

SHIKSHA NIKETAN SCHOOL
SYLLABUS OF 8TH CLASS
SESSION 2023-24

SUBJECT: ENGLISH

BOOKS PRESCRIBED: A TEXT BOOK FOR CLASS 8TH

PUBLICATION: JK BOSE

Exams	Month	Days	Content
U1	April (19)	4 4 3 4 4	How Teachers Learn Poem – Nation’s Strength Paragraph Writing Tenses – Present Tense & Past Tense Revision of the language work of the Prose
	May (14)	4 3 4 3	The Unthankful Man Poem – Porus and his Elephant Letter Writing (formal & Informal) Revision of U1
	May (3)	3	Modals (Can, Could, May, Might)
	June (5)	5	Prose Life
	July (11)	4 2 3 2	Short Story – Achilies Poem-The Bangle Seller Punctuation Revision of the Poem and Languages work of Prose
T1	August (25)	3 3 4 3 4 2 3 3	Diary – Entry Email Writing Polythene – A Disaster Poem – Mercy Short Story – Rustam and Sohrab Dialogue Writing Articles Tenses – Past + Future
	September (16)	4 2 3 2 2 3	Narration (Intro and Assertive narration) Poem – Brook Prose – Global Warming Poem – Prayer for Strength Picture and complete the paragraph If Clauses
	October (20)	4 3 2 4 4 3	Prose – For God’s Sake, hold thy tongue Poem – Wrinkles Meeting Poets Short Story – Colours of Rainbow Preposition Revision of Writing Skills
	November (22)	5 6 2 4 3 2	Prose – The King of Games Play – A Strange trial Poem – Summer and Winter Narration – Interrogative & Imperative Pictorial Description Modals
	December (11)	3 2 2 4	Conjunction Poem Stars Speak to Man Revision of Poem – Summer and Winter Revision of If Clause
	January (15)	2 2 3 3 3 2	Prose – Julius Ceaser Practise of Unseen passage Language work of Proses Narration – Revision of Narration Tenses (Present, Past & Future) - Revision Revision of Syllabus till Jan.
	February (23)		Revision of T2 Syllabus

SUBJECT: MATHEMATICS

BOOK PRESCRIBED:A TEXTBOOK OF MATHEMATICS FOR CLASS 8TH

PUBLICATIONS: JK BOSE

Exams	Months	Days	Topics	Sub Topics
U1	April (19)	6	Rational Numbers.	i) Introduction ii) Properties of Rational Nos. iii) Representation of Rational Nos. of Number line. iv) Rational Nos. between two numbers.
		9	Understanding Quadrilaterals	i) Introduction of Polygon. ii) Types of Quadrilaterals iii) Angle sum property of Polygons i.e. exterior as well as interior angles. iv) Properties of Quadrilaterals.
		04	Linear Equation in One variable	i) Introduction ii) Solving Eqs. Which have Linear Expression on one side and numbers on other side by step-method. iii) Solving Eqs. having the variables on both sides by Transpose Method.
	May (14)	10	Linear Equation in one variable	iv) Applications of LinearEqs. in one variable
		04		Revision of U1.
	May (3)	03	Introduction to Graphs.	i) Introduction to a bar graph, double bar graph, pie graph, histogram, and a Line graph.
	June (5)	5	Introduction to Graphs.	ii) Location of a point. ii) Location of Coordinate
	July (11)	8	Square and Square Roots.	i) Introduction to Square nos. ii) Properties of Sq. nos. iii) Finding the square root of a no. by factorization & by division method. iv) Pythagorean Triplet.
		3	Cube and Cube Roots	i) Introduction to Cube and Cube roots. ii) Find Cube root by Prime factorization.
Pre-Golden Exam	August (25)	2	Cube and cube roots	iii) Find cube root by estimation Method.
		10	Practical Geometry	i) To construct angle, and Perpendicular bisector of given line segment. ii) Construct a quad. When various dimensions are given.
		13	Comparing Quantities	i) Concept of Ratio and Percentage ii) Concept of increase and decrease percentage. iii) Concept of C.P, S.P, Profit, Loss and discount. iv) Concept of Simple Interest and Compound Interest and its applications.
	Sept. (16)	5	Exponents and powers	i) Introduction of Laws of Exponents. ii) Concept of Standard and Usual form.
		6	Data Handling	i) Introduction ii) Organizing data iii) Circle Graph or pie chart iv) Chance and Probability.
		5		Revision of Pre- Golden Exams.

