World History Reading Guide: The Rise of Islam
ANWER ON YOUR OWN PAPER, IN COMPLETE SENTENCES!

Chapter 10 Section 1: pgs 263-268

 1. The Arabian Peninsula is a crossroads of what 3 continents?
 2. What major city is located in western Arabia?

 3. What ancient shrine is located in this city & how many idols

 did it contain?

 4. What is the Arabic word for God?

 5. What was the religious environment in Mecca like in 570 AD?

 6. List 3 details about Muhammad:

 7. What happened to Muhammad while he meditated in a cave?

 8. According to Muslim belief, what did the angel tell him?

 9. What did Muhammad now believe he was?

10. What did he begin to teach?

11. Those who started to believe this became known as what?

12. What does the word Islam mean in Arabic?

13. What was the situation for Muhammad in Mecca as he

 started to preach his message?

14. Why did Muhammad decide to leave Mecca in 622 AD?

15. Muhammad and his supporters moved to Yathrib, which was later
 renamed ______________.

16. What would Muhammad be able to do here?

17. What did Muhammad do in 630 AD and what was the result?

18. What did Muhammad do at the Ka’aba?

19. What did most of the people of Mecca now do?

20. What happened two years later in 632 AD?

21. What was the Arabian Peninsula unified under?

22-26. List 5 details about the Dome of the Rock (pg. 266):

27. What is the main teaching of Islam?
28. What are the 5 main duties of Muslims called?

29. What is the statement of faith Muslims must testify to?

30. How many times a day & in what direction must they pray?

31. What does the pillar of alms state?

32. What do Muslims do during the holy month of Ramadan?

33. What is known as the Hajj?

34. Besides the Five Pillars, other rules for Muslims include:

35. What is the holy book of Islam called?

36. What language was it written in?

37. What does shari’a law regulate for Muslims?

38. How is Islam similar to Judaism and Christianity?

39. What view do Muslims have of Jesus?
40. Muslims believe that _____________________ was the final

 _____________________ of Allah.
41. Who do Muslims trace their ancestry to?

Pgs. 269-271

42. What issue would divide the Muslim community after Muhammad died?

43. What does the title “caliph” mean?

44. What can the word “jihad” refer to for Muslims?

45. The Qur’an also uses the word “jihad” to mean what?

46. By 750 AD, how many miles did the Muslim Empire now stretch?

LOOK AT THE CHART ON PG. 271

47. Eventually Islam will split into two main groups known as:

48. What do both groups claim about the other?

49. What do the Shi’a Muslims (Shi’ites) believe about all Muslim rulers?

50. Today _______% of Muslims worldwide are Sunni, while _______% of

 Muslims are Shi’a.
