[bookmark: _GoBack]SOUTH ASIA – TOP 10 NOTES					Name: __________________________
1. Mountains
· Himalayas
· More than ____________ miles long & hundreds of miles wide
· Mount ____________ – world’s highest peak at 29,028 feet
· Nearly 2 dozen peaks each rising 24,000 feet or above
· Karakoram Mountains – along with the ____________ create a barrier between the Indian subcontinent & the rest of Asia, home of the 2nd highest peak in the world – K2
· ____________ Mountains – central India
· Eastern Ghats & Western Ghats – Deccan ____________
2. River Systems
· ____________ play a key role in supporting life in South Asia
· 3 Great River Systems:
· The Indus – flows through ____________ and empties into the Arabian Sea
· The Brahmaputra
· The ____________
· These 2 flow east & eventually join to form a broad delta along the Bay of ____________
· Ganges River – A Sacred River
· Provides water for drinking, farming, & transportation
· ____________ significance
· According to Hindu beliefs, the Ganges brings life to its people, they worship the river as a goddess, & believe water has ____________ powers
· In some places wide stone steps lead down to the river
· ____________ come from all parts of the world to drink & bathe in its waters
· Also scatter ____________ of deceased family members on the river
· The Ganges – Pure??
· One of the most ____________ rivers in the world
· Millions of gallons of raw ____________ and waste flow into the river everyday
· ____________ of dead animals and even human corpses can be seen floating in the water
· Water is poisoned by toxic chemicals & deadly bacteria
· Thousands who bathe or drink become ill with ____________, typhoid, & cholera
· 1986, Govt. tried to restore the health of the river, but progress has been slow
· Many ____________ believe that water is too holy to be harmed by pollution
3. Monsoons
· Seasonal ____________ greatly affect the climate of South Asia
· October – May, the winter winds blow from the north and northeast and are dry
· As summer nears, temps gradually rise. The heated air also rises, which triggers a change in the wind direction.
· June – September, winds blow from the ___________ Ocean in the south & southwest, carrying warm, moist air
· Heavy rains provide the region with the largest portion of its yearly ________________________
· Rainfall is heaviest in the ____________ part - some spots average 450 inches of rain a year
· The rainfall is crucial to the millions that live in the region.
· They wait & watch for the ____________ crossing the subcontinent
· The growing season is dependent on the monsoon rains.
· However, the monsoons often cause disastrous ____________ that ruin crops & kill livestock & people.
4. Population
· Approximately ___________________ people live in South Asia
· Population density – ____________ people per sq. mile
· ________ times the world average
· If the rate of growth continues, the population could double in 40 years
· India – ½ the size of the continental U.S. with more than ____________ people
· Bangladesh – ____________ people per square mile
· Causes serious problems such as not enough food to feed all the people.
5. Urbanization
· % of South Asians living in ____________ areas is relatively low (15-28%)
· Many are migrating to urban areas in search of better ____________ & higher wages
· Cities are becoming ________________________
· Strain on public facilities such as ____________ & hospitals
· Largest Cities in South Asia
· Calcutta, ____________
· Mumbai (Bombay), India
· Delhi, India
· Dhaka, ____________
· Islamabad, Pakistan
6. Caste System
· According to Hindu belief, each person is born into a ____________ & has a certain moral duty, known as dharma, that is specific to that caste
· A person can move into a different caste only through ________________________
· While the system brought social order, it also caused ________________________ & limited people’s ability to improve their lot in life
7. Religion - Hinduism
· Grew out of ____________ culture & incorporated the caste system
· ________________________ religion – recognize many gods & goddess
· A way of life & a set of beliefs
· Every individual must live according to his or her own ____________, or moral duty
· All good actions are rewarded and bad deeds are punished according to the law of ____________
· ____________ - Reincarnation – people are reborn repeatedly until they have overcome all their weaknesses & earthly desires
· At that point, they are released from the cycle of rebirth and reach ____________, a state of changeless bliss
· Hinduism sees all of the world’s religions as different paths toward the ____________ _____________
8. Religion - Buddhism
· Approximately 563 BCE, in present-day ____________, a prince was born – Siddhartha Gautama
· He had everything he could want, but because of his awareness of human ____________ he went on a pilgrimage
· After years of spiritual searching & ________________________, he perceived the true nature of human existence for the 1st time
· He became known as ________________________, or the Awakened One
· Buddha spent the rest of his life trying to teach people they are suffering because they are overly attached to ________________________ things
· To escape the chain of desire & suffering which leads to endless rebirth, one must live by certain rules
· ____________ religious rituals
· By following Buddha’s guidelines, people could enter a state of great insight, calm, & happiness called ________________________
9. Today’s Governments
· Current governments in South Asia include ________________________ and ________________________
· ____________ – federal parliamentary republic
· Sri Lanka & Bangladesh – parliamentary systems
· Pakistan – president elected indirectly by the ____________
· Bhutan & Nepal – ________________________ monarchies
10. Struggling Economies
· Large, rapidly growing ________________________
· ½ of the people of India live in ____________
· Bangladesh – one of the ____________ countries in the world
· Most rely on ________________________ farming to make a living in India, Bangladesh, & Pakistan
· Struggle to grow enough ____________ to feed their families

