

GEOGRAPHY

U.S. Map CULTURAL & POLITICAL

30pts

Name: _____

Period: _____

Many history professors in college and the general public have noted large numbers of students do not have a geographic sense of the globe and therefore are unable to make historical connections between events and regions. Developing geo-spatial knowledge of the world is key to understanding history and world events played out today.

In this activity you will **neatly label** the U.S. map with the various cultural & political features listed below in the colors indicated in the directions. Print neatly and make sure your maps are easy to read. Your completed maps will be used as a reference guide all year in this course

STATES & CAPITALS

Label all of the states and all of their capitals. **WRITE NEATLY!**

CULTURAL REGIONS

Color in the following geographical/cultural regions in the United States:

- Northeast
- Southeast
- Midwest
- Southwest
- West

May a color coded key of these regions in the box at the top of the map.

