


The United States, Canada and Greenland

1. Political Features (Countries and Capitals)
 - a. Two Countries (USA, Canada) and one territory (Greenland is a territory of Denmark).
2. Political Sub-Units
 - a. United States – Fifty States and their capitals
 - b. Canada – Ten Provinces and Three Territories and their capitals
 - c. Create a chart for yourself with the names of each state/province/territory and their capitals on a separate page.
3. Physical Features
 - a. Appalachian Mountains
 - b. Cascade Range
 - c. Coastal Range
 - d. Rocky Mountains
 - e. Sierra Nevada Mountains
 - f. Death Valley
 - g. Great Basin Desert
 - h. Mojave Desert
 - i. Colorado River
 - j. Mackenzie River
 - k. Mississippi River
 - l. Missouri River
 - m. Rio Grande
 - n. Ohio River
 - o. St. Lawrence River/St. Lawrence Seaway
 - p. Yukon River
 - q. Atlantic Ocean
 - r. Pacific Ocean
 - s. Hudson Bay
 - t. The Great Lakes
 - i. Huron, Ontario, Michigan, Erie, Superior (HOMES)
 - u. The Great Salt Lake (Utah)


Mexico, Central America and the Caribbean

1. Political Features (Countries and Capitals)

- a. The Bahamas
- b. Belize
- c. Costa Rica
- d. Cuba
- e. Dominican Republic
- f. El Salvador
- g. Guatemala
- h. Haiti
- i. Honduras
- j. Jamaica
- k. Mexico
- l. Nicaragua
- m. Panama

2. Physical Features

- a. Baja California (peninsula)
- b. Sierra Madre Occidental
- c. Sierra Madre Oriental
- d. Yucatan Peninsula
- a. Rio Grande
- b. Atlantic Ocean
- c. Caribbean Sea
- d. Gulf of California
- e. Gulf of Mexico
- f. Pacific Ocean
- e. Panama Canal
- f. Identify the two major island chains (archipelagos) of the Caribbean
 - i. Greater Antilles
 - ii. Lesser Antilles


South America

1. Political Features (Countries and Capitals)
 - a. Argentina
 - b. Bolivia
 - c. Brazil
 - d. Chile
 - e. Colombia
 - f. Ecuador
 - g. Guyana
 - h. Suriname
 - i. Paraguay
 - j. Peru
 - k. Uruguay
 - l. Venezuela
2. Political Sub-Units – Territories (identify who controls these territories)
 - a. French Guiana
 - b. The Falkland Islands
 - c. The Galapagos Islands
 - d. South Georgia Island
3. Physical Features
 - a. Andes Mountains
 - b. Atacama Desert
 - c. Brazilian Highlands
 - d. Guiana Highlands
 - e. The Pampas
 - f. Patagonia
 - g. Tierra del Fuego and Cape Horn
 - h. Amazon River
 - i. Orinoco River
 - j. Paraguay River
 - k. Parana River
 - l. Rio de la Plata
 - m. Uruguay River
 - n. Atlantic Ocean
 - o. Caribbean Sea
 - p. Pacific Ocean
 - q. Lake Maracaibo
 - r. Lake Titicaca
 - s. The Strait of Magellan


Western Europe

1. Political Features (Countries and Capitals)
 - a. Andorra
 - b. Austria
 - c. Belgium
 - d. Denmark
 - e. Finland
 - f. France
 - g. Germany
 - h. Greece
 - i. Iceland
 - j. Ireland
 - k. Italy
 - l. Luxembourg
 - m. Netherlands
 - n. Norway
 - o. Portugal
 - p. Spain
 - q. Sweden
 - r. Switzerland
 - s. United Kingdom
2. Political Sub-Units – Territories (identify who controls these territories)
 - a. Balearic Islands
 - b. Sardinia and Sicily
 - c. Corsica
3. Physical Features
 - a. The Alps Mountains
 - b. The Apennines
 - c. The Pyrenees
 - d. Danube River
 - e. Elbe River
 - f. Loire River
 - g. Rhine River
 - h. Rhone River
 - i. Seine River
 - j. Tagus River
 - k. Thames River
 - l. Tiber River
 - m. Adriatic Sea
 - n. Aegean Sea
 - o. Arctic Ocean
 - p. Atlantic Ocean
 - q. Baltic Sea
 - r. Bay of Biscay
 - s. English Channel
 - t. Mediterranean Sea
 - u. North Sea
 - v. Strait of Gibraltar


