

Georgia Map Activity (Part 2)

Step 1: Finish labeling the map if it is not yet completed.

Step 2: Color each of the Five Physiographic Regions of Georgia:

Plateau – Red

Ridge and Valley – Orange

Blue Ridge – Blue (*different shade than water!)

Piedmont – Green

Coastal Plain – Brown

Step 3: Cut out your map of Georgia and glue it to a piece of construction paper or copy paper.

Step 4: Label and color the surrounding states and ocean on your map. The ocean should be blue, and the surrounding states should be any color you have not previously used on your map (Ex. Pink).

Georgia Map Activity (Part 2)

Map Check – Grading Procedures: Each map will be checked for accuracy and completion. Based on the accuracy and completion of the map, each student will receive one of the following grades:

100	Map is complete and accurate
70	Part 1 of the map is mostly complete and accurate but Part 2 has not been completed
50	Part 1 of the map is incomplete and Part 2 has not been started and/or the map is not accurate
0	Student does not have map to turn in and/or map is mostly incomplete