Golden Exam	Oct. (20)	13	Algebraic Expression and Identities.	i) What are Expressions. ii) Terms, factors & Co-efficients. iii) Addition, Subtraction & Multiplication. iv) What is an identity. v) Standard identities.
		7	Mensuration	i) Introduction ii) Area of Quadrilateral iii) Concept of plane and solid figure.
	Nov. (22)	6	Mensuration	iv) Surface area of Cube, Cuboid and Cylinder. v) Volume of Cube, Cuboid and Cylinder.
		10	Factorization	i) Introduction. ii) Factors of Algebraic Expression. iii) Methods of Common Factors. iv) Factorization by regrouping v) Factorization by using Identities vi) Division of Algebraic Expression. vii) Finding error.
		6		Revision of Golden Exams.
Pre-Board Exam	Dec. (11)	7	Playing with Numbers.	i) Introduction ii) No. in General Form. iii) Letters for digits iv) Test for Divisibility
		4	Direct and Inverse Proportion.	i) Introduction of Proportion. ii) Direct Proportion. iii) Inverse Proportion.
	Jan. (15)	2		iv) Applications of Direct and Inverse Proportion.
		13		Revision of Board Exams.
	Feb.(7)	7		Revision of T2 Syllabus.

SUBJECT: SCIENCE

BOOKS PRESCRIBED: A TEXT BOOK FOR CLASS 8TH

PUBLICATION: JK BOSE

EXAM	MONTH	DAYS	CHAPTER/CONTENT
U1	APRIL (19)	06	Micro-Organism: Friend and Foe
		08	Stars and Solar System
		05	Coal and Petroleum
	MAY (17)	10	Conservation of Plants and Animals
		04	Revision of U1
	03	Sound	
T1	JUNE (05)	05	Sound
	JULY (11)	10	The Cell
		1	Materials: Metals and Non-Metals
	AUGUST (25)	10	Materials: Metals and Non-Metals
		10	Force and Pressure
		05	Reaching the Age of Adolescence
	SEPT. (16)	08	Reaching the Age of Adolescence
08		Revision of T1 Syllabus	
U2	OCT. (20)	08	Combustion and Flame
		08	Some Natural Phenomenon
		04	Friction
	NOV. (22)	04	Friction
		10	Food Production and Management
		05	Chemical Effects of Electric current
		03	Revision of U2 Syllabus

T2	DEC. (11)	09	Light
		02	Reproduction in Animals
	JAN. (15)	07	Reproduction in Animals
		08	Pollution of Air and Water
	FEB. (07)	07	Revision of T2 Syllabus

Note: 1. No division of syllabus into chapters marked Board and objective

2. Chapters to be put in each exam must be fixed.

CHAPTER – 1	MICRO-ORGANISM FRIEND AND FOE <ul style="list-style-type: none"> • MICROORGANISM – MEANING AND CLASSIFICATION • WHERE DO MICRO-ORGANISMS LIVE? • MICROORGANISM AND MAN • COMMERCIAL AND MEDICINAL USES OF MICROORGANISMS • HARMFUL MICROORGANISMS • FOOD PRESERVATIONS AND VARIOUS METHOD • NITROGEN FIXATION AND NITROGEN CYCLE
CHAPTER – 2	STARS AND SOLAR SYSTEM <ul style="list-style-type: none"> • BASIC TERMS OF SOLAR SYSTEM • STAR AND ITS FORMATION • UNIT OF MEASURING DISTANCE BETWEEN STAR AND PLANET • CONSTELLATION AND ITS VARIOUS TYPES • MOON AND ITS PHASES • SOLAR SYSTEM • FORMATION OF DAY AND NIGHT AND CHANGE OF SEASON
CHAPTER – 3	COAL AND PETROLEUM <ul style="list-style-type: none"> • RESOURCES AND ITS TYPES • COAL AND PETROLEUM • BY-PRODUCTS OF COAL • BY-PRODUCTS OF PETROLEUM
CHAPTER – 4	CONSERVATION OF PLANTS AND ANIMALS <ul style="list-style-type: none"> • DEFORESTATION AND ITS CAUSES • CONSERVATION OF FOREST AND WILDLIFE • ENDANGERED, ENDEMIC & EXTINCT SPECIES • RED-DATA BOOK • MIGRATION
CHAPTER – 5	SOUND <ul style="list-style-type: none"> • SOUND AND ITS PRODUCTION • PROPAGATION OF SOUND • HUMAN EAR • CHARACTERISTICS OF SOUND • AUDIBLE AND INAUDIBLE SOUND • NOISE POLLUTION AND MEASURES TO CONTROL IT?
CHAPTER – 6	THE CELL <ul style="list-style-type: none"> • DISCRPTION OF MICROSCOPE • CELL AND ITS STRUCTURE • CELL ORGANELLE AND ITS FUNCTION • TYPES OF CELL • DIVERSITY IN CELL
CHAPTER – 7	MATERIALS METALS AND NON-METALS <ul style="list-style-type: none"> • METALS AND THEIR PHYSICAL PROPERTIES • NON-METALS AND THEIR PHYSICAL PROPERTIES • CHEMICAL PROPERTIES OF METALS AND NON-METALS • USES OF METAL AND NON-METALS
CHAPTER – 8	FORCE AND PRESSURE <ul style="list-style-type: none"> • MEANING OF FORCE • EFFECTS OF FORCE • TYPES OF FORCE • PRESSURE & ATMOSPHERIC PRESSURE • PRESSURE EXERTED BY FLUIDS & SOLIDS
CHAPTER – 9	REACHING THE AGE OF ADOLESCENCE <ul style="list-style-type: none"> • PUBERTY AND ADOLESCENCE • CHANGES AT POVERTY • SECONDARY SEXUAL CHARACTER • REPRODUCTIVE PHASE OF LIFE IN HUMAN