Eastern Europe

1. Political Features (Countries and Capitals)
 - a. Albania
 - b. Armenia
 - c. Bosnia and Herzegovina
 - d. Bulgaria
 - e. Croatia
 - f. Czech Republic
 - g. Hungary
 - h. Macedonia
 - i. Poland
 - j. Slovakia
 - k. Slovenia
 - l. Romania
 - m. Sub-Units of the former Yugoslavia
 - i. Kosovo
 - ii. Serbia
 - iii. Montenegro
 - iv. Vojvodina
2. Physical Features
 - a. Balkan Mountains
 - b. Carpathian Mountains
 - c. Dinaric Alps
 - d. Transylvanian Alps
 - e. Danube River
 - f. Oder River
 - g. Vistula River
 - h. Adriatic Sea
 - i. Aegean Sea
 - j. Baltic Sea
 - k. Black Sea


Northern Eurasia

1. Political Features (Countries and Capitals)

- a. Armenia
- b. Azerbaijan
- c. Belarus
- d. Estonia
- e. Georgia
- f. Kazakhstan
- g. Kyrgyzstan
- h. Latvia
- i. Lithuania
- j. Moldova
- k. Russia
- l. Tajikistan
- m. Turkmenistan
- n. Ukraine
- o. Uzbekistan


2. Physical Features

- a. Altai Mountains
- b. Caucasus Mountains
- c. Stanovoy Mountains
- d. Ural Mountains
- e. Kamchatka Peninsula
- f. Siberia (Region)
- g. Dnieper River
- h. Dniester River
- i. Don River
- j. Lena River
- k. Ob River
- l. Ural River
- m. Volga River
- n. Aral Sea
- o. Arctic Sea
- p. Baltic Sea
- q. Barents Sea
- r. Bering Sea
- s. Bering Strait
- t. Black Sea
- u. Caspian Sea
- v. Lake Baikal
- w. Lake Balkhash
- x. Laptev Sea
- y. Pacific Ocean
- z. Sea of Okhotsk


Southwest Asia

1. Political Features (Countries and Capitals)
 - a. Bahrain
 - b. Cyprus
 - c. Iran
 - d. Iraq
 - e. Israel
 - f. Jordan
 - g. Kuwait
 - h. Lebanon
 - i. Oman
 - j. Qatar
 - k. Saudi Arabia
 - l. Syria
 - m. Turkey
 - n. United Arab Emirates
 - o. Yemen
2. Physical Features
 - a. Pontic Mountains
 - b. Taurus Mountains
 - c. Zagros Mountains
 - d. "The Fertile Crescent" (also known as "Mesopotamia")
 - e. Negev Desert
 - f. Rub al Khali (The Empty Quarter)
 - g. Syrian Desert
 - h. Euphrates River
 - i. Jordan River
 - j. Tigris River
 - k. Black Sea
 - l. Bosphorus Strait
 - m. Caspian Sea
 - n. The Dardanelles
 - o. The Dead Sea
 - p. Gulf of Aden
 - q. Gulf of Oman
 - r. Persian Gulf
 - s. Red Sea
 - t. Strait of Hormuz


Northern Africa

1. Political Features (Countries and Capitals)
 - a. Algeria
 - b. Egypt
 - c. Libya
 - d. Morocco
 - e. Tunisia
 - f. Western Sahara
2. Political Sub-Units – Territories (identify who controls these territories)
 - a. Canary Islands
 - b. Madeira Islands
3. Physical Features
 - a. Arabian Desert
 - b. Atlas Mountains
 - c. Libyan Desert
 - d. Sahara Desert
 - e. Sinai Peninsula
 - f. Atlantic Ocean
 - g. Lake Nasser
 - h. Mediterranean Sea
 - i. Nile Delta
 - j. Nile River
 - k. Red Sea
 - l. Strait of Gibraltar
 - m. Suez canal


West Africa

1. Political Features (Countries and Capitals)

- a. Benin
- b. Burkina Faso
- c. Cote d'Ivoire
- d. Gambia
- e. Ghana
- f. Guinea
- g. Guinea Bissau
- h. Liberia
- i. Mali
- j. Mauritania
- k. Niger
- l. Nigeria
- m. Senegal
- n. Sierra Leone
- o. Togo


2. Physical Features

- a. Sahara Desert
- b. The "Sahel"
- c. Benue River
- d. Gambia River
- e. Niger River
- f. Senegal River
- g. Volta River
- h. Atlantic Ocean
- i. Gulf of Guinea
- j. Lake Chad
- k. Lake Volta


Central Africa

1. Political Features (Countries and Capitals)
 - a. Cameroon
 - b. Chad
 - c. Central African Republic
 - d. Democratic Republic of the Congo
 - e. Equatorial Guinea
 - f. Gabon
 - g. Republic of the Congo
2. Physical Features
 - a. Sahara Desert
 - b. The "Sahel"
 - c. Congo River
 - d. Kasai River
 - e. Ubangi River
 - f. Atlantic Ocean
 - g. Lake Albert
 - h. Lake Chad
 - i. Lake Edward
 - j. Lake Tanganyika


