

DELHI WORLD PUBLIC SCHOOL, ZIRAKPUR

Session 2018-2019
Text Books

Class - VIII

S.No.	Subjects	Name of the Book	Publisher
1.	English	1.Communicate in English Course Book-8	Ratna Sagar
		2.New Grammar Plus-8(with CCE Advantage)	Ratna Sagar
	Supplementary Reader	3. The Adventures of Tom Sawyer	Madhuban
2.	Hindi	1. Vasant-III	NCERT
		2. Hindi Vyakaran	Viva Education
		3. Sankshipt Budh Chari Purak Pustika	Rachna Sagar
3.	Maths	1. Mathematics Textbook for Class-8	NCERT
4.	Social Studies	1. Integrated Social Studies	Ratna Sagar
		2. Map Practice	Ratna Sagar
5.	Science	1. Science Textbook for Class - 8	NCERT
		2. Exemplar Problems Class - 8	NCERT
6.	Computers	Tool -16	Kips Publishing World
7.	Punjabi	Rishma Punjabi Path Pustak - 5	SP Books
8.	French	Book 1 - Apprenons le francais	Saraswati Publication
	or Sanskrit	Ruchira Tritiya Bhagah	NCERT
9.	G.K.	Learning Edge General Knowledge	EduLine
10.	Art and Craft	Brush Strokes	Himalayan Educational House

STATIONARY LIST

Notebooks	Quantity
1. English	4 (100 Pages) (single lined)
2. Maths	2 Registers + graph book
3. Hindi	3 (100 Pages)
4. S.S.T	1s (Interleaf) , 4 Single Lined(100 Pages), 3 registers
5. Science	4 (Interleaf) + 1 register
6. Computers	1 (100 Pages)
7. Punjabi	2 (100 Pages)
8. French	1 (100 Pages)
9. Sanskrit	2 (100 Pages)
10. Art file	1
11. Geometry Box	1

ART & CRAFT LIST

Sr. No.	Material List	Qty.
1	Charts (White, Green, Brown, Yellow)	4 charts
2	Origami Sheets (red, green and orange)	5 each
3	A3 Pastel Sheets	1 packet
4	A3 White Sheet	1 packet
5	Oil Pastel colors	1 packet
6	Fevicol (500 gm)	1 bottle
7	A3 Glitter Sheets	1 packet
8	Brown Paper	2
9	Cutter	1
10	Big Scissor	1
11	Ivory Sheets	5 sheets
12	3D glitter tubes (golden, silver, blue)	1 each
13	Craft Thread	1 roll
14	Straws	15
15	Tissue paper	1 packet
16	Disposable glass and Transparent glasses	10
17	Crepe Paper (purple, white and Ocean Blue)	5 each
18	Handmade sheet	4 sheets
19	Poster colors	1 box
20	Black Whiteboard Marker	1
21	Paint Brush pack	1
22	Pilot pen (black) and Ink	1
23	Sketch Pen	1packet

24	Water colour	1
25	OHP pen	1 packet
26	Duplex sheets	3
27	Acrylic Colors	1 box
28	Cello tape (1/2")	1 roll
29	Permanent Marker	1
30	Pastel sheet (full size)	3
31	A3 Drawing File	2
32	Paper Quilling	1 Packet

Delhi World Public School ZIRAKPUR

Session 2018-2019

Syllabus

Class – VIII

PERIODIC ASSESSMENT- I – JULY '18

Syllabus to be covered in April - May:

ENGLISH

CIE

UNIT 2

ART AND CULTURE

Art Rocks!

The Last Stonemason

Ozymandias

Supplementary Reader

The Adventures of Tom Sawyer

Chapters 1 to 5

Grammar

Sentences

Nouns

Determiners

Notice, Letter of complaint

Comprehension of unseen passage

HINDI

वसंत पाठ्य पुस्तक -

पाठ - 1 ध्वनि

पाठ - 2 लाख की चूड़ियाँ

पाठ - 3 बस की यात्रा

पाठ - 4 दीवानों की हस्ती

पाठ - 5 चिट्ठियों की अनूठी दुनिया

संक्षिप्त बुद्धचरित -

पाठ - 1 आरंभिक जीवन

पाठ - 2 अभिनिष्क्रमण

व्याकरण - भाषा, लिपि, वर्ण-विचार, शब्द-विचार, उपसर्ग, प्रत्यय, समास, संधि, संज्ञा, पत्र-लेखन, अपठित-गद्यांश

