

ATLAS A-Z

FOR THE SIXTH EDITION

Senior Cartographic Editor Simon Mumford Designer Nimbus Design Editors Cambridge International Reference on Current Affairs (CIRCA)

3-D Globes Planetary Visions Ltd., London

Senior Producer Mandy Inness Producer, Pre-Production Nikoleta Parasaki

Publisher Andrew Macintyre Publishing Director Jonathan Metcalf Associate Publishing Director Liz Wheeler Art Director Philip Ormerod

FOR PREVIOUS EDITIONS

Cartographic Director Andrew Heritage
Cartography Roger Bullen, Rob Stokes, Iorwerth Watkins
Project Editor Sam Atkinson Art Editor Karen Gregory

First American Edition, 2001. This revised Edition, 2015 Published in the United States by DK Publishing, 345 Hudson Street, New York, New York 10014

Copyright © 1996, 1998, 2001, 2003, 2004, 2005, 2007, 2010, 2012, 2015
Dorling Kindersley Limited.
A Penguin Random House Company.

10 9 8 7 6 5 4 3 2 1

001–265179—Apr/2015

All rights reserved. Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.

Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress. ISBN 978-1-4654-2985-8

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014 or SpecialSales@dk.com.

Printed and bound in Hong Kong
A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

Key to map symbols

ELEVATION

- Mountain
- