

The City School

PAF Chapter

HISTORY

GRADE - 7

Intervention Work Book

Q1: Read the following sentences and write the suitable term for each:

- a) The Roman Civilization was gradually replaced by the rise and spread of _____.
- b) The eastern half of the Roman Empire known as the _____.
- c) _____ made Constantinople the capital of the Ottoman Empire.
- d) Islam was taken beyond Arabia by the Arab armies under the _____.
- e) The _____ were succeeded by Seljuqs, Ottomans, Mamluks, Fatimids, Ayubids, Safavids and the Mughals, who extended the frontiers of the muslim empire.

Q2: List down the different developments of Abbasids and Umayyads.

Q3: Explain different features of the following dynasties:-

Fatimids	Seljuq	Ayubids	Mamluk

--	--	--	--

Q4: Explain reasons which led to the decline of Roman Empire.

<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Q5: Describe the Golden Age of Muslim Civilization.

<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Topic: Muslim Inventors and Scholars

Q1: Identify the scientist / Scholars on the basis of the following achievements or inventions:-

Scientist	Achievement / Invention
a)	Wrote 100 medical books. His most famous work was on small pox and measles.
b)	His book on geography titled Kitab surat al-arz,(The image of the Earth).
c)	His geometry calculations and contributions in scientific research were a big stride in mathematics and science.
d)	He suggested that the Indus Basin was once under the sea..
e)	His maps were copied by geographers without any changes for 300 years.
f)	He was a versatile genius who greatly influenced the thinking of both eastern and western scholars in many disciplines.
g)	His work served as an important guide to the development of modern sociology and historical thinking.

Q2: Complete the chart:

Practical uses of zero:-
Reasons which led to the end of The Golden Age:-

Topic: The Crusades, Renaissance, and Age of Discovery.

Q1: List down the exports of India.

Q2: Match of following:-

a. Constantinople	Navigational device
b. Jerusalem	Davinci's painting
c. Crusades	Capital Of Byzantine.
d. Mona Lisa	War of cross
e. astrolabe	Sacred city

Q3: Explain the work done by the Portuguese for trade between East and West.

Topic: The Ottomans and Safavids

Q1: State the developments of Sultan Mehmet II and Suleiman, The Magnificent. .

Sultan Mehmet	Suleiman

Q2: What do you know about the Janissary system of the Ottoman Empire?

Q3: How was Constantinople conquered and by whom?

Q4: Explain the role of Firdowsi's Shahnameh in promoting Persia's ancient civilization.

Q5:- Name the two famous and popular divans by Saadi. Explain what each one is about.

Q6: How did the Safavid kings prevent the Ottomans from conquering their lands?

Topic : The Coming of The Mughals

Q1: Describe the establishment of Mughal Empire.

Q2: Discuss the importance of the battle of Panipat.

Q3: What was Tuzuk-e-Baburi?

Q4: Who was Rana Sanga?

Q5: Why was the Grand Trunk road important?

Topic: The Consolidation of The Mughal Empire.

Q1: Compare and contrast the first and second Battles of Panipat.

Q2: Explain the mansabdari system.

Q3: What do the Nauratan or Nine Jewels reveal about Akbar's character and empire?

Q4: Explain how the Sikhs became a marital sect and why they came to dislike the muslims.