MATHS

Chapter – 1 Rational Numbers

Chapter – 2 Linear Equations in One Variable

Chapter – 3 Understanding Quadrilaterals

Chapter – 4 Practical Geometry

SCIENCE

Chapter -1 Crop Production and Management

Chapter -2 Microorganisms: Friend and Foe

Chapter -3 Synthetic Fibres and Plastics

Chapter -4 Materials: Metals and Non - metals

Chapter -12 Friction

SOCIAL STUDIES

History:

Chapter - 1 The Modern Period

Chapter - 2 The Expansion of British Power

Chapter - 3 Life in the Rural Areas

Geography:

Chapter - 1 Resources

Chapter - 2 Natural Resources-Land, Soil and Water

Civics:

Chapter - 1 The Constitution and the Need for Laws

PUNJABI

ਪਾਠ 1-ਪ੍ਰਾਰਥਨਾ ਪਾਠ 2-ਹੱਥੀਂ ਕੰਮ ਕਰਨ ਵਿੱਚ ਸ਼ਾਨ

ਪਾਠ 3-ਤੂੰ ਪੰਛੀਆਂ ਨੂੰ ਕਹਿ ਪਾਠ 4-ਮਾਂ ਬੋਲੀ ਪੰਜਾਬੀ

ਪਾਠ 5-ਮੇਲੇ

SANSKRIT

पाठ - 1 सुभाषितानी

□□□ - 2 □□□□□□ □□□□ □ □□□□□ □□ □□□□□□

□□□ - 3 □□□□□□□□□□□□

□□□ - 4 □□□□ □□□□□ □□□□□□ □□□□□

COMPUTERS

Chapter - 1 Networking Concepts

Chapter - 2 Windows Movie Maker

Chapter - 3 Log on to Access

G.K

Unit 1 – Environment

Unit 2 – India

FRENCH

Apprenons le française Book 0

Unit 0- Bienvenue en France

Unit 1- Didou apprend le français

Unit 2- Didou sait compter

Unit3- Didou a l'école.

Apprenons le française Book 1

Unit 0 – Vous connaissez le France?

Unit 1 – Les Salutations

Unit 2 – Comptons ensemble

Unit 3 – Les Copaines

Syllabus to be covered in July – September

ENGLISH

CIE

UNIT 1

MYTHS AND LEGENDS

Who Ate The Sun?

The Thousand -Petalled Lotus

UNIT 3

AN INDIAN KALEIDOSCOPE

On Being An Indian

The Idea of India

In the Bazaars of Hyderabad – Poem

UNIT 4

INVENTIONS AND DISCOVERIES

An Amazing Ancestor

Madame Curie

The Microscope

Supplementary Reader

The Adventures of Tom Sawyer

Chapters 6 to 15

Grammar

Pronouns

Adjectives

Verbs

Modals

Tenses

Formal report, Speech

Comprehension of unseen passage

HINDI

वसंत पाठ्य पुस्तक -

पाठ - 6 भगवान के डाकिए

पाठ - 7 क्या निराश हुआ जाए

पाठ - 8 यह सबसे कठिन समय नहीं

पाठ - 9 कबीर की साखियाँ

संक्षिप्त बुद्धचरित -

पाठ - 3 ज्ञान प्राप्ति

व्याकरण - लिंग, वचन, कारक, सर्वनाम, विशेषण, क्रिया, वाच्य, अव्यय, विलोम, पर्यायवाची,

अनुच्छेद-लेखन

MATHS

Chapter – 5 Data Handling

Chapter – 6 Squares and Square Roots

Chapter – 7 Cubes and cube Roots

Chapter – 8 Comparing Quantities

SCIENCE

Chapter -5 Coal and Petroleum

Chapter -6 Combustion and Flame

Chapter -8 Cell - Structure and Functions

Chapter -11 Force and Pressure

SOCIAL STUDIES

History:

Chapter - 4 Tribal Communities

Chapter - 5 Crafts and Industries

Chapter - 6 The Great Uprising

Chapter - 7 Education and British Rule

Geography:

Chapter - 3 Natural Resources-Natural Vegetation and Wildlife

Chapter - 4 Minerals and Power Resources

Chapter - 5 Agriculture

Civics:

