ALNOOR INTERNATIONAL SCHOOL

BRITISH SENIOR GRADE 8

GEOGRAPHY & HISTORY

NOTES

Chapter 1 sense of place

GLOSSARY

1. Latitude: It is an imaginary line around the Earth parallel to the equator and is used to measure the distance from the equator. There are 90 degrees of latitudes on each side of the equator.

2. Longitude: It is an imaginary line around the earth which starts at the North Pole and finishes at the South Pole. There are 360 degrees of longitude around the earth.

3. Gross National Product(GNP): This is the value of all goods and services produced in a country.

4. GNP per capita: This is the value of all goods and services produced in a country divided by the total number of people living in that country.

5. Development: It is the act of improving the living conditions of people.

6. Chloropleth map: It is the map that uses different colours to show information. It is useful in showing patterns.
IMPORTANT LATITUDES AND LONGITUDES
1. EQUATOR: It is the longest imaginary line that passes through the center of the earth. It divides the earth into northern hemisphere and southern hemispheres. It is called zero degrees latitude.

2. TROPIC OF CANCER: It is an imaginary line that makes the northern boundary of the earth’s tropical zone. The line lies 23027’ north of the equator.
3. TROPIC OF CAPRICORN: It is an imaginary line that makes the southern boundary of the earth’s tropical zone. The line lies 23027’ south of the equator.

4. TROPICS: Tropics are that regions of the earth between two imaginary lines, Tropic of Cancer and Tropic of Capricorn. It is warm and hot throughout the year.

5. ARCTIC CIRCLE: It is an imaginary line around the earth at 66030’ North, surrounding the Arctic.

6. ANTARCTIC CIRCLE: It is an imaginary line around the earth at 66030’ South, surrounding the Antarctic.

7. PRIME MERIDIAN: It is a 00 longitude, also known as the Greenwich Meridian. It joins the North Pole and South Pole.

8. INTERNATIONAL DATELINE: It is an imaginary line drawn through the Pacific Ocean and runs along the 1800 meridian. It is where each new calendar year begins.
HEAT ZONES

1. TROPICAL/TORRID ZONE: It is the area of the world which lies between Tropic of Cancer and Tropic of Capricorn. In this region, the sun’s rays fall vertically throughout the year and so it is very hot. It is also called Tropics.

2. TEMPERATE ZONE: These are the places lying between the circles and the Tropic of Cancer and Tropic of Capricorn. The climate in this zone is neither too hot nor too cold.

3. FRIGID ZONE:This lies between the Arctic and Antarctic circle and the poles in both the hemispheres. The sun’s rays fall slantingly on this zone and it is extremely cold here.

Locate and identify the oceans and continents numbered in the map

[image: image1.png]The Physical World

Continents and Oceans

Chapter 2 WEATHER AND CLIMATE (Notes)

HEAT ZONES

Notes from the previous lessons for heat zones notes are to be included.

GLOSSARY

WEATHER AND CLIMATE

Weather is the day today conditions of changes in the atmosphere in terms of temperature, rainfall, wind etc. It affects our daily lives in many ways.

Climate is the average weather that a place experiences over a large period of time. The climate determines which kind of plants and animals live where and the crops we grow in different seasons.

METEREOLOGY

It is the science of weather and weather forecasting.

HURRICANE MITCH

It was a powerful storm which hit the Central American countries if Honduras and Nicaragua in November 1998. It brought heavy rain for three days and flood and mudslides resulted in the death of over eleven thousand people.

Chapter 1

WHO WERE THE TUDORS?
GLOSSARY
Protest- raising objection

Protestant- Some people who protested against the Roman catholic church and set up their own church.

Dynastic marriages- Marriage alliances by which Monarchs attempt to build up world empire adding kingdom to kingdom by marriages.

NOTES

FOUNDATION OF NEW MONARCHY

A] Henry VII became king by defeating and killing Richard III at the battle of Bosworth in 1485

B] Henry VII laid the foundation of a new dynasty called the Tudor dynasty.

[study about all the Tudor Monarchs from Text book page 5]

CAUSES FOR THE RISE OF NEW MONARCHY

a. Decline of feudalism and the church.

b. Good character of the Tudor Sovereigns, who got the willing support of the nation.

DETAILED NOTES

Feudalism declined due to the war of roses, invention of gun powder, the use of artillery and the rise of middle class.

The prestige of Papacy had been completely destroyed because of reformation and its own internal conditions.

The people were tired of civil war so they favoured strong monarchs and saw them as your friends and helpers.

ASSIGNMENT

Write short notes on

Henry VII

Henry VIII

Edward VI

Mary I

2 WHAT DID EUROPE SEEM LIKE TO ELIZABETH?

Instruction for teachers: make the students to write in detail each problems faced by Elizabeth under different sub headings.

3. WHAT SHOULD ELIZABETH DO FIRST?

Instruction for teachers: Discuss the whole chapter and ask the students to arrange the problems according to its urgency. Make them write in their notebook.

4. WHY WAS RELIGION A MATTER OF LIFE AND DEATH?

GLOSSARY:

1. Arch bishop- Bishops were grouped under Archbishops who were responsible of an arch bishopric.

2. Archbishopric- In the church organization a large area administered by an archbishop and included several bishops.

3. Bishop- Christian Clergyman of high rank who organizes thee work of the church in a city or district.

4. Pope- Bishop of Rome who is the head of the Roman Catholic Church.

NOTES:

a. Elizabeth I was crowned in Westminster Abbey.

b. During her period people believed that it was god who gave the king or queen the right to rule. This is known as Divine Right Theory of kingship.

c. Elizabeth I was crowned at Westminster Abbey.

 --
Complete the Family Tree

Complete the Family Tree

James I (VI of Scotland)

Mary

Margaret – James IV of Scotland

Henry VIII – Catherine of Aragon, Anne Boleyn, Jane Seymour

Arthur

Henry VII – Elizabeth of York

James V – Mary of Guise

James I (VI of Scotland)

Mary

Margaret – James IV of Scotland

Henry VIII – Catherine of Aragon, Anne Boleyn, Jane Seymour

Arthur

Henry VII – Elizabeth of York

James V – Mary of Guise

