7th Grade CRCT Study GuideName: ___________________________
Date: __________ Period: ___________

Southwest Asia (the Middle East)

Unit 1: People & Places in SW Asia

1. Locate (label) these countries: Israel, Saudi Arabia, Iran, Iraq, Turkey, Afghanistan
2. Locate (label) these physical features: Jordan River, Tigris River, Euphrates River, Gaza Strip, Suez Canal, Persian Gulf, Red Sea, Arabian Sea, Strait of Hormuz
3. ___________—oldest religion, ancient Hebrew people, Abraham, Diaspora, Torah, Israel, Jerusalem
4. _____________________—middle religion, Jesus Christ, Holy Bible, Jerusalem
5. ______________—youngest religion, Muhammad, Mecca, Koran/Qur’an, 5 Pillars
6. “Conflict over caliphs created Muslim split”
· Sunni—qualified person can lead, ______ of Muslims
· Shia—only descendant of Muhammad can lead, ______ of Muslims
7. ______________ group—group of people who share language, race, traditions, religion etc.
8. ______________ group—group of people who share the same beliefs, creed, traditions, etc.
9. __________—collection of ethnic groups, can be different religions, most of the ___ and __________
10. ______________ —non-Arab, ______________, speak Farsi, mostly Shia Muslim, known for their accomplishments (algebra, polo, Persian rugs)
11. ______________ —non-Arabs, northern ______________, Syria & SE Turkey, Sunni Muslim, want their own country, Saddam Hussein very mean to them

Unit 2: Modern History of SW Asia
	
12. ______________ Empire broke up and became modern day ______________
13. ________________________ took over after Ottoman Empire broke up
14. Why ______________ happened
· ______________ thought God gave them land in ____________________________
· Jews left in the Diaspora in the first few centuries AD and then spread across the world
· ______________ was prejudiced against Jews, called ____________________________
· After WWII, ______________ started---idea that Jews should have a homeland
15. Israel was created by UN in _________ —Palestinians got the West Bank and the ________________
16. Conflict over land in ME is caused by:
· Lack of ______________
· Unequal distribution of natural resources especially ______________
· Lack of ____________________________ to farm
· Control of ______________
17. There’s conflict over ______________ because…
· 3 major religions born there: ________________, ________________, and _______________
· Share some holy sites
· Majority ______________ —very small ______________ and __________________population
· Persian Gulf War
· ____________________________ invades Kuwait
· ______________ forces say get out
· Saddam burns the ____________________________
· He is defeated in less than ______________
· Invasion of Afghanistan
· Afghanistan was friends with ____________________________ in 1970s
· Fighting for 10 years and then ______________ take over and create Islamic state
· 9/11 happens and US invades to look for ____________________________
· Invasion of Iraq
· ____________________________ is still repressing people
· He is rumored to have weapons of mass destruction
· Told Saddam to get out or ______________ will happen
· Didn’t leave, so ______ & Britain invaded
· Saddam lost power, disappeared and US helped to create ______________
· Water impacts SWA—control the beginning of ______________ you control everything, lots of ______________ has to happen to grow things.
· Water is ______________ lessening the ability to use it
· OIL = LIFE IN Southwest Asia! Oil has allowed many countries to raise their standard of ______________ and create wealth
· ______________ —controls oil and is not just in SWA but most members are

Unit 3: Power, Authority, & Government in SW Asia
State
Government
State
Government
State
Government
State
Government
State
Government

[image: federalnotext]Levels of Government

[image: unitarynotext]
National
Government

	
				
	_______________________		______________________		_____________________

Role of the Citizen
[image: autocracynotext]		[image: oligarchynotext]		[image: democracynotext]
 _______________________		______________________		_____________________

18. Parliamentary—head of government is head of legislature and elected by ______________, symbolic leader and legislative leader, legislative is usually called a __________________________________
19. Presidential democracy—head of government and the legislature are elected ___________, head of government is ________________, does not have to be member of majority party in _____________

[image: C:\Users\smd13143\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\MUQ694B1\MC900015071[1].wmf]Most Freedom
Least Freedom

20. Saudi Arabia
· Absolute _____________________
· Autocratic Unitary
· Place on ruler—around ____ closer to least freedom for citizens

21. Israel
· _____________________Democracy
· Democratic Unitary
· Place on ruler---around a ____ because of freedom of speech, free fair elections, Knessett is parliament
22. Iran
· _____________________
· Oligarchy Unitary (because of the shared power between state and religion, but could be considered autocratic too)
· Place on ruler—around ____ because its restrictive for women, based on Sharia law, no freedom of speech etc.

Unit 4: Economies of SW Asia

23. 4 types of economies
· Traditional—_____________ and ______________customs answer the 3 economic questions
· Command—the _________________answers the 3 economic questions
· Market—_________________consumers answers the 3 economic questions
· Mixed—_________________and _________________answers the 3 economic questions
24. Most countries are _________________ because the government and people share power—shown on a continuum
25. Saudi Arabia is more _________________ than _________________
26. Israel is more _________________ than _________________
27. Turkey used to be _________________ and is moving more toward _________________
28. Specialization is where people _________________ on what they are good at so they don’t have to do everything—creates _____________________________ and grows trade
29. Types of trade barriers
· tariff—tax on _________________
· quota—only let a certain amount of _________________ in the country
· embargo—cuts off trade usually for _________________ reasons
30. Currencies must be _________________ so international trade can occur
31. Deserts in Southwest Asia (Middle East)
· Make it so _________________ is hard
· People crowd around _________________ and sources of water
· Most work in ___________ industry
32. Major Rivers in Southwest Asia (Middle East)
· Tigris, Euphrates, and Jordan Rivers
· Provide precious _________________ for drinking, animals, and irrigation
image5.emf

image6.emf

image7.wmf

image1.jpeg

image2.jpeg

image2.emf
State

Governments

National

Government

image3.emf
National Government

image4.emf