Chapter - 2 Ideals of Our Constitution

Chapter - 3 The Parliamentary System

Chapter - 4 The Judiciary

PUNJABI

ਪਾਠ 6-ਯਕਸ਼ – ਯੁਧਿਸ਼ਟਰ ਸੰਵਾਦ ਪਾਠ 7-ਪਾਣੀ

ਪਾਠ 8-ਇੱਕ ਡੱਬੀ ਵਿੱਚ ਬੱਤੀ ਦਾਣੇ ਪਾਠ 9-ਸਿਆਣਾ ਬੀਰਬਲ

ਪਾਠ 10-ਜਾਦੂਗਰ ਦੇ ਖੇਲ ਪਾਠ 11-ਗੁਣਕਾਰੀ ਦੇਸਤ

ਵਿਆਕਰਨ:-ਬੋਲੀ ਤੇ ਉਸਦੀ ਕਿਸਮਾਂ, ਸ਼ਬਦ ਗਿਆਨ , ਲਿੰਗ ਤੇ ਵਚਨ ਬਦਲੇ,ਲੇਖ

SANSKRIT

ਪਾਠ - 5 ਧਰਮੋ ਧਮਨੰ ਪਾਪੇ ਪੁਣਯਮ

ਪਾਠ - 6 ਪ੍ਰੇਮਲਸ੍ਯ ਪ੍ਰੇਮਲਯਾਸ਼ਚ ਕਥਾ

ਪਾਠ - 7 ਜਲਵਾਹਿਨੀ

ਪਾਠ - 8 ਸੰਸਾਰਸਾਗਰਸ੍ਯ ਨਾਯਕਾ:

COMPUTERS

Chapter - 4 Working with Queries, Forms and Reports

Chapter - 5 Adobe Photoshop CS6

Chapter - 6 More on Photoshop CS6

G.K

Unit 3 – Language and literature

Unit 4 -Arts and entertainment

Unit 5- Sports

FRENCH

Apprenons le français book 0

Unit 4- Vous êtes française ?

Unit5- Didou a un crayon et une règle.

Apprenons le français book 1

Unit 4 – Devinez

Unit 5 – Dans la classe

G.K

Unit 3 Incredible India

Unit 4 The magic of words

FRENCH

Unit 4 Vous êtes française

Unit 5 Didou a un crayon et une règle

SYLLABUS FOR HALF YEARLY EXAMINATION - SEPTEMBER '18

ENGLISH

CIE

Units I – IV

The Adventures of Tom Sawyer

Chapters 1 to 15

Grammar

All the topics covered so far

HINDI

पाठ 1 से 9 (वसंत)

संक्षिप्त बुद्धचरित - पाठ 1 से 3

व्याकरण - लिंग, वचन, कारक, सर्वनाम, विशेषण, क्रिया, वाच्य, अव्यय, विलोम, पर्यायवाची,
अनुच्छेद-लेखन, पत्र-लेखन, अपठित गद्यांश-पद्यांश

MATHS

Chapters – 1,2,3,4,5,6,7,8.

SCIENCE

Chapter-1, 2, 3, 4, 5, 6, 8, 11, 12

SOCIAL STUDIES

History: Chapters- 1 to 7

Geography: Chapters- 1 to 5

Civics: Chapters- 1 to 4

PUNJABI

ਪਾਠ-1,2,3,4,5,6,7,8,9,10,11

ਵਿਆਕਰਨ:- ਲਿੰਗ ਤੇ ਵਚਨ ਬਦਲੇ,ਲੇਖ

SANSKRIT

पाठ - 1 से 8 तक

COMPUTERS

Chapters 1-6

G.K

Units - 1-4

FRENCH

Units - 1,2,3,4,5

PERIODIC ASSESSMENT 2 – JANUARY '18 **Syllabus to be covered from October – December**

ENGLISH

CIE

UNIT 5

THE MAGIC OF WORDS

The Palindrome

Advia!

