

तमसो मा ज्योतिर्गमय

THE GYAN BHAIRAV GLOBAL SCHOOL

HARPUR, GUTHANI, SIWAN, BIHAR 841435

(Run by Gyan Bhairav Foundation registered under society act 1860, Govt. of Bihar)

Affiliated to Central Board of Secondary Education(C.B.S.E), New Delhi

www.gbgs.ac.in, gbglobalschool@gmail.com

School No –65832

CBSE Affiliation No-330835

SUMMER VACATION HOME-WORK

2023-24

CLASS- VIII

Student's Name		Adm.No.	
Father's Name		Roll. No.	
Mother's Name		Date of Submission	

Dear Children,

Summer Vacation is synonymous with fun and frolic, going for picnics, playing for long hours, exploring new places and much more.....But, dear children, there is a lot more you can do to make your vacation more interesting and meaningful. We have planned some interesting activities for you. So get ready to enjoy your summer vacation! Here is an "ACTIVITY TREASURE BOX" for you.

All the best and have FUN! When the school reopens bring back your TREASURE, to go through it will be our PLEASURE!

प्रिय बच्चों,

शुभकामनाएं !!

गर्मी की छुट्टी मौज-मस्ती का पर्याय है, पिकनिक के लिए जाना, लंबे समय तक खेलना, नई जगहों की खोज करना और बहुत कुछ ... लेकिन, प्यारे बच्चों, अपनी छुट्टियों को और अधिक रोचक और सार्थक बनाने के लिए आप और भी बहुत कुछ कर सकते हैं। हमने आपके लिए कुछ रोचक गतिविधियों की योजना बनाई है। तो तैयार हो जाइए अपनी गर्मी की छुट्टियों का लुत्फ उठाने के लिए! यहां आपके लिए एक "गतिविधि खजाना बॉक्स" है।

जिसे समय बद्ध होकर पूरा करें। विद्यालय के पुनः खुलने पर खजाना वापस लाएं, आपके द्वारा इसे पूरा करने पर हमें बेहद खुशी होगी।

Pt. Ramdhani Campus, Vill- Harpur, Post- Guthani, District – Siwan (Bihar) 841435

CODE: MAY/23/5/20

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- ENGLISH

Class- 8th

1. Write an article on the importance of forests in grammar notebook.
2. Write and learn one poem from your textbook.
3. Prepare a model on save water, save life.
4. Write and learn question and answer of chapter–2 of both books.
5. Write 5 new words daily and also make sentences using the same words.
6. Write a short note on the given topic
 - a) Independence day
 - b) My country
7. Write and learn 15–15 antonyms and synonyms words.
8. Write and learn definition of Adjective, Adverbs and their kinds.
9. You are Suresh of 25, Nehru Nagar, Hyderabad. Write a letter to your friend Vinay describing your birthday party.
10. Create an album capturing moments how your mother has helped you on several occasions.

CODE: MAY/23/5/20

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- G.K.

Class- 8th

1. Read newspaper daily and note down 5-5 national and international affairs of May month.
2. Environmental care: Plant a tree in your garden / outdoor and take your selfie with it

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- I.T.

Class- 8th

Make any one power point presentation on the given topic (10 – 25 slides).

1. Create a presentation on the given topic “Benefits of a computer network”.
2. Create a presentation on the given topic “Networking Terminology”.
3. Create a presentation on the given topic “Networking Devices”.
4. Create a presentation on the given topic “Database Object “.

.....INSTRUCTION FOR STUDENT.....

- Project will be submit on only soft copy format.
- Include only one idea per slide.
- Spend only 1 minute per slide.
- Make use of your heading.
- Include only essential points.
- Give credit, where credit is due.
- Use graphics effectively.
- Design to avoid cognitive overload.
- Design the slide so that a distracted person gets the main take way.
- Use readable colours and Fonts.
- Start with a mind map & open strong.
- Project will be submit with practical copy with soft copy format.
- Don't try to copy others.

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- S.St.

