[image:]COLUMBIA FOUNDATION SCHOOL
D – Block, Vikas Puri, New Delhi - 110018

SYLLABUS : (2019-20)

Class – VIII
Features & Guidelines

	Complexity / Difficulty Level

	Level
	Description
	Notes

	1
	High (H)
	Topic needs more attention

	2
	Medium (M)
	Needs moderate attention

	3
	Easy (L)
	Simple topic

	

· High Level of Difficulty implies more practice and parental guidance towards the topic.
· Classes for subjects like computer, Moral Science, General Knowledge, Drawing and Music are conducted once a week. Hence, the schedule is planned accordingly.
· In English, we have categorized the skills such as Reading, Writing, Vocabulary, Grammar, Speaking, and listening so that the child has a holistic approach towards the language.
· All the activities are relevant to the topic and are planned based on its difficulty level.
· Group activities will instill qualities such as teamwork, sharing and respecting others’ opinion among the students.
· Most of the activities help to bridge the gap between theory and practical connecting the students to real life processes.
· Constant recapitulation of the topics helps in proper comprehension and retention of the concepts.
· All the activities in mathematics are designed to erase off fear from the minds of the learners towards the subject.
· Please refer to the syllabus before contacting us for any queries related to the syllabus.

ENGLISH- VIII
	UT
	Month
	Reader
	Grammar
	Supple mentary
	Activity

	I
	
Apr.
	Unit-1: Roads Less Taken
Sec. 1: Around the World in 254 days
Sec.2: Adventure is a Way of Life
	L- 1: Determiners
L-2: Verbs: Expressing the Present
L-27: Paragraph writing
	
L– 1, 2
	· Make a diary entry describing how you felt when you went on a trekking expedition recently with your friends.

	
	May

	Sec. 3: The things that haven’t been done before

	L-3: Verbs: Expressing the Past
L-20: Words often Confused
L-22: Synonyms & Antonyms
	L - 3
	

-

	II
	July
	Unit 2: Wit and Humour
Sec.1: Cookies
Sec.2: The CanterviIlle Ghost
Sec.3:The Muddle - Head
	L- 4: Verbs: Expressing the Future
L-5: Modals
L-28: Message Writing

	L - 4,5
	· Image that you are the stranger in the story “Cookies”.
· Write a letter to your friend describing your unusual experience at the railway station

	
	Aug.
	Unit 3: Trust & Care
Sec1 : The Doctor’s Word
Sec2 : Dusk
Sec3 : Sympathy
	L-6: Verbs: Conditionals
L-7: Verbs: Non – Finite Forms
L-25: Reading Comprehension
L-30: Letter Writing (Informal)
	L - 6,7,8
	· Taking a leap of faith & trusting someone is the boldest thing you can do. Pen down your feelings in the form of an inspirational story of trust & care.

	H.Y.
Exam
	Sept.
	Unit 4: Passion for Sports
Sec.-1 : The Sisterhood of Wrestlers
	L-8: Voice: Active & Passive
L-22: Synonyms & Antonyms
L-34: Essay Writing
	L-9,10, 11
	
-

	III
	Oct.
	Sec.2: Ageless Wonder
Sec.3: The Ants at the Olympics

	L-9: Comparisons
L-10: Adverbs
L-20: Words often Confused
L-29: Notice Writing
	L-12,13
	· Write a bio- sketch of Leander Paes, the great tennis players with the help of given clues.

	
	Nov.
	Unit-5: Science Fiction
Sec.1: Gremlins
Sec.2: The Book that Save the Earth
	L-11: Prepositions
L-12: Conjunctions
L-30: Letter Writing (Formal)
	L-14,15
	· Prepare a colourful poster related to any one scientific fact on A3 size sheet.

	IV
	Dec.
	Sec-3: Sailing Out to Space
Unit-6:Social Equality
Sec-1: Jamaican, Fragment
Sec.2: The Thakur’s Well
	L-13: Phrases & Clauses
L-17: Direct & Indirect Speech
L-19: Integrated Grammar Practice
L-25:Reading Comprehension
	L-16,17
	

 -

	
	Jan.
	Sec.3: We Are All Equal
	L-27: Paragraph Writing
L-31: Story Writing
	L-18,19
	· Write a poem using your imagination on “Equality” on the basis of given clues.

	
	Feb
	Revision & Final Year Exam.

