

ST. MARY'S ACADEMY, LALAZAR
SUMMER HOLIDAYS HOMEWORK, 2014

CLASS: 8-MATRIC

SUBJECT:	<u>HOMEWORK</u>
<u>ENGLISH</u>	<p>BOOK - PTB ENGLISH 9 Read Unit 1 to 7 i.e. The Saviour of Mankind to Sultan Ahmed Mosque carefully and complete all the question answers and exercises in a separate registers.</p> <p>Unit -1 The Saviour of Mankind: Ex. B, Page 6 (All Question and Answers) All exercises given at Page No. 7, 8,9. Unit -2 Patriotism: Ex. A at page 15 (All Q & Ans) All exercises at Page 16, 18 & 19. Unit -3 Media and Its Impact: EX. B (All Q & Ans) All exercises give at page 26,27, 28</p> <p>Unit 4 - Hazrat Asma (R.A): Ex. C (All Q & Ans) All exercises at page 40, 41, 43</p> <p>Unit- 5 Daffodils (poem): Ex. A, (All Q. & Ans) All exercises at page 55, 56, 57 & 58</p> <p>Unit -6 The Quaid's Vision and Pakistan: Ex. A (Q & Ans) All Ex at page 66, 67,69,70 & 71</p> <p>Unit - 7, Sultan Ahmed Mosque: Ex. No. A (All Q & Ans) All Exercises at page 77,78,79 & 80</p> <p>English Grammar: Write the essays on the given topics:- 1. Advantages and disadvantages of computer 2. How to use cell phones wisely</p> <p>ACTIVITY: 1. Draw a Weekly timetable of your daily activities, at least for one month during Summer vacation and fill in your daily assignments. Pls ensure to complete it in your scheduled timings. 2. Visit an historical place in any city of Pakistan and write the account of your visit in 250 to 300 words</p> <p>Read the letter no. 2, 3 & 4 given at page 18 & 19 and write in your own words. Revise all the Tenses and complete the Translation of Ex. No. 5 to 15 in your Grammar register</p>
<u>MATHS</u>	<ol style="list-style-type: none"> 1. Make 10 M.C.QS from chapter 1. 2. Make 5 short questions from chapters 1,17 each and solve. 3. Make 5 long questions from chapters 1,17 each and solve. 4. Learn all theorems done in class.
<u>PHYSICS</u>	<p>CHAPTER #01: Physical Quantities and Measurement</p> <p>Q#01: Write 25 MCQ's from chapter #01. Q#02: Write 15 short questions and answers from chapter #01.</p> <p>Q#03: Solve all the questions given on page # 25, 26 (problems).</p>
<u>CHEMISTRY</u>	<p>Chapter 1 is included for first term exam</p> <ul style="list-style-type: none"> • Write 60 MCQ's from Chapter 01. • Write 10 short question from chapter 01 • Write 5 long questions from chapter 01 • Learn all the work done for 1st term syllabus
<u>BIOLOGY</u>	<ol style="list-style-type: none"> 1. Make 50 Mcq's Form Each Chapter 1, 2, 3. 2. Make 10 Short Questions From Each Chapter 3. Make 5 Long Questions From Each Chapter 4. Learn All The Topics And Necessary Diagrams
<u>COMPUTER SCIENCE</u>	<p>Chapters included for First term (1, 2)</p> <ol style="list-style-type: none"> 1) Make 40 MCQ'S from each chapter. 2) Make 20 short questions from each chapter. 3) Make 5 long questions from each chapter. <p>Learn all the work done in Computer note book.</p>

SUBJECT:	HOMEWORK
<u>PAK. STUDIES</u>	<p>Written task: Do the following assignments</p> <ol style="list-style-type: none"> 1. Prepare at least 40 objectives (F/B) from the following topics/pages. <ol style="list-style-type: none"> a. Pakistan ideology in the Islamic perspective. (pg#3,4) b. Allama Iqbal and the Pakistan ideology. (Pg# 5,6) c. Chapter 2: pages #15-27 2. Make at least 25 short questions with their answers)from the following topics/pages: <ol style="list-style-type: none"> a. The Quaid-e-Azam and Pakistan ideology. (pg#7,8,9) b. The Aligarh Movement. (pg# 17,18) c. Pages 19-30 3. Write 2+2=4 long questions with their answers from each chapter other than the exercise. 4. Draw three different maps of Pakistan showing the following <ol style="list-style-type: none"> a. Provinces of Pakistan b. Neighboring countries c. Five rivers of Pakistan <p>Learning task: Learn all the above work</p>
<u>RELIGION</u>	<p>Written task: Prepare (40) fill in the blanks from the book.(page3---40)</p> <p>Make (25)short questions with their answers from the book .(page3---40)</p> <p>Write (4)long question answers from the book .(page3---40)</p> <p>Learning task: Learn all the above given work</p>
<u>ISLAMIYAT</u>	<p>- پہلی سہ ماہی کے سلیپس کو اچھی طرح یاد کریں۔ حصہ قرآن۔ سورۃ الانفال رکوع ۱ سے ۴ تک</p> <p>حدیث۔ ۱ سے ۶ تک موضوعاتی مطالعہ۔ ۱ سے ۲ تک</p> <p>- تحریری کام:- پوری سورۃ الانفال کے الفاظ معانی کی فہرست مرتب کریں۔ پہلی سہ ماہی کے سلیپس میں سے</p> <p>معروضی پیپر کے لیے (۵۰) معروضی سوالات لکھیں۔ چشموں سے بھر پور لطف اٹھائیے گا۔ مذہبی فرائض کی ادائیگی کے ساتھ ساتھ معاشرے کی بہبود کے کاموں میں بھی بڑھ چڑھ کر حصہ لیجیے گا۔</p>
<u>URDU</u>	<p>جماعت ہشتم</p> <p>اردو لارزمی</p> <p>دوہم جماعت طلبہ کے درمیان ”امتحان کی تیاری“ پر مکالمہ لکھیں۔</p> <p>دکان دار اور کابگ کے درمیان اشیاء کی بڑھتی ہوئی قیمتوں پر مکالمہ لکھیں۔</p> <p>سکول میں ہونے والے کڑکٹ میچ کا آنکھوں دیکھا حال لکھیں۔</p> <p>کسی حادثے کی روداد لکھیں۔</p>

NOTE: We have allocated 05 marks for each summer task. These marks will be added in their first term result. Homework will be collected on reopening day.