Flutters of Thought

UNIT 6

HEAL THE EARTH

An Interview with Arun Krishnamurthy

An Island of Trees

The Tyger

Supplementary Reader

The Adventures of Tom Sawyer

Chapters 16 to 25

Grammar

Voice

Speech

Adverbs

Prepositions

Notice, Biography

Comprehension of unseen passage

HINDI

अक्टूबर से दिसम्बर

वसंत पाठ्य पुस्तक -

पाठ - 10 कामचोर

पाठ - 11 जब सिनेमा ने बोलना सीखा

पाठ - 12 सुदामा चरित

पाठ - 13 जहाँ पहिया है

पाठ - 14 अकबरी लोटा

संक्षिप्त बुद्धचरित -

पाठ - 4 धर्मचक्र-प्रवर्तन

पाठ - 5 महापरिनिर्वाण

व्याकरण - पद-परिचय, विराम-चिह्न, वाक्य-विचार, पदबंध, संवाद लेखन, पत्र-लेखन

MATHS

Chapter – 9 Algebraic Expressions and Identities

Chapter – 10 Visualising Solid Shapes

Chapter – 12 Exponents and Powers

Chapter – 13 Direct and Inverse Proportions

Chapter – 14 Factorisation

SCIENCE

Chapter -7 Conservation of Plants and Animals

Chapter -9 Reproduction in Animals

Chapter -10 Reaching the age of Adolescence

Chapter -13 Sound

Chapter -14 Chemical effects of Electric Current

SOCIAL STUDIES

History:

Chapter - 8 Reforms in Indian Society

Chapter - 9 Colonialism and Urban Change

Chapter - 10 Changes in the Arts

Chapter -11 The National Movements:

First Phase

Geography:

Chapter - 6 Major Crops and Agricultural Development

Chapter - 7 Manufacturing Industries

Chapter - 8 Industries- Comparative Studies

Civics:

Chapter- 5 The Police and the Courts

Chapter- 6 Marginalization and Social Justice

PUNJABI

ਪਾਠ 12- ਮਿਹਨਤ ਦੀ ਕਮਾਈ

ਪਾਠ 13-ਦੁੱਖਾਂ ਬੀਜਣ ਵਾਲਾ

ਪਾਠ 14- ਅਜ਼ਾਦੀ ਦਾ ਗੀਤ ਪਾਠ 15-ਖਾਲੀ ਡੱਬੇ ਦਾ ਸਬਕ

ਪਾਠ 16- ਗੁਲੇ ਅੱਬਾਸ ਪਾਠ 17-ਕਾਲੇ ਛਿੱਟੇ

ਪਾਠ 18- ਗੀਤ ਉਹ ਦੱਸੇ ਕਿਹੜਾ ?

ਵਿਆਕਰਨ:-ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ , ਅਣਡਿੱਠਾ ਪੈਰਾ, ਕਹਾਣੀ ਤੇ ਪੱਤਰ

SANSKRIT

ਪਾਠ - 9 ਸਪ੍ਰਮਾਣਿਕਤਾ:

ਪਾਠ - 10 ਅਸ਼ੋਕਵਨਿਕਾ

ਪਾਠ - 11 ਸਾਵਿਤਰੀ ਭਾਈ ਫੁਲੇ

ਪਾਠ - 12 ਕ: ਰਕ੍ਸ਼ਿਤਿ ਕ: ਰਕ੍ਸ਼ਿਤ:

COMPUTERS

Chapter – 7	Visual Basic Community 2015
Chapter - 8	More on Visual Studio 2015
Chapter - 9	Understanding List and Table in HTML 5

G.K

Unit 6 – world

Unit 7 – Life skills

Unit 8 – Brain storming

FRENCH

Apprenons le français book 0

Unit 6- La famille d' Eric.

Unit7- Vous aimez les fruits

Unit8- Didou aime les couleurs.

Apprenons le français book 1

Unit 6 – Les amis de Caroline

Unit 7 – Quel jour sommes – nous?

Unit 8 – La famille de Manuel

Syllabus to be covered in January & February

ENGLISH

CIE

UNIT 7

IN THE NAME OF PEACE

Ashoka, the Messenger of Peace

Towards Peace

Maithreem Bhajatha – A Blessing for World Peace

Supplementary Reader

The Adventures of Tom Sawyer

Chapters 26 to 28

Grammar

Conjunctions

Vocabulary

Biography, Speech, Letter of complaint

Comprehension of unseen passage

HINDI

वसंत पाठ्य पुस्तक -

पाठ - 15 सूर के पद

पाठ - 16 पानी की कहानी

पाठ - 17 बाज और साँप

पाठ - 18 टोपी

व्याकरण - अलंकार, मुहावरे और लोकोक्तियाँ, वर्तनी संबंधी सामान्य अशुद्धियाँ, अपठित गद्यांश

MATHS

Chapter – 11 Mensuration

Chapter – 15 Introduction to Graphs

Chapter – 16 Playing with Numbers

SCIENCE

Chapter -15 Some Natural Phenomena

Chapter -16 Light

Chapter -17 Stars and Solar System

Chapter -18 Pollution of Air and Water

SOCIAL STUDIES

History:

