Answer the following questions with complete sentences and your own words. The answers may be found in the first and second sections of chapter three.

1) Look at the graph on page 64. In which nation is the population growing most rapidly? How many more births than deaths are there in this nation? In which nation is the population decreasing most quickly? How many more deaths than births are there in this nation?

2) The text identifies two major reasons for recent population growth. Explain them.

3) Look at the graph on page 65. What was the world population in 1200? How many years did it take for this population to double? By how much did world population grow during the 20th century? Ensure that you know when the 20th century was.

4) Look at the picture on page 64. Explain at least three ways in which the health care services Rwanda are similar to or different than those in the US.

5) Explain at least two problems caused by rapid population growth.

6) Look at the picture on page 66. Provide a relative location for Bangladesh. Explain at least two ways in which transportation in Bangladesh differs from that in the US.

7) Explain what urbanization means. What percentage of the world’s population was urban and rural at the start of the 19th century? What are the figures at the start of the 21st century?

8) Provide an example of voluntary migration to the US and involuntary migration to the US.

9) Look at the map on page 69. Describe the migration of Hindus and Muslims in 1947. Be very specific. Explain why this migration took place. After 1947 many South Asians left South Asia. Explain where you think they went and why the left.

10) Using the map on page 69, provide comprehensive location for the Indus River Delta. Use the northern tip of Sri Lanka as a reference.

