

## 2020-2021 AP Human Geography Summer Assignment

**What am I doing?** Labeling world outline maps with the features listed below building an understanding of the political and physical geography world regions.

**Why am I doing this?** Part of entering an AP class is an assumption of a certain level of background knowledge and skills. You will need a strong working mental map in order to be successful in this course.

**When are the maps due?** The First Day of School

**How many maps should I submit?** 15

| | |
|-----------------------------------------------------|----------------------------------------------|
| Map 1 – Map Basics | Map 9 – North Africa & the Middle East |
| Map 2 – Land Features | Map 10 – E Asia, C Asia, S Asia, and SE Asia |
| Map 3 – Rivers and Lakes | Map 11 – Central and South Asia |
| Map 4 – Seas, Gulfs, and other Major Water Features | Map 12 – Oceania |
| Map 5 – North America and the Caribbean | Maps 13 – World Regions A Big Picture |
| Map 6 – South America | Maps 14 –World Regions A Closer Look |
| Map 7 – Europe | Maps 15 -- United States |
| Map 8 – Sub-Saharan Africa | |

**What do I label on each map?** Each map has a list of countries, cities and/or regions to label. The list and corresponding numbers will serve as the key. Label each element with the correct number in the correct location. Only items labeled on the correct maps will be scored and tested. **Countries are listed in regular font and cities are listed in italics.** NOTE: **Bolded** items have emphasis in APHG.

**When is the first map test?** There will be one test in the first 4 weeks and more through the year. It is essential that you build a mental map of the world and the placement of states (countries), cities and natural phenomena.

**How do I study?** Studying for map tests takes time and preparation. The first step is to find each feature and label blank outline maps. Use the list below and quiz yourself by labeling blank maps and seeing how much you know.

Listed below are links where you can test yourself online. Coloring the map is optional (except for map 13 and 14), but will (WILL!!!!) help with memory.

### Online Map Quizzes

| | |
|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|
| <a href="http://www.sheppardsoftware.com/Geography.htm">http://www.sheppardsoftware.com/Geography.htm</a> | <a href="http://www.sporcle.com/games/category/geography">http://www.sporcle.com/games/category/geography</a> |
| <a href="http://iilike2learn.com/">http://iilike2learn.com/</a> | <a href="http://www.maps.com/funfacts.aspx">http://www.maps.com/funfacts.aspx</a> |

If you have any questions or need additional help completing the assignment, contact Mrs. Hanks @ [hanks@skschools.org](mailto:hanks@skschools.org)

# Map Table of Contents

| | |
|-----------------------------------------------------|-------------------------------------------------|
| Map 1 - Map Basics | Map 9 - North Africa & the Middle East |
| Map 2 - Land Features | Map 10 - E. Asia, C. Asia, S. Asia, and SE Asia |
| Map 3 - Rivers and Lakes | Map 11 - Central and South Asia |
| Map 4 - Seas, Gulfs, and other Major Water Features | Map 12 - Oceania |
| Map 5 - North America and the Caribbean | Map 13 - World Regions: A Big Picture |
| Map 6 - South America | Map 14 - World Regions: Closer Look |
| Map 7 - Europe | Map 15 - The United States of America |
| Map 8 - Sub-Saharan Africa | |

## General Advice

- ❖ Use a pencil for labeling, then go over it in a ***fine tip*** blue/green/red pen or if you trust yourself, skip the pencil :)
- ❖ Use a ruler
- ❖ Use a current Atlas or Google Maps
- ❖ There may be something you need to draw in or there may be extra city dots.
- ❖ This is a study aid, so go slowly and make sure you can read it.
- ❖ ***Coloring sections really does help commit places and features to memory.***

# AP Human Geography: World Regions — A Big Picture View

Use this map for labeling and coloring maps 13 & 14.


# AP Human Geography: World Regions — A Closer Look

Use this map for labeling and coloring maps 13 & 14.


