

GEOG 101 PLACE NAME LIST for EXAM THREE

Each exam will have a place name location map section based on the list below, plus countries and political units. Consult the appropriate maps in the atlas and textbook to locate these places. **The atlas has a detailed INDEX.** Exam III will focus on place names from Asia and Oceania. This section of the exam will be in the form of a matching question. You will match the names to numbers on a map.

I. CONTINENTS		Australia	Asia		
II. OCEANS		Pacific	Indian	Arctic	
III. ASIA					
Seas/Gulfs/Bays/Lakes:		Caspian Sea	Sea of Japan	Arabian Sea	South China Sea
		Red Sea	Aral Sea	Lake Baikal	East China Sea
		Bering Sea	Persian Gulf	Bay of Bengal	Sea of Okhotsk
Islands:	New Guinea	Taiwan	Sri Lanka	Singapore	Maldives
	Sakhalin	Sumatra	Borneo	Java	Honshu
	Philippines	Luzon	Mindanao	Cyprus	Hokkaido
Straits/Canals:		Str. of Malacca	Bosporas	Dardanelles	Suez Canal
					Str. of Hormuz
Rivers:	Huang	Yangtze	Tigris	Euphrates	Amur
	Mekong	Indus	Ganges	Brahmaputra	Ob
Mountains, Plateaus, Highlands:		Deccan	Tibet	Mongolia	Iran
		Pamirs	Himalaya	Altai	Hindu Kush
Peninsulas/Capes:	Malay	Sinai	Korea	Indochina	
	India	Arabia	Kamchatka		
Deserts:		Takla Markan	Gobi	Great Indian	Ar Rub al Khali
IV. OCEANIA:					
Seas and Gulfs:		Gulf of Carpentaria	Coral Sea	Tasman Sea	Great Australian Bight
Islands:	Hawaiian	Tahiti	Tasmania	North Is.	French Polynesia
	Fiji	Tonga	Solomon	South Is.	
Straits:		Cook	Bass		
Rivers:		Darling	Murray		
Mountains:		Darling Range	Great Dividing Range	Southern Alps	
Cape:		Cape York			
Deserts and Plains:		Nullarbor Plain	Great Victoria Desert	Great Sandy Desert	