	<ul style="list-style-type: none"> • HORMONES • MENSTRUAL CYCLE • BALANCED DIET
CHAPTER–10	COMBUSTION AND FLAME <ul style="list-style-type: none"> • COMBUSTION • TYPES OF COMBUSTION • CALORIFIC VALUE • IGNITION TEMPERATURE • ZONES OF CANDLE FLAME • FIRE-EXTINGUISHER AND ITS • HARMFUL EFFECTS OF COMBUSTION OF FOSSIL FUEL
CHAPTER–11	SOME NATURAL PHENOMENA <ul style="list-style-type: none"> • LIGHTNING, CAUSES, EFFECTS & PREVENTION • CHARGE, MEANING, TYPE & INTERACTION • EARTHQUAKE, CAUSES, EFFECTS & PREVENTION • ELECTROSCOPE & RICHTER SCALE
CHAPTER–12	FRICTION <ul style="list-style-type: none"> • FRICTION & ITS TYPES • CAUSE OF FRICTION • LAWS OF LIMITING FRICTION • METHODS OF REDUCING & INCREASING FRICTION • ADVANTAGES AND DISADVANTAGES OF FRICTION
CHAPTER–13	FOOD PRODUCTION AND MANAGEMENT <ul style="list-style-type: none"> • PRACTICES OF CROP MANAGEMENT • ANIMAL HUSBANDRY • APICULTURE • POULTRY FARMING
CHAPTER–14	CHEMICAL EFFECTS OF ELECTRIC CURRENT <ul style="list-style-type: none"> • CHEMICAL EFFECTS OF CURRENT • CONDUCTOR & INSULATOR • TESTER, LED & MAGNETIC EFFECT • ELECTROPLATING OF COPPER
CHAPTER–15	LIGHT <ul style="list-style-type: none"> • LIGHT – LAWS OF REFLECTION & • TYPES OF REFLECTION • STRUCTURE OF HUMAN EYE • CONSTRUCTION OF KALEIDOSCOPE • TAKING CARE OF EYES • VISUALLY CHALLENGED PERSONS
CHAPTER–16	REPRODUCTION IN ANIMALS <ul style="list-style-type: none"> • REPRODUCTION – AND ITS MODES • MALE AND FEMALE REPRODUCTIVE SYSTEM • FERTILISATION • DEVELOPMENT OF EMBRYO • METAMORPHOSIS • VIVIPAROUS AND OVIPAROUS • BINARY FISSION IN AMOEBA • BUDDING IN HYDRA
CHAPTER–17	POLLUTION OF AIR AND WATER <ul style="list-style-type: none"> • AIR POLLUTION – CAUSES AND EFFECTS • WATER POLLUTION – CAUSES AND EFFECTS • PURIFICATION OF WATER

SUBJECT: SOCIAL SCIENCE

BOOKS PRESCRIBED: A TEXT BOOK FOR CLASS 8TH

PUBLICATION: JK BOSE

EXAMS	MONTH	DAYS	CONTENT
U1	APRIL (19)	7	His: When People Rebel 1857 And After. Sub Topic: Policies and the People. <ul style="list-style-type: none"> • Through the Eyes of the people • A mutiny Becomes a popular Rebellion • The company Fights Back • Aftermath