# Map 1: The Basics


**Label the following:**

**5 Oceans**

**Arctic Circle**

**7 Continents**

**Antarctic Circle**

**Tropic of Cancer**

**Prime Meridian**

**Equator**

**International Date Line (IDL)**

**Tropic of Capricorn**

**Complete the following sentences:**

Lines of latitude run from \_\_\_\_\_ to \_\_\_\_\_ and measure distances \_\_\_\_\_ and \_\_\_\_\_ of the \_\_\_\_\_.

Lines of longitude run from \_\_\_\_\_ to \_\_\_\_\_ and measure distances \_\_\_\_\_ and \_\_\_\_\_ of the \_\_\_\_\_.

## Map 2: Land Features

Label the following:

1. Rockies
2. Himalayas
3. Gobi
4. Appalachians
5. Caucasus
6. Andes
7. Sahara
8. Alps
9. Atacama
10. Urals
11. Rub al Khali
12. Patagonia
13. Kalahari
14. Namib
15. Great Dividing Range
16. Atlas Mountains
17. Pyrenees


\*\*\*For coloring, color deserts one color and mountains another.

### Map 3: Water Features

Label the following:

1. **Brahmaputra River**
2. **Tigris River**
3. **Euphrates River**
4. **Yangtze River**
5. **Nile River**
6. Mississippi
7. **Indus River**
8. Mekong River
9. **Amazon River**
10. Lake Victoria
11. **Ganges River**
12. Congo River
13. **Volga River**
14. Lake Winnipeg
15. **Rhine River**
16. Lake Superior
17. Lake Michigan
18. Lake Erie
19. Lake Ontario
20. Lake Huron
21. **Rio Grande River**
22. **Lake Baikal**
23. St. Lawrence River


Map 4: Seas, Gulfs, and other Major Water Features


Label the following:

- | | | | | |
|----------------------------------|---------------------------|-------------------------------|--------------------------------|----------------------------|
| 1. Caspian Sea | 5. <b>South China Sea</b> | 9. Gulf of Aden | 13. Strait of Malacca | 17. Suez Canal |
| 2. <b>Mediterranean Sea</b> | 6. Caribbean Sea | 10. <b>Strait of Hormuz</b> | 14. <b>Mandeb Strait</b> | 18. <b>English Channel</b> |
| 3. Red Sea | 7. Gulf of Mexico | 11. <b>Dardanelles Strait</b> | 15. <b>Strait of Gibraltar</b> | 19. Black Sea |
| 4. <b>Aral Sea</b> (draw on map) | 8. <b>Persian Gulf</b> | 12. <b>Bosporus Strait</b> | 16. Panama Canal | |

**Map 5: North America, Central America and the Caribbean**


**Label the following:**

- | | |
|-------------------------|--------------------------|
| 1. Bahamas | 15. <b>New York City</b> |
| 2. <i>Quebec City</i> | 16. Haiti |
| 3. Honduras | 17. El Salvador |
| 4. <b>United States</b> | 18. Panama |
| 5. <i>Managua</i> | 19. <i>Havana</i> |
| 6. <b>Cuba</b> | 20. <b>Ottawa</b> |
| 7. Belize | 21. Jamaica |
| 8. <b>Mexico</b> | 22. Guatemala |
| 9. <b>Greenland</b> | 23. <b>Canada</b> |
| 10. <b>Mexico City</b>  | 24. <b>Los Angeles</b> |
| 11. Dominican Republic  | 25. <b>Washington DC</b> |
| 12. Costa Rica | 26. <i>Houston</i> |
| 13. Nicaragua | 27. <b>New Orleans</b> |
| 14. <b>Chicago</b> | 28. <i>Miami</i> |

Map 6: South America


Label the following:

