

Wednesday, November 16, 2016

Middle East Interactive Map

Materials:

- Chromebook [Closed]
- Pick up Interactive Map worksheet
- Pencil

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Vocabulary:

Ethnic group- tribe or racial identity

Majority- biggest group

Minority- smaller group

Significant minority- 2nd biggest group

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Steps

Open your Chromebook

Go to Classroom

Open Interactive Map

Question 1

The four largest countries in the Middle East are . . .

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 2

The smallest country on this map of the Middle East is . . .

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 3

The two largest ethnic groups in Iran are . . .

Ethnic group- tribe or racial identity

Majority- biggest group

Minority- smaller group

Significant minority- 2nd biggest group

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 4

Between Turkey, Egypt, and Iran, the country with the highest population . . .

Its population is . . .

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 5

The significant minority ethnic group in Turkey, Iraq, and Syria are the _____.

Ethnic group- tribe or racial identity

Majority- biggest group

Minority- smaller group

Significant minority- 2nd biggest group

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 6

The three Middle Eastern countries where the Arab ethnic group is 90% or higher are

_____, _____, and _____.

Ethnic group- tribe or racial identity

Majority- biggest group

Minority- smaller group

Significant minority- 2nd biggest group

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 7

Between Syria, Israel, Lebanon, and Jordan, the one with the highest percentage of Christians is _____.

The percentage of Christians in _____ is _____.

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.

Question 8

The religious makeup of Israel is different from the four countries that border it . . .

Objective: Use an on-line interactive map of the Middle East to identify physical and cultural features.

Standards:

H/SS 7.2.1 Middle East geography

Chronological and Spatial Thinking #3: Using maps to identify physical and cultural features.