		6	HIS: Civilizing The ' Native, Educating The Nation. <ul style="list-style-type: none"> • How the British saw Education • Education for Commerce • What happened to the Local Schools? • The Agenda for a National Education.
		6	GEO: Land, Soil, Water, Natural Vegetation And Wildlife . <ul style="list-style-type: none"> • Land, Land uses conservation of Land resources. • Soil, factors of soil formation degradation of soil and conservation measures. Sub topic: Water, Problems of water Availability, Conservation of water Resources.
	MAY (14)	4	CIVICS: Why do we need a parliament? <ul style="list-style-type: none"> • Why should people decide? • The Role of the Parliament • Who are the people in Parliament
		2	MAP WORK: States And UT; Capitals
		8	Revision of U1
PRE - GOLDEN	JUNE (5)	5	HIS: Women, Caste and Reforms <ul style="list-style-type: none"> • Working towards change
	JULY (11)	3	<ul style="list-style-type: none"> • Caste and social Reform HIS: The making of the national movement (1870 – 1947) <ul style="list-style-type: none"> • The emergence of Nationalism • The Growth of Mass Nationalism • The march to Dandi • Quit India and Later
		8	
	AUG (25)	8	HIS: India After Independence <ul style="list-style-type: none"> • A new and divided Nation • A constitution is written • How were states to be formed • Planning for development • The Nation, sixty years on
		6	CIVICS: Understanding Laws <ul style="list-style-type: none"> • Do laws apply to all? • How Do New laws come about? • Unpopular and controversial laws?
		5	CIVICS: Understanding Marginalisation <ul style="list-style-type: none"> • Who are Adivasis? • Adivasis and development • Minorities and Marginalisation • Muslims and Marginalisation
		6	GEO: Industries <ul style="list-style-type: none"> • Classification of Industries • Factors Affecting Location of Industries • Industries System, Industrial regions • Distribution of Major Industries
	SEP (16)	5	GEO: Human Resources <ul style="list-style-type: none"> • Distribution of Population, Density of Population • Factors Affecting distribution of Population, Population change • Population Composition
		11	Map Work: Revision of Pre-Golden Exams
	GOLDEN EXAM	OCT (20)	5

		5	CIVICS: Confronting Marginalisation <ul style="list-style-type: none"> • Invoking Fundamental rights • Laws for the marginalized • Protecting the Rights of Dalits and Adivasis • Adivasi Demands and the 1989 act • Conclusion
		5	CIVICS: Public Facilities <ul style="list-style-type: none"> • Water & the people of Chennai • Water as part of the fundamental right to life • Public facilities • The Government's Role • Water supply: Is it Available to all? • In search of Alternatives • Conclusion
		5	GEO: Industries Of Jammu, Kashmir And Ladakh <ul style="list-style-type: none"> • Introduction – Handlooms, Handicrafts, Carpet making Industry, Kangri making. • Paper Machie, Pashmina Shawl Industry, Silver ware and Imitation Jewellery, Silk Industry • Forest based Industry • Agro based Industries • Mineral based Industry • Tourism Industry
	NOV (22)	3	MAP WORK: On a outline map of India Iron and Steel Industries of India
		9	HIS: Weavers , Iron Smelters And Factory Owners <ul style="list-style-type: none"> • Indian textiles and the world market • The sword of Tipu sultan and wootz steel
		7	CIVICS: Law And Social Justice <ul style="list-style-type: none"> • Bhopal gas tragedy • What is a worker's worth? • Enforcement of safety laws • New laws to protect the environment • Conclusion
		3	MAP WORK: On a outline map of /Indian locate Cotton Industries
PRE-BOARD EXAM	DEC (11)	6	REVISION OF GOLDEN EXAM
		5	CIVICS: Social Exclusion And Inclusive Policy In J & K <ul style="list-style-type: none"> • Overview • Social Exclusion, forms of social exclusion • Condition of Special Ability • Efforts made by Government in Jammu and Kashmir for more inclusion • How we can include socially excluded • What we have learned
	JAN (15)	3	CIVICS : Barter And Money, Bank And Investment & Insurance And Tax <ul style="list-style-type: none"> • Barter and Money • Money • Insurance and Tax • PAN
		12	REVISION OF GOLDEN EXAM
	FEB.	7	REVISION OF FINAL EXAM (PRE-BOARD EXAM)

विषय: हिन्दी

पाठ्यक्रम – किशोर भारती

व्याकरण – मानक सचित्र हिंदी व्याकरण

प्रकाशक – जम्मू-कश्मीर स्टेट बोर्ड आफ स्कूल एजुकेशन

परीक्षा	महीना	विभाजित दिवस	प्रकरण
प्रथम इकाई	अप्रैल (19)	3	पाठ-1 ध्वनि
		4	पाठ-2 लाख की चूड़ियाँ

