Southwest Asia Unit Study Guide

Name: ___________________________
Test Tuesday, September 17th!

 Study…Study…Study!!
1. What is literacy rate?
2. What is Gross Domestic Product?

3. Explain the relationship between GDP and literacy.

4. What are the Five Pillars of Islam?

1.
2.

3.

4.

5.

5. How do countries such as Israel make up for a lack of or a limited amount of
 natural resources?
6. What does OPEC stand for?
7. Why was OPEC created?
8. ____________ ________ and _______________ are the two most valuable
 natural resources sold from countries in the Middle East.

9. The U.S. buys about _________ percent of its oil that it uses from the Middle
 East.
10. Why is the Suez Canal so important to international shipping?

11. Why aren’t technologies such as desalination and drip irrigation not used more to
 help solve the issue of a lack of fresh water in the Middle East?

12. Many of the large cities in the Middle East are located on or near _____________

 ____________.

13. The climate for the majority of the Middle East can be described as

 _______________ and _______________.

14. What is the difference between an ethnic group and a religious group?

15. ________________ is the common figure in the origin of Judaism, Christianity and Islam.

16. __________________ is the religion of most Arabs in the Middle East and the

 majority of these Arabs are considered _________________ Muslims.

17. What is the common connection between Judaism, Islam and Christianity in regards
 to religious scriptures?
18. Why did Islam spread so quickly after the death of Muhammad?
19. What issue led to the split between the Sunni and Shia in Islam?

20. Make sure you can locate the following countries and natural features on a map:

Afghanistan

Euphrates River

 Arabian Sea

Iran

Jordan River

 Red Sea

Iraq

Tigris River

 Gaza Strip

Israel

Mediterranean Sea
 West Bank

Saudi Arabia

Persian Gulf

 Suez Canal

Turkey

Strait of Hormuz