Eastern and Southern Africa

1. Political Features (Countries and Capitals)

- a. Angola
- b. Botswana
- c. Burundi
- d. Djibouti
- e. Eritrea
- f. Ethiopia
- g. Kenya
- h. Lesotho
- i. Madagascar
- j. Malawi
- k. Mozambique
- l. Namibia
- m. Rwanda
- n. Somalia – Including Sub-Units
 - i. Somalia
 - ii. Somaliland
 - iii. Puntland
- o. South Africa
- p. Sudan
- q. Swaziland
- r. Tanzania
- s. Uganda
- t. Zambia
- u. Zimbabwe


2. Label the following physical features.

- a. Kalahari Desert
- b. Namib Desert
- c. Nubian Desert
- d. Serengeti Plain
- e. Sahara Desert
- f. The “Sahel”
- g. Atlantic Ocean
- h. Indian Ocean
- i. Nile River
- j. Zambezi River
- k. Mozambique Channel
- l. Lake Malawi
- m. Lake Tanganyika
- n. Lake Victoria


South Asia

1. Political Features (Countries and Capitals)
 - a. Afghanistan
 - b. Bangladesh
 - c. Bhutan
 - d. India
 - e. Nepal
 - f. Pakistan
 - g. Sri Lanka
2. Physical Features
 - a. Deccan Plateau
 - b. The Ghats (Eastern and Western)
 - c. Himalaya Mountains
 - d. Hindu Kush Mountains
 - e. Khyber Pass
 - f. Brahmaputra River
 - g. Ganges River
 - h. Indus River
 - i. Yamuna River
 - j. Arabian Sea
 - k. Bay of Bengal
 - l. Indian Ocean


Central and East Asia

1. Political Features (Countries and Capitals)

- a. China
- b. Japan (including Major Islands)
 - i. Honshu
 - ii. Hokkaido
 - iii. Kyushu
 - iv. Shikoku
- c. Mongolia
- d. North Korea
- e. South Korea
- f. Taiwan

2. Physical Features

- a. Altai Mountains
- b. Gobi Desert
- c. Himalaya Mountains
- d. Taklimakan Desert
- e. Tien Shan
- f. Huang He (Yellow) river
- g. Mekong River
- h. Xi River
- i. Yangtze River
- j. East China Sea
- k. Gulf of Tonkin
- l. Korea Bay
- m. Pacific Ocean
- n. Sea of Japan
- o. Sea of Okhotsk
- p. South China Sea
- q. Taiwan Strait
- r. Yellow Sea


Southeast Asia

1. Political Features (Countries and Capitals)

- a. Brunei
- b. Cambodia
- c. Indonesia (including Major Islands)
 - i. Java
 - ii. Borneo
 - iii. Celebes
 - iv. Sumatra
 - v. Timor
- d. Laos
- e. Malaysia
- f. Myanmar
- g. Philippines (including Major Islands)
 - i. Luzon
 - ii. Mindanao
- h. Singapore
- i. Thailand
- j. Vietnam

2. Physical Features

- a. Malay Peninsula
- b. Irrawaddy River
- c. Mekong River
- d. Mekong Delta
- e. Andaman Sea
- f. Banda Sea
- g. Gulf of Thailand
- h. Gulf of Tonkin
- i. Indian Ocean
- j. Java Sea
- k. Luzon Strait
- l. Pacific Ocean
- m. Philippine Sea
- n. South China Sea
- o. Strait of Malacca
- p. Sunda Strait
- q. Timor Sea


Australia and Oceania

1. Political Features (Countries and Capitals)
 - a. Australia
 - b. New Zealand
2. For the major island groups of Oceania, there is no need to identify capital cities. You will need to identify the major Island Groups (as listed below).
 - a. Melanesia
 - i. Fiji
 - ii. New Caledonia
 - iii. Papua New Guinea
 - iv. Solomon Islands
 - v. Vanuatu
 - b. Micronesia
 - i. Northern Marianas
 - ii. Guam
 - iii. Marshall Islands
 - iv. Federated States of Micronesia
 - v. Nauru
 - vi. Palau
 - c. Polynesia
 - i. American Samoa
 - ii. Cook Islands
 - iii. Hawaii
 - iv. Kiribati
 - v. French Polynesia
 - vi. Samoa
 - vii. Tonga
 - viii. Tuvalu
3. Label the following physical features.
 - a. Great Barrier Reef
 - b. Great Dividing Range
 - c. Great Sandy Desert
 - d. Great Victoria Desert
 - e. Darling River
 - f. Murray River