- | | | | |
|-----|-----------------------|-----|-------------------------|
| 1.  | <b>Argentina</b> | 14. | Suriname |
| 2.  | Ecuador | 15. | <b>Brazil</b> |
| 3.  | <b>Peru</b> | 16. | <b>French Guiana</b> |
| 4.  | <i>Caracas</i> | 17. | <i>Buenos Aires</i> |
| 5.  | <i>Santiago</i> | 18. | Bolivia |
| 6.  | Colombia | 19. | <b>Falkland Islands</b> |
| 7.  | Paraguay | 20. | <i>Bogotá</i> |
| 8.  | <b>Venezuela</b> | 21. | <i>Lima</i> |
| 9.  | <b>Rio de Janeiro</b> | 22. | <b>Brasilija</b> |
| 10. | Guyana | 23. | Trinidad and Tobago |
| 11. | Uruguay | | |
| 12. | <b>Chile</b> | | |
| 13. | <b>São Paulo</b> | | |

**Map 7: Europe**


Label the following:

- | | |
|------------------------------------|-----------------------------------|
| 1. <i>The Hague</i> | 32. <b>Bosnia and Herzegovina</b> |
| 2. <i>Amsterdam</i> | 33. Andorra |
| 3. <i>Rome</i> | 34. Albania |
| 4. <i>Moscow</i> | 35. Belarus |
| 5. <i>London</i> | 36. <b>Poland</b> |
| 6. <i>St. Petersburg</i> | 37. <b>Denmark</b> |
| 7. <i>Brussels</i> | 38. Latvia |
| 8. <i>Paris</i> | 39. Bulgaria |
| 9. <i>Madrid</i> | 40. Romania |
| 10. <i>Berlin</i> | 41. Estonia |
| 11. San Marino | 42. Lithuania |
| 12. <b>Holy See (Vatican City)</b> | 43. <b>Czech Republic</b> |
| 13. Switzerland | 44. <b>Russia</b> |
| 14. Netherlands | 45. Finland |
| 15. Monaco | 46. Norway |
| 16. Luxembourg | 47. Hungary |
| 17. Liechtenstein | 48. Slovakia |
| 18. <b>Germany</b> | 49. <b>Iceland</b> |
| 19. <b>France</b> | 50. <b>Sweden</b> |
| 20. Belgium | 51. Moldova |
| 21. Austria | 52. Ukraine |
| 22. <b>Spain</b> | 53. <b>Ireland</b> |
| 23. <b>Slovenia</b> | 54. <b>United Kingdom</b> |
| 24. <b>Serbia</b> | 55. <b>Kosovo</b> |
| 25. Portugal | |
| 26. Montenegro | |
| 27. Malta | |
| 28. Macedonia | |
| 29. <b>Italy</b> | |
| 30. <b>Greece</b> | |
| 31. <b>Croatia</b> | |

**Map 8: Sub-Saharan Africa**


**Label the following:**

- | | | |
|--------------------------|-------------------------|---------------------------------------------|
| 1. Burundi | 19. Liberia | 39. Central African Republic |
| 2. Madagascar | 20. Senegal | 40. Ghana |
| 3. <b>Somalia</b> | 21. <b>Cape Town</b> | 41. Swaziland |
| 4. Zimbabwe | 22. <b>Johannesburg</b> | 42. The Gambia |
| 5. Republic of the Congo | 23. <b>Eritrea</b> | 43. Mauritania |
| 6. Lesotho | 24. Chad | 44. <b>Democratic Republic of the Congo</b> |
| 7. Burkina Faso | 25. Uganda | 45. <b>Congo</b> |
| 8. Benin | 26. Cameroon | 46. <b>Kenya</b> |
| 9. <b>Nigeria</b> | 27. Zambia | 47. <b>Niger</b> |
| 10. <i>Addis Ababa</i> | 28. <b>South Africa</b> | 48. Gabon |
| 11. <i>Mogadishu</i> | 29. Côte d'Ivoire | 49. Equatorial Guinea |
| 12. <b>Djibouti</b> | 30. Mali | 50. Mozambique |
| 13. Botswana | 31. Sierra Leone | 51. Malawi |
| 14. <b>South Sudan</b> | 32. <i>Lagos</i> | 52. Sudan |
| 15. Angola | 33. <b>Accra</b> | 53. Guinea |
| 16. Togo | 34. <b>Ethiopia</b> | 54. Guinea - Bissau |
| 17. <b>Namibia</b> | 35. <b>Rwanda</b> | 55. Western Sahara |
| 18. Cape Verde | 36. Tanzania | |
| | 37. <i>Dakar</i> | |
| | 38. <i>Luanda</i> | |

