[bookmark: _GoBack]How Southern and Eastern Asian Citizens Live, Work, and Travel.
Lots and Lots of People
· More than _____________ of all the people in the world live in China and India!
· Most Asians live in rural areas, ____________ the land to provide food for their families.
· About __________ of China’s people are concentrated in the plateaus, plains, and river valleys of the eastern third of the country where fertile soil and plentiful rain are found.
· Close to ___________ of India’s population lives in more than 500,000 villages.
· Since about 50% of India’s land is __________________ (land that is suitable for growing), most Indians work in agriculture.
· About ½ of Vietnam’s people are farmers, living in the fertile deltas of the _______________ and Red Rivers and growing rice, coffee, fruits, and vegetables.
· In Thailand, people live around fertile river areas to grow __________ and other crops.
· Even in highly industrialized Japan, most of the people live where the _______________ cities areas.
· In the mountains of China and Japan, the population is much ________________ as is the population in China’s desert areas.
Crowded Cities
· Many Asian cities have huge populations. In fact, _________ of the __________most populated urban areas in the world are in Southern and Eastern Asia.
· In Chinese cities like Beijing and Shanghai, the population can exceed almost _____________________ people per square mile.
· Much of Japan’s population is crowded into ____________________.
· ________________________ is the most crowded urban area in the world, and land in Tokyo is precious and very expensive.
· In _________________, information technology and telecommunications are growing industries, providing many employment opportunities in cities like Mumbai and Kolkata.
· Unfortunately, many people living in Asian cities are very ________________and live in extremely crowded, unsanitary conditions.

Living off the Land
· Many Asian countries have long ___________________. Taking advantage of the natural resources of ocean water and deep harbors, ship repair and shipbuilding are important industries.
· The world’s leading fishing country is ________________, with China in 2nd place.
· Some of the oldest _______________________ are in Asia mainly in Indonesia, Malaysia, Thailand, Cambodia, and Laos.
· Few people live in the rainforest, and __________________ is making them disappear.
 Getting Around
· Across Asia, transportation systems are largely _________________________.
· Most railroads don’t cross ____________________________ boundaries, road systems are not well developed, and links between countries are often closed because of disagreements between countries.
· Most Asian international travel is by __________or by ______________.
· How you travel in Asia depends upon where you ____________. Walking is a common form of transportation in ___________ areas, while people in cities use cars and public transportation.
· The Japanese have a high-speed rail system (The ___________ Train) where trains travel up to __________ mph. The safe and __________________rail system transports millions of passengers per year.
· Commuters rely on this _________-_______________ rail system to get from city to city in a short amount of time.
· Because of the thriving economy, many people in Beijing, China can afford cars, but the roads are extremely ____________________ (crowded).
· Public bus and subway systems are available to ease the traffic problem, and people still use bicycles and walk.
· People in India use cars, buses, and _________________ to get around, but many roads in the cities are highly congested.
· ________________________ (two-wheeled carts carrying one passenger that is pulled by person) are still used in Indian cities.