परीक्षा		2	पाठ-3 अपराजिता (केवल वस्तुनिष्ठ)
		4	व्याकरण- लिंग, संज्ञा, वचन, विलोम
		4	पर्यायवाची, वाक्यांश, निबंध-राष्ट्रीय पर्व पत्र-औपचारिक पत्र (आवेदन पत्र)
		2	पुनरावृत्ति
	मई (17)	3	पाठ-4 दीवानों की हस्ती (केवल वस्तुनिष्ठ)
		3	पाठ-5 चिट्ठियों की अनठी दुनिया (केवल वस्तुनिष्ठ)
		3	पाठ-11 जब सिनेमा ने बोलना सीखा
		4	व्याकरण- सर्वनाम, विराम चिह्न, वाक्यांश
		4	पुनरावृत्ति
	प्रथम सत्र परीक्षा	जून (5)	3
2			व्याकरण- विशेषण
जुलाई (11)		2	पाठ-7 प्लास्टिक जनित प्रदूषण (केवल वस्तुनिष्ठ)
		3	पाठ-12 जहाँ पहिया है।
		2	व्याकरण- संधि (स्वर संधि)
		2	निबंध-सामाजिक संबंधी
		2	पुनरावृत्ति
अगस्त (25)		3	पाठ-8 क्या निराश हुआ जाए(केवल वस्तुनिष्ठ प्रश्नोत्तर)
		5	पाठ-13 अकबरी लोटा
		5	पाठ-14 ओ नभ में मंडराते बादल
		7	व्याकरण- समास, संधि (व्यंजन संधि), औपचारिक पत्र
		5	पुनरावृत्ति
सितम्बर (16)		2	पाठ-9 कामचोर (केवल वस्तुनिष्ठ)
		4	पाठ-15 प्रेमचंद
		3	व्याकरण- क्रिया, पत्र औपचारिक (शिकायती पत्र)
		4	निबंध- वैज्ञानिक संबंधी
		3	पुनरावृत्ति
अक्टूबर (20)		3	पाठ-10 जीवन नहीं मरा करता (केवल वस्तुनिष्ठ)
		3	पाठ-16 बाज और सांप
		3	पाठ-17 टोपी
		4	व्याकरण- शुद्ध-अशुद्ध,
		4	निबंध- पर्यायवरण संबंधी
		3	पुनरावृत्ति
द्वितीय इकाई परीक्षा	नवंबर (22)	5	पाठ-18 सूरदास के पद
		5	पाठ-19 जम्मू-कश्मीर में हिन्दी
		6	व्याकरण- वाक्य रचना, संधि (विसर्ग संधि)
		3	मुहावरे, निबंध- शिक्षा संबंधी
		3	पुनरावृत्ति
द्वितीय सत्र परीक्षा	दिसंबर (11)	6	पाठ-20 सुदामा चरित्र
		3	व्याकरण- निबंध प्रिय नेता, धार्मिक
		2	पुनरावृत्ति
प्री-बोर्ड परीक्षा	जनवरी (15)	4	औपचारिक पत्र
		5	समास, संधि
		6	पुनरावृत्ति
	फरवरी	7	संपूर्ण पाठ्यक्रम की पुनरावृत्ति

SUBJECT: COMPUTER
BOOKS PRESCRIBED: TECH TODAY – 8
A NEW GENERATION COMPUTER BOOK
PUBLISHER: ZOOM PUBLISHERS PVT. LTD.

EXAMS	MONTHS	DAYS	CONTENT	SUGGESTED ACTIVITIES
U1	April	5	L. No. 3 Introduction to Adobe Photoshop (Contd.)	Draw the picture of different tools (i) Rectangle Tool
	May	1	L. No. Introduction to Adobe Photoshop	(ii) Line Tool (iii) Rounded Rectangle Tool
		3	Revision of U1 Syllabus	(iv) Polygon Tool
T1	June and July	4	L. No. 6 Concept of Networking (Contd.)	Draw the pictures of (i) Bus Topology
	August	6	L. No.6 Concept of Networking	(ii) Star Topology
	September	6	Revision of U1 & T1 Syllabus	(iii) Ring Topology
U2	October	2	L. No. 7 Internet Application (Contd.)	Write the various cons & pros of using Internet
		4	L. No. 7 Internet Application	
	December	2	Revision of U2 Syllabus	
T2	December	2	L. No. 11 Artificial Intelligence (Contd.)	Draw the Logos of (i) YouTube (ii) Google Assistant
	January	6	L. No. 11 Artificial Intelligence	
	February	6	Revision of U2 & T2	