	SCIENCE

	UT
	Month
	Topic
	Activity

	I
	Apr.
	Ch-1: Production and Management of Crops
Ch-16: Conservation of Flora & Fauna
	Collect information and pictures of 5 endangered and extinct species.

	
	May
	Ch-2: Microorganism
	To obtain curd by setting milk. (Activity -3 as per pg no.23).

	II
	July
	Ch-3: Synthetic Material
Ch-9: Force & Pressure
L-10: Friction
	· Collect all natural and synthetic fibers, identify them, write their uses and paste them in notebook.

	
	Aug.
	Ch-17: Natural Phenomena
Ch-14: The Universe
	-

	H.Y.
	Sep.
	L-15: Pollution in Environment
	-

	III
	Oct.
	Ch-5: Combustion and Fuels
Ch-7: Reproduction in Animals
Ch-10: Reaching the Age of Adolescence
	· To study the presence of unburnt carbon particles in luminous zone of the candle (Activity 4 as per pg. no.68)

	
	Nov.
	L-4: Metal and Non-metal
L-16: Light & Reflection
	· To obtain a spectrum on the wall of a room (activity -4 as per pg. o.169)

	IV
	Dec.
	L-8: Cell – Structure & Function
L-13: Sound
	
-

	
	Jan.
	L-12: Chemical Effects of Electric Current
	· To understand the conductivity of water (Activity as per pg. no.157)

	
	Feb.
	Revision & Final Year Exam.

MATHS

Book: NCER

	UT
	 Month
	Topic
	Activity

	I
	Apr.

-

May
	
Ch-1: Rational Numbers
Drill Ex. : Pg. 1 - 9
Ch-12: Exponents & Powers
 Drill Ex. : Pg. 94 -100
Ch-6: Square & Square Root
Drill Ex. : Pg. 40 - 47
	
· Laws of Exponent by paper folding.

	II
	
July

Aug.
	
Ch-7: Cubes & Cubes Root
Drill Ex. : Pg. 48 - 50
Ch-2: Linear Equations in one variable
Ch- 2: Linear Equation in 1 variable (Condt…)
Drill Ex. : Pg. 10 - 15
Ch- 9: Algebraic Expression & Identities
Drill Ex. : Pg. 64 - 71
Ch- 15: Introduction to Graph
Drill Ex. : Pg. 111 - 116
	
· Algebraic Identity

(a+b)2=a2+b2+2ab

	H.Y.
Exam.
	Sept.
	
Ch- 16: Playing with number
Drill Ex. : Pg. 117 – 122

	
· Algebraic Identity

a2 - b2 = (a + b) (a - b)

	III
	
Oct.

Nov.
	
Ch- 8: Comparing Quantities
Drill Ex. : Pg. 51 - 63
Ch-5: Data Handling
Drill Ex. : Pg. 30 – 39
Ch- 11: Mensuration
Drill Ex. : Pg. 84 – 93
Ch- 13: Direct & Inverse Variation
Drill Ex. : Pg. 101 – 105

	
· Diagonals of a parallelogram bisect each other.

	IV
	Dec.
	
Ch- 14: Factorization
Drill Ex. : Pg. 106 – 110
Ch- 10: Visualising Solid Shapes
Drill Ex. : Pg. 72 – 83

	
· Angle sum property of Quadrilateral

	
	Jan.
	
Ch-3: Understanding Quadrilateral
Drill Ex. : Pg. 16 – 27
Ch-4: Practical Geometry
Drill Ex. : Pg. 28 – 29

	
-

	F.Y.
	Feb.
	Ch-4: Contd… Revision
	-

SOCIAL SCIENCE

	UT
	Month
	Topic
	Activity

	I
	Apr.
	H-1: How, When and Where
G-1: Resources
C-1: The Indian Constitution & Secularism
	
-

	II
	May
	G-2: Land, Soil, Water, Natural Vegetation & Wildlife
H-2: From Trade to Territory
	On the map of India mark the states that:
a). Joined the Subsidiary Alliance.
b). Annexed on the basis of Doctrine of Lapse.

	
	July
	C-2: The Parliament and the making of laws
H-3: Ruling the country side
	
-

	
	Aug.
	G-3: Minerals & Power Resources
H-5: When People Rebel
	· Map Skill- Mark the places where tribal rebellions took place.

