

HOLIDAY HOMEWORK

CLASS VIII

RATIONAL HUMANS
Aim: To calculate the weight of the elements in human body

The human body is composed of oxygen, carbon, hydrogen, nitrogen, calcium, phosphorus and

some other trace elements. The percentage of some of the elements that constitute the human

body is shown in the table below.

Element Percentage Rational
Number

Weight of the element in your body
(as a rational number, in kg)

Oxygen 65

Carbon 18.5

Hydrogen 9.5

Nitrogen 3.2

Calcium 1.5

Phosphorus 1

Potassium 0.4

 Write your weight in the blank provided.

 Express each percentage as a rational number in Column 3 of the table

 Calculate the weights of the given elements in your body and write them as rational

numbers in Column 4. (Multiply the rational number by the

weight of the student's body.)

 Finally, draw a rough outline of a human body on a graph

paper and shade it using the data in Column 3.

CROP PRODUCTION AND MANAGEMENT

This is a story of a farmer called Bansilal who lives with his family in Pandavpura village in

Karnataka.

Bansilal (to his wife): I need money to cultivate cotton as it is in demand. But I do not have
money to buy the seeds and for other agricultural expenditures.

Parvati (Bansilal's wife): Why don't you ask Muniya Bhai (the moneylender) for help?

Bansilal: No, I already owe him money that I borrowed last year. Moreover, he lends money at a
very high rate of interest.

Parvati: Oh! I heard that the bank offers loans at a lower rate of interest.

Bansilal takes a loan from the bank and starts cultivating cotton. The crop grows well and he
feels happy that he can now clear his debts by selling the produce.

Bansilal: Aha! Now, I can sell the crops at a very good rate and clear my debts.

Bansilal goes 5 the market to sell the crops and he returns home in the evening.

Parvati: What happened? Why do you look so sad?

Bansilal: The crops were sold at a very low price as the price of cotton has fallen.

A few days later, people from the bank come to Bansilal's house, and warn him and give him
two months to clear his debts. Meanwhile, Muniya Bhai also starts troubling Bansilal to return
the money borrowed from him. Bansilal sells his land to clear his debts from the bank but that
money is not sufficient and he is landless and helpless. He becomes very upset thinking about
the loan and finally commits suicide leaving behind his loans and sorrows.

From this story, list down the actual problems faced by the farmers:

NATURAL PROBLEMS MAN – MADE PROBLEMS

KAKORI CONSPIRACY CASE

Kakori Conspiracy, also called Kakori Conspiracy Case or Kakori Train Robbery, armed
robbery on August 9, 1925, of a train in what is now central Uttar Pradesh state, north-
central India, and the subsequent court trial instituted by the government of British India
against more than two dozen men accused of involvement, directly or otherwise, in the crime.
The robbery took place at the town of Kakori, about 10 miles (16 km) northwest of Lucknow,
the train’s final destination. On board the train was money that had been collected from
various railway stations enroute and that was to be deposited at Lucknow. In a well-planned
operation, Ramprasad Bismil led a band of 10 revolutionary activists who stopped the train,
subdued the train’s guard and passengers, and forced open the safe in the guard’s quarters
before fleeing with the cash found within it. The raiders were members of the newly
established Hindustan Republican Association (HRA), a militant organization dedicated to
freeing India from British rule through revolution, including armed rebellion. To fund their
activities, the HRA carried out raids such as the train robbery.

Within a month of the attack, more than two dozen HRA members had been arrested
for conspiracy and for having perpetrated the act. More arrests followed, and in all, some 40
people were rounded up. Eventually, 29 individuals were put on trial before the special
magistrate at Lucknow. Of those, three—including Chandrasekhar Azad, a leader of the HRA—
remained at large, and two others became witnesses for the prosecution in return for lighter
sentences. The trial continued for nearly 18 months, with many leading nationalist lawyers
providing defense counsel for the accused.

The final judgments were pronounced on April 6, 1927. Three (later four) men were sentenced

to death, and one was given life imprisonment. Most of the remaining defendants were given

prison sentences of up to 14 years, although two were acquitted, and two more were

pardoned. Azad remained unapprehended and was killed in an encounter with police in

February 1931. The severity of the sentences—particularly of capital punishment—provoked

considerable outcry among the general Indian populace. Several attempts were made to save

https://www.britannica.com/topic/armed-robbery
https://www.britannica.com/topic/armed-robbery
https://www.merriam-webster.com/dictionary/August
https://www.britannica.com/place/Uttar-Pradesh
https://www.britannica.com/place/India
https://www.britannica.com/topic/robbery
https://www.britannica.com/place/Lucknow
https://www.merriam-webster.com/dictionary/conspiracy
https://www.britannica.com/biography/Chandrasekhar-Azad
https://www.merriam-webster.com/dictionary/counsel

the four who were sentenced to die, including passage of a motion in the legislative council of

the United Provinces (the colonial precursor to Uttar Pradesh) and a petition to the British

viceroy, but they were rejected. The four men were executed in December 1927.

Answer the following questions in your rough notebook:

Q1. List some famous Revolutionary leaders involved in Kakori Conspiracy case.

Q2. Why do you think the leaders failed in this attempt ?

https://www.britannica.com/place/Dutch-Republic
https://www.merriam-webster.com/dictionary/precursor

ENGLISH

Passion is something we all want to follow, can we turn our passion into a career. Describe your

passion and how you want it to unfold into a career, in a paragraph of about 120 - 150 words

along with a flowchart.

ĸūŐƧů ŏƁƧ

śƁ Ų̉ Ņ ŎūŚū ŏƎ őŬĻŅ "ĸūŐƧů ŏƁƧ" ŬœŮķĮ ĮŗƁ ĨśĶū ŬŜƁŇů ĤŉŰŗūŇ Ņņū ŬŉŬŜŅ Ŏūŗūņƈ

ƬĶŀ ĶůŬĽŐŶί

