

**MUST KNOW
Geography****Description**

You must understand Geography to effectively study world history. Practice and learn the **skills** in your **Geography 101** packet (given to you the first week of school), know the **location of world regions and sub regions** and be able to identify and locate key **nations, landforms and bodies of water** listed on this sheet.

POLITICAL MAPS

Instructions: Neatly locate, outline in color and label ALL of the following **countries** on your Continent **Political** maps. Use the world map at end of your textbook, **Google Maps** and/or worldatlas.com (search by continent)

AFRICA

North Africa	Algeria Libya Tunisia	Egypt Morocco	East Africa	Ethiopia Madagascar Sudan	Kenya Somalia Tanzania
West Africa	Chad Mali Niger Togo	Benin Mauritania Nigeria Cote D'Ivoire	Equatorial Africa	Cameroon Uganda Central African Republic Democratic Republic of the Congo	Rwanda Sudan
Southern Africa	Angola Zambia	Botswana Republic of South Africa	Zimbabwe Mozambique		

ASIA

East Asia	Japan North Korea Taiwan	China South Korea Mongolia	SE Asia	Cambodia Myanmar (Burma) Philippines	Indonesia Malaysia Singapore	Vietnam Thailand Laos
South Asia	Afghanistan India Nepal	Bangladesh Pakistan	SW Asia / Middle East	Iran Jordan Syria	Iraq Israel Saudi Arabia	Turkey
Central Asia	Kazakhstan					

EUROPE

Western Europe	France Portugal England/Great Britain/United Kingdom "U.K." Austria	Germany Spain	Ireland Switzerland	Eastern Europe	Hungary Romania Ukraine Czech Republic	Poland Russia Serbia
Northern Europe	Finland Sweden	Norway		Southern Europe	Italy Greece	

AMERICAS (South & North)

Latin America	Mexico Panama Argentina Venezuela El Salvador	Chile Nicaragua Brazil Colombia Honduras	Honduras Ecuador Peru Costa Rica Guatemala	Caribbean	Bahamas Jamaica Haiti	Cuba Puerto Rico Dominican Republic
				North America	United States	Canada

TURN OVER FOR **ADDITIONAL** MAP INSTRUCTIONS → →

WORLD MAP

Instructions: Neatly locate and label ALL of the following on your “World Map”

DIRECTIONAL TERMS	CONTINENTS
<p><u>Draw and label:</u></p> <p>The Equator: 0° Latitude Prime Meridian: 0° Longitude</p> <p>Complete the Compass Rose:</p> 	<p><u>Outline and label the 7 continents</u> <u>using different colors for each:</u></p> <p>North America, South America, Europe, Asia, Africa, Oceania/Australia, Antarctica</p>
	<p>OCEANS</p>
	<p><u>Label</u> the world’s 5 oceans:</p> <p>Pacific Ocean, Atlantic Ocean, Arctic Ocean, Indian Ocean and Southern Ocean</p>

PHYSICAL MAPS: Landforms & Bodies of Water

Instructions: Neatly locate and label – using color - ALL of the following **physical features** on your Regional **Physical** maps. You may use symbols in a legend box if appropriate. **Draw in features** (much like the mountain ranges and rivers pre-drawn on the Europe map). Be accurate in your placement of features - and neat - so when we annotate the map with additional data you will have a legible study tool upon completion. To locate the features, use **Google Maps** and/or **worldatlas.com** as a resource (**select the region → select landforms**).*

EUROPE
Mediterranean Sea Ural Mountains North Sea Baltic Sea Scandinavian Peninsula Iberian Peninsula Rhine River The Alps (mountain range) Pyrenees Mountains

AFRICA
Sahara Desert Nile River Congo River Niger River Isthmus of Suez (connects to Asia) Mt. Kilimanjaro Lake Victoria Ethiopian Highlands Kalahari Desert Namib Desert

NORTH AMERICA	SOUTH AMERICA
Rocky Mountains (Continental Divide) Appalachian Mountains Mississippi River Great Lakes Hudson Bay Sierra Madre Occidental Baja California Yucatán Peninsula Isthmus of Panama Gulf of Mexico	Andes Altiplano Lake Titicaca Amazon River Patagonia Tierra del Fuego Orinoco River Paraná River Rio de la Plata Atacama Desert Lake Maracaibo

ASIA
Yangtze River Huang River (Yellow River) Gobi Desert Siberia Arabian Sea Black Sea Bay of Bengal South China Sea East China Sea Himalayan Mountains Tarim Basin Malay Peninsula

OCEANIA
Australian Outback Great Barrier Reef Tasman Sea Great Dividing Range Cook Strait South Island & North Island (New Zealand)

**Feel free to use other sites/textbooks to locate features if you have trouble finding something.*