IRAQ’S NEIGHBORHOOD

ELEMENTARY, Grades 3-5
Location: Middle East

Time Period: Current Events

Essential Question:

What are the geographic features of the surrounding area of this important current

events topic?

Objectives:

Read a contemporary map

Label geographic features and political divisions on an outline map

Learn about the location of an important current event.

Familiarize students with countries in the Middle East

Place Iraq within its geographic context.

Link geographic features to economic, political and social realities of Iraq and the broader region.

Curriculum Standards:

Grade 4: North American Geography

History and Geography: Map and Globe Skills

Grade 5: United States History: Geography, Economics and Government

History and Geography: Map and Globe Skills

 Comparing and Distinguishing Maps

Iraq’s Neighborhood

Teacher Sheet

OVERVIEW

Everyone hears a great deal about Iraq. This primary activity will help students place Iraq within the context of the Middle East and identify major political divisions in the area. They will locate other important geographic features and reflect upon the impact of geography on the history and current situation of this very complicated region.
PROCEDURE

1. Begin a discussion with the students about the role of a neighborhood in an individual or a family’s life. Have them think about their neighbors at home or at school and ask: When does a neighbor help? Can they think of a time when a neighbor has made life more difficult for them?

2. Shift the discussion to countries and explore the notion that countries have neighbors too. Ask when a neighboring country might help or hurt another country.

3. Look at a map of the World

Have them select any country they have heard about in the news, such as Iraq, Iran, China, France. Locate the country. Identify the countries that surround it.

4. Introduce/Discuss the importance of Iraq in American, regional and global events

5. Provide students with outline map of Middle East.

6. Provide students with Middle East map

7. Give students Student Sheet and have them work independently or in groups or as a class to fill in requested information.

8. After students have completed the sheet, go over responses to questions. Ask them what they thought were the most important geographic features.

TIME ALLOCATION: 20-30 minutes

MATERIALS NEEDED

Map of the Middle East, http://www.mapsofworld.com/middle-east-map.html
World Map, http://www.mapsofworld.com/
Outline map: www.enchantedlearning.com/subjects/continents/Mideast/label/
Colored pencils

ASSESSMENT CRITERIA

1. Did the student read the contemporary map accurately?

2. Did the students label the geographic features and political divisions on the

outline map?

3. Did the students begin to consider the wider geographic region of an important

 current event?

Variation on this activity:

Compare to the contemporary map to an older map(s) of the Middle East, http://maps.bpl.org/search_advanced/?mtid=1375 What differences do they see??

Iraq’s Neighborhood

Student Sheet

ASSIGNMENT

Here is an outline map of the Middle East, a place we all hear a lot about.

1. Using the map your teacher gives you, please locate and place the following on your map:

Countries:
Egypt

Israel

Lebanon

Syria

Jordan

Iraq

Iran

Saudi Arabia

Turkey

Afghanistan
Pakistan

Kuwait

Qatar

United Arab Emirates

Oman

Yemen

Cyprus

Bodies of Water:

Tigris River

Euphrates River

Mediterranean Sea

Persian Gulf

Gulf of Oman

Arabian Sea

Red Sea

Nile River

Caspian Sea
2. Why is being able to get to water to travel important? Which countries have the easiest time getting to water? The hardest? Can you see any countries fighting over trying to get to water?
3. What other fights might happen based on where countries are located?

4. How does Iraq’s physical position reflect its importance in the region?

