

Name:

WORLD MAP

This map will be checked throughout the semester.
Don't lose it!

Legend

World Map

- Label the 6 continents (minus Antarctica) each with its name and color it a unique color.
- Note the color or pattern used in the legend.
- Label the Atlantic, Pacific and Indian Oceans

Age of Exploration

- On the World map draw a line showing the voyages of Christopher Columbus and Ferdinand Magellan. (see page __)
- On the Europe map fill in England, Spain and Portugal.
- On the North America map color in the islands where Columbus landed.
- Note the color or pattern used for each in the legend.

- On the World map write the names of the Mayan, Aztec and Inca empires to the left of their location on the map. (see p. ____ and p. ____ in the book)
- On the North America map color in the Aztec and Maya empires.
- Draw a blue circle to show the location of Lake Texcoco.