Class- 8th

How, When and Where

1. Why do we call history our Past?
2. Why do we divide history into periods?
3. What did James Mill think about the Asian Societies? From Trade to Territory
 1. What attracted European trading companies to India?
 2. Explain the system of Subsidiary alliance?
3. How were the regional kingdoms set up after Aurangzeb's death? The Indian Constitution
 1. Why does a democratic country need a Constitution?
 2. When did the Constituent Assembly draft the Constitution for Independent India?

Resources

1. Why are resources distributed unequally over the earth?
2. What is resource conservation?
3. Why are human resources important?

Revise the following chapters:

1. How, When and Where
2. From Trade to Territory
3. The Indian Constitution
4. Resources

How, When and Where

Activity: 1-

■ Essay writing on 'Problems of Periodization in History'

Skills Enhanced / Learning Outcomes

■ Evaluation

From Trade to Territory

Activity: 2-

■ Prepare a Time-line of various events in history of India from the coming of British to the Revolt of 1857. Also paste pictures of Governor Generals of British India.

Skills Enhanced / Learning Outcomes

■ Classification

■ Organization

■ Critical Thinking

■ Inquisitiveness

■ Observational

Activity: 3- Web Chart

Prepare a web chart showing different types of resources with categories and sub categories of resources like

■ Natural

■ Human-made

Skills Enhanced / Learning Outcomes

■ Artistic Skills

■ Creativity Skill

CODE: MAY/23/5/20

THE GYAN BHAIRAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- Science

Class- 8th

Revise-

Chapter 1- Crop Production and Management

Chapter 2- Microorganism

Chapter 3- Coal and Petroleum

Chapter 4- Combustion of Plants and Animals

Do Science Workbook of chapter 1, 2, 3 & 4

Remember all concepts of chapter 1, 2, 3 & 4

CODE: MAY/23/5/20

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- MATHS

Class- 8th

- 1- Do project based question given in page no. 21 in your math's book.
- 2- Write and learn properties of Rational number with example.
- 3- Do all question of chapter innings 1, 2 and 3?
- 4- Project based question:
Collect Information about the size of the following and express in stander form (In meters) on chart paper.
 - a- Diameter of hydrogen atom.
 - b- Diameter of ribosome.
 - c- Diameter of human nerve cell.
 - d- Diameter of small virus.
 - e- Diameter of human red cell.
- 5- Write and learn formula and rules of exponents and powers.

CODE: MAY/23/5/20

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- Hindi

Class- 8th

1. अपनी हिन्दी पाठ्य-पुस्तक से कविता "ध्वनि नामक एवं दीवानों की हस्ती नामक" कविता याद करें।
2. अपने पाठ्य-पुस्तक हिन्दी 1 एवं हिन्दी 2 में पाठ 1 से 4 तक का प्रश्नोत्तर याद करें।
3. अपने पाठ्य-पुस्तक हिन्दी 1 एवं हिन्दी 2 में पाठ 1 से 4 तक का प्रश्नोत्तर याद करें।
4. वसंत पर अनेक सुन्दर कविताएं हैं। कुछ कविताओं का संकलन तैयार कीजिए।
5. शब्दकोश में "वसंत" शब्द का अर्थ देखिए। शब्दकोश में शब्दों के अर्थों के अतिरिक्त बहुत-सी अलग तरह की जानकारियाँ भी मिल सकती हैं। उन्हें अपने कॉपी में लिखिए।
6. भारतीय संविधान में मान्यता प्राप्त भाषाओं के नामों की सूची बनाइए।
7. वर्ग-पहेली में छिपे तत्सम् और तद्भव शब्द छाँटकर लिखिए।

CODE: MAY/23/5/20

THE GYAN BHAIKAV GLOBAL SCHOOL

Affiliated to C.B.S.E. up to XII, New Delhi

Pt. Ramdhani Campus, Harpur, Guthani, Siwan, Bihar, 841435

www.gbgs.ac.in | gbglobalschool@gmail.com

Subject- Sanskrit

Class- 8th

1. संस्कृत में पाठ— 1 और 3 का प्रश्नोत्तर याद करें।
2. संस्कृत पुस्तक से अध्याय 3 वर्ण संयोजन और वियोजन को बनाए।