	H.Y.
	Sept.
	C-3: The Judiciary
H-6: Colonialism and the City
	-

	III
	Oct.
	G-4: Agriculture
C-4: Social Justice & the Marginalized
H-7: Weavers, Iron Smelters & Factory Owners
	· Map skill – Mark the following on the world map.
· (a) Two leading states producing cotton rice, jute, tea, coffee, maize etc.

	
	Nov.
	H-9: Women, Caste & Reform
H-8: Civilizing the “Native”, Educating the Nation”
	

	IV
	Dec.
	G-5: Industries
H-11: The making of the National Movement
C-5:Economic Presence of the Govt.
	· Map skill – Mark the following on the world map.
(a) Two leading states producing iron ore.
(b) states where bauxite, copper, limestone, gold ,salt and manganese are found.

	
	Jan
	H-12: India After Independence
G-6: Human Resources
	-

	
	Feb
	Revision & Final Year Exam.

* Note : 1. G- Geography 	2. H- History 	 3. C- Civics

	 GENERAL KNOWLEDGE

	UT
	Month
	Topic
	Activity

	I
	Apr.

	The Natural World
The mighty dinosaurs
Life in the Desert
Mountains of Smoke & Fire
Unique Animals
Majestic Wonders of the World
Unique Trees
	Collect information about unique animals and plants. Also paste the pictures.

	
	May
	Science and Technology
Awesome body facts in your genes
Plugged in Robotics
On a Science Track
Medical Discoveries
Insect Myths
	Gather information about 5 Indian scientists along with their achievements.

	II
	July
	Technology Today
Hybrid Cars
Recognizing Common Diseases in Space
Net Savy
Things Around Me
Towards a Greener Earth
Talking About Money
	

-

	
	Aug.
	Points to Ponder
Know your games
Our changing world
River & Lakes that can kill
	Find out about some of the most dangerous rivers and lakes in the world and write about their causes.

	H.Y.
Exam
	Sept.
	Numbers and Logical Skills
Time to be logical
Mind – Bogglers
Puzzles
Try Logic
	· Quiz will be conducted.

	III
	Oct.
	Language and Literature
The Dog and the Wolf
Time to Expand your Vocabulary
More than just stories
Travelling tales
Famous Indian Authors
Arts and Music
and the Oscar goes to…
Bringing fantasy alive
Traditional Music Instruments
	· Make a pocket dictionary of atleast 15 new words along with their meaning.

	
	Nov.
	Making a Zoetrope
Photo finish
Artists and their arts
Greatest Villains
Sports
Sports Legends
Football Clubs of the World
Basketball Drills
	· Write about your favourite sports persons along with his picture.

	

IV
	Dec.
	The World Around Us
Out of this World
Ruling the World
In the 20th Century
Traditional foods of the world union territories of India
Women of substance
Global Indian achievers
	

-

	
	Jan.
	The World Around Us
Currency wise
Cities with a glorious past
Visiting the northeast
Stories in Sculpture
Architectural feasts
The Country’s Shield
Flora and Fauna of Indian States
Andaman and Nicobar Island
	Quiz will be conducted.

	
	Feb.
	Revision & Final Year Exam.

	
	COMPUTER - VIII

	
	Month
	Topic
	Activity

	TERM 1
	Apr

	 Ch-1: Introduction to computer network
	Paste all pictures of LAN, MAN, WAN, WLAN

	
	May
	 Ch-2: Database management system
 R E V I
	 Paste pictures of MS access, Oracle, SQL logo

 S I O N

	
	July
	Ch-3: Introduction to MS access 2016
Ch-4: Creating tables with Ms access 2016

	Activity: Make database of your friends
Practical: Modify your friend’s table by applying various data types on fields

	
	Aug
	Ch-5: Working with forms, Queries & Reports
 R E V I
	Create forms for entering details of your friends

 S I O N

	
	Sep
	Ch-6 : Introduction to visual basic 2015

 R E V I
	Create a visual basic form for pizza hut delivery system

 S I O N

	TERM -2
	Oct
	Ch-7: Understanding events
	Apply events like mouse click on the form

	
	Nov
	Ch-7: Understanding events (contd.)
Ch-8: Programming with visual basic 2015

 R E V I
	 Create ON OFF form on visual basic with the help of events
Create colour changing buttons on visual basic with the help of events.

