

FINAL EXAMINATION SYLLABUS 2023-24:

CLASS: VIII

SUBJECT	SYLLABUS
ENGLISH	Reader :Ch 7 The cry of the Wolf, Ch 8 A Trip To Kerala, Ch 9 Paving the way, Ch 10 The Game of Chess, Poem 4-On the grasshopper and cricket Grammar : Ch 14 Adjectives and Adverbs, Ch15 Connectors and Inversion, Ch19 Transformation of sentences, Ch 20 Vocabulary, Ch 22 Composition, Essay writing
HINDI	साहित्य – पाठ-15 सूर के पद, पाठ-16 पानी की कहानी, पाठ-17 बाज़ और सांप व्याकरण –काल, समास, विभिन्न प्रकार के शब्द, लोकोक्तियां, निबंध, पत्र औपचारिक/अनौपचारिक, अपठित गद्यांश/पद्यांश (पी.टी 2 का संपूर्ण पाठ्यक्रम)
MATH	Ch 4 Data Handling, Ch 8 Algebraic Expressions and Identities, Ch 9 Mensuration, Ch 10 Exponents and Powers, Ch 12 Factorisation, Ch 13 Introduction to Graphs
SST	History : Ch 3 Ruling the countryside, Ch 5 When people Rebel 1857 and after, Ch 7 Civilizing the “native”, Educating the nation, Ch 8 Women, caste and Reform, Ch 10 India after Independence. Geography : Ch 4 Industries, Ch Human Resources Civics : Ch 4 Understanding laws, Ch 5 Judiciary, Ch 6 Understanding our criminal justice system, Ch 9 Public facilities
SCIENCE	Ch- 5 Coal and Petroleum, Ch-6 Combustion and Flame, Ch- 9 Reproduction in Animals, Ch-10 Reaching the Age of Adolescence, Ch-13 Sound, Ch- 14 Chemical Effects of Electric current, Ch- 16 Light
FRENCH	Ch 9,10,11, Littérature Pg no. 81, 87, 99, 100, une lettre (votre loisirs), votre dernier week-end, l'impératif, l'adjectif interrogatifs, passé composé (négatifs), les expressions avec jouer de, jouer à, faire de and all the work done in notebook.
SANSKRIT	रुचिरा – दशमः पाठः - नीति नवनीतम् , एकादशः पाठः - सावित्री बाई फुले, द्वादशः पाठः - कः रक्षति कः रक्षितः, त्रयोदशः पाठः - क्षितौ राजते भारत स्वर्णभूमिः, चतुर्दशः पाठः - आर्यभटः मणिका संस्कृत व्याकरण – वाच्य परिवर्तन, अशुद्धि शोधनम्, वार्तालापः, अव्ययानि, चित्र वर्णन, अपठित गद्यांशः, पठित गद्यांशः
COMPUTER	Chapter-7-Robotics, Chapter-8-App development, Chapter-9-Latest development in Technology