and why?
- 5) What are the impacts of global warming on the earth?
- 6) Which phenomenon is responsible for the yellowing of Taj mahal? Does it affect only old monuments? What are the remedies for this?

PHYSICS

Q1. Read all chapters of Term-1 and underline difficult words. Also write important definitions in notes copy.

Q2. Activity time

Do activity 10 ofchapter-4, Force and Pressure. Answer following

questions:

- A) Why does the plastic bottle get deformed?
- B) Was the vapour pressure more or less inside than atmospheric pressure as you emptied the plastic bottle?
- C) What would have happened if you poured cold water in it? Do it and write your observation. Justify your observation

Q3 Assignment:

- a) If a man stands on chair, chances of breaking it are more than when he sits on it. Explain why?
- b) Why does nose of mountaineer bleed at higher altitude?
- c) Why does an astronaut wear a special type of suit?
- d) The pressure due to atmosphere is quite high. Why are we not crushed then?
- e) What makes a moving ball come to rest even if we don't apply a force.
- f) What makes a coaster placed over the rim of a glass of water stick even when you invert it?
- g) How is the pressure in a liquid related to the depth?
- h) Why can camels walk on sand easily?
- i) Why are railway tracks mounted on sleepers?
- j) Show through an activity that liquid at given depth exerts equal pressure in all directions.

Note: All physics Holiday homework to be done in Notes copy

Term-1 Chapters of physics

1- Force and Pressure, Friction, Earthquakes, Electric current and its chemical effects

(SOCIAL-SCIENCE)

- I. Revise the chapters done so far and underline the difficult words and **Prepare a** <u>Glossary</u> for these chapters in your notebook
- II. Prepare objective type question of the chapters mentioned below:

History: Ch 8 Modern Period

Ch 9 Establishment of Company Rule

Pol. Science: Ch-16 Our Constitution

Ch- 17 Fundamental Rights, Fundamental Duties & Directive Principles of State Policy

Geography: Ch 1 Resource: Utilization & Resources

Ch 2 Natural Resources: Land, Soil land Water

NOTE: Objective type Questions must cover all these types of question

- One word
- Fill ups
- Assertion and Reasoning questions
- MCQ
- True and False
- Match the following

These Objective Type questions should be typed on Ms Word and a print out to be neatly pasted in notebook. (Both Hard & Soft copy will be assessed)

III Prepare foldables on The First War of Independence -1857 under the following headings-

- Leaders
- Events
- Map -course of the Revolt OF 1857 (Ch-11 The First War of Independence-1857 for reference)
- **Prepare Wall Hanging** on Social Reformers in India. (Ch- 12 Impact of British Rule on India for reference)

NOTE: Class wise distribution VIII A, B and C will prepare Foldables.

VIII D, E AND F will prepare **Wall hangings**

Whole work will be graded for the internal assessment.

पाठ - 1, 2 याद करें ।

व्याकरण - भू (भव्), स्था (तिष्ठ्), अस् धातु रूप पांचों लकारों में लिखिए और याद कीजिए।

नदी ,अस्मद (तत् और किम् शब्द रूप तीनों लिंगों में) लिखिए और याद कीजिए ।

पृष्ठ संख्या 136 से 142 तक अपठित गदयांशो को पूरा करें।

पृष्ठ संख्या 151 से 156 तक दिए गए चित्रों को देखकर मंजूषा की सहायता से संस्कृत में वाक्य लिखिए ।

नैतिक शिक्षा

श्रीमद्भगवत गीता पुस्तक से अपनी पसंद के 10 श्लोक और उनका अर्थ नैतिक शिक्षा की पुस्तिका(Notebook) पर सुंदरता से लिखें ।

FRENCH

Make picture dictionary of 10 prepositions,10 adjectives,10 pronominal verbs by pasting small sized photos in your French notebook.

COMPUTER

Choose any one of the following tasks:

Digital Storytelling on Virtual Learning

Create a video/animation sharing your views on Virtual Learning Classroom, using narration and stills and videos of your virtual classes via Teams.

Time Limit : 2-3 Minutes

App(s) : Adobe Spark Video, Scratch, Viva Video, Kinemaster or any other relevant one

Submission : All the videos have to be submitted via Flipgrid (Link for the Classwise FlipGrids for submission will be shared)

Digital Brochure on Life Style after COVID 19

Create a brochure sharing your own views on Life Style after COVID 19.

No. of Pages : 4

App(s) : Adobe Spark Post, Canva or any other relevant one

Submission : All the brochures have to be submitted in pdf (Link for One Drive Folder for submission will be shared)

INTERDISCIPLINARY PROJECT

ENGLISH

Write a conversation between natural and man-made sources of energy such as Sun, Water, Wind, Coal etc. highlighting their uses for mankind and benefits for the environment.

Mention the problem of exploitation of such resources by human beings and ways to combat it. (Try to involve at least 3 characters in the conversation)

(Do it on A4 size sheet)

MATHS

In an endeavour to keep our planet healthy, India has made a target to install 40% of power generation capacity on clean sources by 2030, thus India will become one of the largest green energy producers in the world.

Prepare a bar graph showing share of thermal, nuclear, hydro and renewable sources of energy installed till 2019 in India.

(Round off the data to nearest whole number for plotting)

SCIENCE

prepare a report on:

What are cleaner fuels?

By 2030 India will be producing 30% of renewable energy. Enlist the ways it will help the environment.

SOCIAL SCIENCE

Topic: Energy Resource

Prepare a **creative Flash Cards** by using your aesthetic skills on any one energy resource (Natural or Man- Made) with its productive uses. (Refer to Ch 4 Mineral & Energy Resources)

संस्कृत- गतिविधिः

भारत के सौर ऊर्जा संसाधनों (उपकरणों) से संबंधित पांच चित्र बना कर या लगाकर उनके नाम संस्कृत में लिखिए।(A-4 सीट पर बनाइए) नैतिक शिक्षा

विषय:- ऊर्जा संसाधन

A4 size शीट पर निम्नलिखित गतिविधियों को उल्लेखित करें -

- 1. रंगीन कागज से टुकड़ों को काटें तथा चिपकाएं और उगता हुआ सूरज बनाएं ।
- 2. सूर्य के दस पर्यायवाची नाम शब्दकोश की सहायता से लिखें।
- 3. सूर्य से हमारे जीवन पर पड़ने वाले पांच प्रभाव या विशेषताएं बताएं ।