

Where in The World...?

Volume 3

Directions: Read each statement below. Each statement describes a natural or manmade landmark someplace in the world. As you read each statement, ask *yourself What are the key words in the statement?* Use library or Internet resources -- and those key words -- to help you figure out which landmark each statement describes. Write the name of the correct landmark on the line next to the statement.

_____ 1. This ancient Mayan city in Mexico was mostly uninhabited by the time Columbus arrived in the New World.

_____ 2. Nearly 2,000 years ago, this deadly volcano in Italy buried the city of Pompeii.

_____ 3. Built more than 4,000 years ago as a tomb for an Egyptian pharaoh, this is the largest of the great pyramids.

_____ 4. This huge natural landmark marks the entrance to the Mediterranean Sea.

_____ 5. In the 1600s, India's Emperor Shah Jahan built this tomb that has an onion-shaped dome.

_____ 6. These famous waterfalls in Zimbabwe, Africa, are almost a mile wide.

_____ 7. This royal palace in France, home of the famous Hall of Mirrors, was built for King Louis XIV; the palace had more than 1,400 fountains.

_____ 8. Bordered by St. Basil's Cathedral and the Kremlin palaces, this bricked area is in the heart of Moscow.

_____ 9. This most famous volcano crater in the world is located on the island of Oahu in the state of Hawaii.

_____ 10. In East London, this fortress was built by William the Conqueror more than a century ago.

BONUS!

_____ Norway is famous for these natural "landmarks." Water passes through these cliffs formed by glaciers.