Russia & the Republics - Top Ten Notes			Name:______________________
1. Russia’s Size
· Russia is the largest country in the world at ____________________________ square miles
· The ________________________________ is 3,718,711 square miles
· ____________________ is 3,855,103 square miles
· Covers ___________ different time zones
2. Bodies of Water
· The Caspian Sea – saltwater lake, largest ___________________ sea in the world
· The _________________ Sea – saltwater lake, decreasing in size (we will get to this later!)
· Lake ___________________ – deepest lake in the world (more than 1 mile deep), 20% of the world’s freshwater, home to the world’s only freshwater ______________
3. Natural Resources
· Why is it difficult to remove resources from the ground in Russia & transport them to markets?

· Many located in the frigid ___________ & subarctic region of _____________________
· Businesses find it difficult to attract _______________ to this severe region
· Temperatures rarely above 50°F & sometimes drop below _________°F
· “__” – when you exhale, your breath freezes into crystals that fall to the ground and make a noise
4. Human/Environment Interaction – The Shrinking Aral Sea
· Between 1960 & the present the Aral Sea has lost about ____________% of its water
· Why??
· 2 _________________ feed into the Aral – Amu Darya & Syr Darya
· In the 1950’s, of government began to take large amounts of water from the rivers to irrigate Central Asia’s ______________________ fields
· The __________________ flowing into the Aral slowed to a trickle
· The sea began to _________________________
Effects of Agriculture
· Cotton growers used ___________________________ & fertilizers
· Runoff carried the __________________________ into the rivers that feed the Aral
· Of the 24 native species once found in the sea, _________________________ are left today
Health Effects of the Aral Sea
· Retreating waters exposed fertilizers, pesticides, & ____________________
· ______________________________ picked up deposits and dumped them on nearby population
· Led to an increase in diseases – ___________________ cancer & respiratory diseases
Saving the Aral
· To keep the lake at its present levels they would have to remove 9 of the 18 million ____________________ that are now used for farming
· How would this affect the farmers?
· If nothing is done, the Aral could be gone in _________________________________ years.
· What is the solution?
5. World War I
· ______________________________, the last czar, led his country into this world war, unprepared and unorganized. He had bad generals and was plagued by problems at home and was controlled by Rasputin.
· Many _____________________ died unnecessarily because of these factors.
· In __________________, the white revolution began, the whites wanted to set up a form of democracy.
· Pulled out of ________________________
· By October the Bolsheviks, ___________________, had taken power and a Civil war ensued.
6. Soviet Union Formed
· By 1921, the Bolsheviks had won the civil war. Led by Vladimir _____________________________
· The next year they set up the Union of Soviet Socialist Republics, ________________, or the Soviet Union
· By the mid 1920’s a new leader had come to power, Joseph ___________________________
· Stalin ruled from __________________________________
· He made the Soviet Union into an ________________________Power, and a world power.
· He deported many millions of Russians sending them to labor camps in __________________, where most died.

7. World War II
· During World War II, because of poor ________________________ and under trained troops, millions of Russians died unnecessarily.
· The USSR was the main reason that the ___________________ won the war
· Most Historians agree that during Stalin’s reign a whole generation was killed, from the _____________________, deportations, and WWII.
8. Cold War
· After WWII, a Cold War ensued between the _____________________________ and the United States.
· It was an ideological war - was fought through other smaller countries.
· The war peaked in the __________________, and was over by the end of the 1980’s.
9. The Shift to Democracy
· In 1985, Mikhail ______________________________ took power, had many reforms.
· By 1990, countries started breaking of the USSR, and forming their own independent states
· In 1991, the Soviet Union had free ____________________________
· Boris _______________________ was elected and helped create a free Capitalistic Democracy
· Today, the current president is Dmitry ______________________________
10. Culture
· Language - Throughout Soviet period _________________ was the official language taught at all schools in the Soviet Union
· Today hundreds of languages are spoken, most having either a _______________ or Turkish background.
· Population - Russia and the Republics have ______________ million people
· The population of Russia and Eurasia has remained fairly ____________________ over the past decade
Religion
· ___
· Mainly Eastern _________________________________
· ______________________ – second largest religious following in the region
· _________________________________ – Many Jews have lived throughout this region over time, but through pogroms and other forms of persecutions, many have moved.
· ___________________________ - the large number of people in this group is due to the fact that under Soviet rule religion was outlawed.
