

AP World History Summer Assignment, 2013

Mrs. Pareja, Signature School

Dear 2013-2014 AP World History Student,

I am looking forward to getting to know you next year as we share the fascinating voyage of world history. Please take some time this summer to prepare yourself for our year-long voyage by completing the assignment below.

A strong knowledge of Geography is very important to the study of world history, so let's start by constructing the maps you will refer to throughout the year.

AP World History Reference Map Project

Attached are two western hemisphere maps, and two eastern hemisphere maps. For your convenience, the maps, these directions, and the list of features and cities to be included is also available online at slideshare.net/janet.pareja

Please label one set of maps (eastern and western hemispheres) using *colored pencils* to mark the numbers of the important locations on the list below. Please mark important bodies of water (blue), mountains (brown), and deserts (orange/yellow).

Your second set of maps should be used ONLY FOR CITIES - please mark the cities in BLACK ink or BLACK fine point marker.

NOTE: It is best to label your map using a NUMBER for each feature so you can use it to study from later.

I will collect both assignments on the first day I have you in class at the beginning of the school year, and your knowledge of maps will be assessed during the second week.

I will grade your map for:

- 1) following the directions on this sheet
- 2) correctness & completion of your maps
- 3) ease of use/legibility - so please create a neat and thorough map you can use throughout the year.

AP World History Map Project – Summer, 2013

1. Rivers	2. Deserts, Grasslands	3. Bodies of Water	4 & 5. Mountains, Highlands	6, 7, & 8. Peninsulas, Islands, Land formations	<i>Cities: On the second set of maps.</i>
1. Huang He	20. Sahara	30. Mediterranean	40. Himalaya Mts.	60. Anatolia	1-Xian, 2-Beijing, 3-Hangzhou
2. Yangtze River	21. Thar Desert	31. Red Sea	41. Andes Mts.	61. Greece	4-Samarkand, 5-Tashkent, 6-Merv
3. Indus River	22. Mojave Desert	32. Persian Gulf	42. Rocky Mts.	62. Korean Peninsula	7-Delhi, 8-Mumbai
4. Ganges River	23. Gobi Desert	33. Gulf of Mexico	43. Hindu Kush Mts. & Khyber Pass	63. Yucatan Peninsula	9-Kiev, 10-Moscow, 11-St. Petersburg
5. Mississippi River	24. Kalahari Desert	34. Indian Ocean	44. Ural Mts.	64. Cuba	12- Istanbul / Constantinople
6. Amazon River	25. Taklamakan Desert	35 A & B- Arabian Sea & Bay of Bengal	45. Alps Mts.	70. Japan	13-Athens, 14-Rome
7. Missouri & Ohio Rivers	26. Chihuahua Desert	36. Aegean Sea	46. Sierra Madre Mts.	71. Philippines	15-Mexico City, 16-Lima, 17-Rio de Janeiro, 18-Sao Paulo, 19-Buenos Aires
8. Nile River	27. Asian Steppes	37 A & B- Black Sea, Caspian Sea	47. Great Rift Valley	72. Hawaiian Islands	20- Madrid, 21-London, 22-Paris, 23-Berlin
9. Tigris & Euphrates Rivers	28. Pampas	38. Strait of Gibraltar	48. Deccan Plateau	73. Polynesia	24-Alexandria, Egypt
10. Saint Lawrence Seaway	29. Great Plains of North America	39 A & B- Bering Sea & Bering Strait	49. Tibetan Plateau	74. Indonesia & Malaysia	25-Damascus, 26-Baghdad, 27-Jerusalem, 28-Mecca
11. Mekong River			50. Mount Fuji	75. Iberian Peninsula	29-Timbuktu, 30-Mogadishu, 31-Sofala, 32-Mombasa, 33-Zanzibar
12. Niger River			51. Mount Kilimanjaro	76. Arabian Peninsula	34- Cape Town, South Africa
13. Congo River			52. Mount Everest	80. Cape of Good Hope	
			53. Mount McKinley	81. "Horn" of Africa	