Chapter - 12 The National Movements:

Second Phase

Chapter - 13 India After Independence

Geography:

Chapter - 9 Human Resources

Chapter - 10 Disaster and its Management

Civics:

Chapter - 7 Untouchability

Chapter - 8 Government for Development

PUNJABI

ਪਾਠ 19- ਪਲਾਸਟਿਕ ਪਾਠ 20-ਅੱਖਰ ਰੁੱਸ ਗਏ

ਵਿਆਕਰਨ; ਲਿੰਗ ਤੇ ਵਚਨ ਬਦਲੇ, ਲੇਖ ਤੇ ਪਿਛਲੇ ਪਾਠਾਂ ਦੀ ਦੇਹਰਾਈ।

SANSKRIT

ਪਾਠ - 13 ਹਿਮਾਲਯ:

ਪਾਠ - 14 ਆਰਯਭਟ:

ਪਾਠ - 15 ਪ੍ਰਹੇਲਿਕਾ:

ਵਿਆਕਰਨ - ਸੰਧਿ:, ਕਾਰਕਮ, ਧਾਤੂਰੂਪਾਣਿ, ਅਪਠਿਤ ਗਦਯਾਂਸ਼

COMPUTERS

Chapter - 10 Images Links and Frames in HTML 5

Chapter - 11 Internet Apps

G.K

Unit 9 Mixed bag

FRENCH

Apprenons le français book 0

Unit 9- Aujourd'hui c'est dimanche.

Unit 10 – l'anniversaire d' Eric.

Apprenons le français book 1

Unit 9 – Les Vacances

Unit 10 - Le drapeau de mon pays

COMPLETE SYLLABUS FOR ANNUAL EXAMINATION – MARCH '18

ENGLISH

CIE - UNIT 2

ART AND CULTURE

Art Rocks!

The Last Stonemason

Ozymandias

UNIT 5

THE MAGIC OF WORDS

The Palindrome

Advia!

Flutters of Thought

UNIT 6

HEAL THE EARTH

An Interview with Arun Krishnamurthy

An Island of Trees

The Tyger

UNIT 7

IN THE NAME OF PEACE

Ashoka, the Messenger of Peace

Towards Peace

Maithreem Bhajatha – A Blessing for World Peace

The Adventures of Tom Sawyer

Chapters 13, 14, 15 and 16 – 28

Grammar

Nouns, Determiners, Adjectives, Modals, Tenses, Conjunctions, Vocabulary, Voice, Prepositions, Notice, Letter of complaint, Biography, Comprehension of unseen passage

वार्षिक परीक्षा -

वसंत पाठ्य पुस्तक - 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18

संक्षिप्त बुद्धचरित - 3, 4, 5

व्याकरण - वर्ण-विचार, लिंग, वचन, पर्यायवाची, विलोम, उपसर्ग, प्रत्यय, संधि, विशेषण, अव्यय, विराम-चिह्न, पत्र-लेखन, अनुच्छेद-लेखन, चित्र वर्णन, अपठित गद्यांश-पद्यांश

MATHS

Chapters –2, 6, 7, 9, 10, 11, 12, 13, 14, 15, 16.

SCIENCE

Chapter - 1, 5, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18

SOCIAL STUDIES

History: Chapters- 9, 8, 11, 12, 13

Geography: Chapters- 5, 6, 7, 8, 9, 10

Civics: Chapters- 3, 5, 6, 7, 8

PUNJABI

ਪਾਠ - 10, 11, 12,13, 14, 15,16, 17, 18, 19, 20

ਵਿਆਕਰਨ:- ਲਿੰਗ , ਵਚਨ ਬਦਲੇ, ਲੇਖ, ਵਿਰੇਧੀ-ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ , ਅਣਡਿੱਠਾ ਪੈਰਾ ਤੇ ਪੱਤਰ

SANSKRIT

ਪਾਠ - 7,8,9,10,11,12,13,14,15

ਵਿਆਕਰਨ - ਸੰਧਿ:, ਕਾਰਕਮ, ਧਾਤੂਰੂਪਾਣਿ, ਅਪਠਿਤ ਗਦਯਾਂਸ਼

COMPUTERS

Chapter 1, 3, 7, 8, 9, 10, 11

G.K

Units - 4, 5 , 6, 7 , 8,9

FRENCH

Units - 5, 6, 7, 8, 9, 10