[bookmark: _GoBack]East Asia – TOP TEN						Name: __________________________
1. Mount Fuji
Japan
· Mount Fuji
· _______________________________ – classified as active with a low risk of eruption
· Surrounded by ____________ lakes

2. Gobi Desert
· Stretches from northwest China into _____________________________
· ___________________________ square miles
· Larger than _______________ & California combined
· Prime area for finding _______________________ fossils

3. River Systems
· Important for _________________________, hydroelectric power, & transportation
· Huang He (__________________ River)
· _________________ miles
· Empties into Yellow Sea
· Named from the yellow ____________________ it carries
· Also called “_______________________________” because of the terrible floods it has caused
· Chang Jiang (Yangtze River)
· Longest river in all of _________________
· 3,900 miles
· Major ________________________route
· Also causes _______________________
· Xi Jiang (___________________ River)
4. Revolutions in China
· Chinese Empire came to an end in ___________ when a Nationalist revolution led by Dr. Sun Yat-sen overthrew the Manchu Dynasty
· 1927 – Chiang Kai-shek set up a Nationalist government, but his rival Communist Mao Zedong, gained huge support from ________________________
· During WWII, Nationalists & the Communists successfully together resisted __________________
· At the end of the war, the 2 groups fought each other again
· 1949 – the Communists set up the People’s Republic of China on the _____________________
· The Nationalists fled to the island of ________________ and set up the Republic of China
5. Japan (WWII)
· By the early 20th century Japan had become a major power and continued to expand their _____________
· December 7, 1941 – surprise attack on U.S. naval base of _____________________ in Hawaii
· Brought U.S. into ___________________
· U.S. – dropped 2 atomic bombs on Hiroshima & ____________________
· Ended with Japan’s defeat & surrender in _________________
6. Korea
· Cultural bridge between Japan and the mainland of Asia
· Kingdom of ________ruled Korea as a unified state until 936 when it was overthrown by the Koryo Dynasty
· Military rulers took power in the late 1100s, but were conquered by the ________________
· _____________________________
· Controlled by China & Japan throughout much of its _______________________
· Japanese ruled Korea until they were defeated in WWII in __________________
· Northern part was controlled by the _________________________________
· Southern half supported by the __________________
· 1950 – Korean troops from the North invaded South Korea starting the _________________
· War ended in ______________with a treaty that divided the peninsula
· North Korea (_________________________)
· South Korea (__________________________________)
7. Population
· 1.5 billion people
· China – ____________________
· (Special Administrative Regions in China: Hong Kong - 6.9 million, Macao - 500,000)
· Japan – 127 million
· North Korea – _____________ million
· South Korea – 48 million
· Mongolia – ______________ million
· Taiwan – 22.7 million
· 1 out of 5 people in the world lives in __________________
· Most populated country in the world
· 94% belong to the _____________ ethnic group
· Mainly live in eastern & southern _________________
· The rest of the people belong to about __________ different ethnic groups
· Non-Chinese peoples live in the far north & ____________
CHINA
· 90% of the population is crowded on only _____________ of the land
· Most live in the fertile valleys and plains of the Huang He, Chang Jiang, & Xi
· In these areas, population density is more than _________ people per square mile
· Population is scarcest in the ______________
· 30% live in __________________
· Impacts of 1 billion plus people
· Population may grow faster than the _______________supply
· Government encourages smaller families
· One-child per couple policy (people with are rewarded with better income, reduced taxes, or the chance to go to a good __________________)
8. Largest Cities in the Region
· Beijing, China
· Shanghai, China
· Tokyo, Japan
· Osaka, Japan
· Nagoya, Japan
· Seoul, South Korea
· Taipei, Taiwan
9. Language
· Chinese has many dialects, most speak _________________________ Chinese
· Written language is based on ___________________, or pictorial characters, and each one carries a meaning
· To read a newspaper, need to know 2,000 – 3,000 characters
· To have a solid grasp of the language need to know ______________________ characters
· Japanese & Korean languages are related

10. Religion
Buddhism
· Religion originated in _________________
· Grew into an important religion in China by the 300s A.D.
· Influenced by Confucianism & Taoism
· Important ideas include rebirth & the end of the _________________ cycle
Shintoism
· Native religion of Japan and was once its state ________________
· A form of _________________________
· It involves the worship of kami, translated to mean "sacred spirits which take the form of things and concepts important to life, such as wind, rain, mountains, trees, rivers and fertility“
· After World War II, Shinto lost its status of state religion
· Some Shinto practices and _____________________________, once given a great deal of prominence during the war, are no longer taught nor practiced today, and others remain largely as everyday activities, like Japanese New Year, that few identify with religious connotations.
Confucianism
· Based on the teaching of _________________________
· A Chinese philosopher who lived from 551-479 B.C.
· Believed in respect for the past & one’s ancestors
· Children should obey ______________________
· Parents should obey government & emperor
· Stressed the importance of education
Taoism
· Based on the teachings of Lao-tzu (6th century B.C.)
· Believed in the importance of preserving & restoring harmony in the individual & ________________________
· Thought governments should leave the people alone & do as little as possible
· Individual should seek harmony with ___________________________
RELIGION
· Communist governments in China & North Korea have discouraged religious practices, but many people have held to their ___________________________