 S I O N

	
	Dec
	Ch-9: Web page publishing with HTML
Ch-9: Web page publishing with HTML
(contd.)
	Design a small web page on your favorite sports person

	
	Jan
	Ch-10:Image editing with photoshop (CS6)
	Practical: Change the colour of shirt of a boy, print it and paste in your notebook with 4 different colours.

	
	Feb

March
	 R E V I

 F I N A L
	 S I O N

 E X A M

	

ARTS & CRAFT

	Term
	Month
	Art
	Craft

	Term – I
	Apr.
May
	· Introduction of colour
· Elements of art

	· Craft with waste cardboard.

	
	July

Aug.
	· Nature study
· Geometrical composition
· Object composition

	· C D craft.

	
	Sep.
	· Landscape
· Human anatomy

	· Tie & die on table cloth

	T e r m - III
	Oct.

Nov.
	· Portrait
· Awareness Poster
· Tattoo art

	· Puja thail decoration
· Patchitra painting

	
	Dec.
-
Jan.
	· Folk art
· Tribal art
	· New year card with quelling.

	
	Feb.
	· Different styles of calligraphy.

[image:]

[image:]
[image:]
image3.jpeg
B.SE AR R | N St AR v Wi aRe TR
4. JRSd AT |12 T e R ¥, T
15 WS g 20. fowm Rt w faar ford]
facir wse
qigareh
16. Ut Y HERR | 26. SIEGY AR DY | 5. HETARFEIT | Sie— =@ o
17. STST SR AT | g @ SRR W &
TR I faam wega
et Ter | (Afaw
(25-50) fdreafam)
wHidar—oiET
18. St fasom - o, u,
FTeDT, WA Aty
e Rl s
(25 9 50)
kit TR

image4.jpeg
WG UTEHH HEN — VIII

Fm = d s T wfefaferdt
W | 1. s Freoe 1. watEat: e afa s faarem dtw
2. T 2. T (3R, gfeer) arra fafan
F (g, i)
3. 39, %, A Urg A Y THER
wE | 3. WEA AT wET 4. % (I, i)
o fag, wen (TR
TAE | 4. GerEIET 5. 9, W, T uig (+%, =, fftfg; www)
5. *JTeT - T 6. 7o, T, o (R i ¥)
6. 3T AR T
IR | 7. Ay (wfar) 7. Y., e, T G wfera e wefea ffa
8. WRforeT: SRS 8. 3rfda T
9. feravfa
10 A 31U AT - 1
R | 9. =1 e woAy @ . TR q4T 392 fwfer: e Ot vl frfae
HFR | 10. R e a1 fmn (vea=m) 12. e, frew (see i)
AR | 1. W g (e 13. W T, FEY, 9, mﬁm
12. S 14. W, T, Y, Y oy (W o ¥)
13. TarR:
e | 14. e w g 15. 7 WA T A fert
15. ST QR 16. 3/, F trg (et wRy H)
17. 3 g W e ¥
18. ferraviem, g
Sl | 16. W -va: 19. e, srfde v 1- 50 W T
(ﬁgf?@gaﬁga) 20. ¥ THTH - 2

21, g - s

image1.jpeg

image2.jpeg
&=t wan - v

3. Gfer

LoE]
1. eafy 1. v, fafa ik wefieseur &1 B
2. oea bt SfgAl | e BRI W@
2. gui - fa=w 3k uE e =
ITURTT Cdin]
5. 7182 - faame
fauda wem
wiaarh ee
3. 99 &t A 4. aoe faer : T @ AT S
4. fai H FRA | Hare o, U=, TSR B WeR W wa
AT @ g w1 ol
It T |
(1-25)
IFE Teal @ forg
Teh 31 (19 25)
5. fTucfeal =t 13, @5 TIHER U Jqasha
st g 14. T EICIRERTITE]
6. AN & SHHT | 15. == HE - aRET|
7. @ e g3 |16, BRS
g faeiw aree
wiareh wee
TER :
8. AT AW Hid | 17. @AW HellT it Akt
i e 18. fagioor W B arel
9. Wil T wiadt | 19. fobarm, w1 Sha=t el @t
o= aui= ol o T A
| eafe arer il
Rrmie s (19
25)
TR TR
10. HETEIR 20 A" 3. geua wifta | ‘RAw & see
oo e 21 e s w@ET BT gar G
ST dian 22. HELETE R y9E’ W I
12, gEwT aRa 23. THTTASIR faar samE
24. fawfesiers

