

The Geography of Japan

1. On the physical map provided, label the following **NEATLY** and **CLEARLY** as directed below:

A. BODIES OF WATER --> use a **BLUE**-ink pen

- | | |
|------------------|------------------|
| * Sea of Japan | * Ishikari River |
| * Inland Sea | * Shinano River |
| * Pacific Ocean | * Tone River |
| * Korean Straits | |

B. MOUNTAINS & PEAKS --> use a **BLACK**-ink pen

- | | |
|-----------------|----------------|
| * Kitani Mts. | * Chugoku Mts. |
| * Kitakami Mts. | * Kyushu Mts. |
| * Mikuni Mts. | * Mt. Fuji |

C. VALLEYS / PLAINS / BASINS --> use a **GREEN**-ink pen

- | | |
|---------------|------------------|
| * Kanto Plain | * Ishikari Plain |
| * Nobi Plain | * Osaka Plain |

D. ISLANDS --> use a **PURPLE**-ink pen

- | | |
|------------|-----------|
| * Hokkaido | * Kyushu |
| * Honshu | * Okinawa |
| * Shikoku | |

E. COUNTRIES --> use a **BLACK**-ink pen

- | | |
|------------------------------|---------------|
| * Russia | * North Korea |
| * People's Republic of China | * South Korea |

F. CITIES --> use a **RED**-ink pen

- | | | |
|-------------|------------|------------|
| * Sapporo | * Tokyo | * Yokohama |
| * Hiroshima | * Nagasaki | * Nagoya |
| * Kobe | * Kyoto | * Osaka |