Map 9: North Africa and the Middle East

Label the following:


1. Algeria
2. Tunisia
3. Georgia
4. Lebanon
5. Syria
6. *Beirut*
7. ***Tehran***
8. **Egypt**
9. Armenia
10. **Iraq**
11. Oman
12. **Turkey**
13. **Cairo**
14. *Tripoli*
15. **Libya**
16. **Azerbaijan**
17. **Israel**
18. **Palestine**
19. **United Arab Emirates**
20. *Damascus*
21. ***Mecca***
22. Morocco
23. ***Jerusalem***
24. Jordan
25. Qatar
26. Yemen
27. ***Istanbul***
28. ***Medina***
29. Cyprus
30. Kuwait
31. **Saudi Arabia**
32. ***Baghdad***
33. **Iran**
34. Afghanistan
35. Bahrain

**Map 10: East and Southeast Asia**


**Label the following:**

1. **Tokyo**
2. *Shanghai*
3. *Seoul*
4. **Pyongyang**
5. **Taiwan**
6. *Jakarta*
7. **Japan**
8. **Beijing**
9. *Bangkok*
10. *Timor-Leste*
11. *Vietnam*
12. **Hong Kong**
13. *Thailand*
14. *Singapore*
15. *Malaysia*
16. *Philippines*
17. *Myanmar*
18. **China**
19. *Laos*
20. **South Korea**
21. **North Korea**
22. *Cambodia*
23. *Brunei*
24. *Mongolia*
25. **Indonesia**
26. *Maldives (south Asia)*
27. *Manila*
28. *Macau*

Map 11: Central and South Asia


**Label the following:**

1. Sri Lanka
2. Bhutan
3. Kyrgyzstan
4. **Pakistan**
5. Bangladesh
6. Tajikistan
7. **Nepal**
8. **Kashmir**
9. Turkmenistan
10. Maldives (draw arrow to)
11. Kazakhstan
12. **Calcutta**
13. **India**
14. Uzbekistan
15. **New Delhi**
16. *Mumbai*
17. *Islamabad*


Map 12: Oceania


Label the following:

1. **Sydney**
2. *Melbourne*
3. *Auckland*
4. **Australia**
5. New Zealand
6. **Micronesia**
7. **Polynesia**
8. **Melanesia**
9. **Papua New Guinea**
10. Solomon Islands
11. Hawaii (just for reference)

## Map 13: World Regions (Big Picture)

This map will be colored based on region, not state (country). Each **REGION** must be a single color. Draw a circle around Central America, Sub-Saharan Africa, and the Russian Federation. Use the sample map provided to you earlier in this packet to help you.


Label the following:

1. North America
2. Asia
3. Africa
4. Europe
5. Central America
6. Oceania
7. Sub-Saharan Africa
8. Russian Federation
9. South America
10. Antarctica

## Map 14: World Regions (Closer Look)

This map will be colored based on region, not state (country). Each **REGION** must be a single color. Draw a circle around Eastern Europe, East Asia, SE Asia, and South Asia. Bracket the Caribbean and Latin America. Use the sample map provided to you earlier in this packet to help you.

Label the following:

1. Latin America
2. Central Africa
3. South Asia
4. Western Europe
5. East Africa
6. East Asia
7. Eastern Europe
8. Southern Africa
9. Southeast Asia
10. North Africa & Middle East
11. Siberia
12. Australia
13. West Africa
14. Central Asia
15. Antarctica


