Questions for Hala Sultan Tekke

<u>Instructions</u>: Answer the following story questions in complete sentences as you will be sharing this story with your cartography team.

1. What is the name of the woman that is the close friend or relative of the prophet Mohammad?

Umm Haram is the close friend or relative of the prophet Mohammed.

2. What is the reason in the story that the Arabs wanted to take over the Mediterranean region?

The Arabs want to expand their empire.

3. What way is the expansion of the Arabian civilization similar to the territory expansion of the ancient civilizations of Egypt, Indus, and China?

They use armies to expand for land and trade opportunities.

- 4. What was the promise Mohammed made to Umm Haram when he visited her home? Umm Haram would be among the first to fight to conquer the islands.
- 5. What type of animal Umm Haram was riding during the victory parade into the heart of Cyprus?

Umm Haram rode a donkey.

6. What was the name of the group of people that attacked the Arabs during their victory parade?

The Genoese were the group of people that attacked the Arabs.

- 7. What type of injury did Umm Haram sustain during the victory parade? **Umm Haram sustained a broken neck**
- 8. What happened to Umm Haram as a result of her injury? Umm Haram died as a result of her injury.
- 9. What might have happened to Cypriot history if Umm Haram and the other Arabs had not been attacked?

Answers will vary. Ex. Cypriot history might have come from Arabia instead of Greece.

10. What is the story location clue for the Story of Hala Sultan Tekke?

The Hala Sultan Tekke is the third most revered site of pilgrimage in the Muslim world. It is located south and east of Saint Hilarion Castle and directly west of the Salt Lake and southwest of the city of Larnaca.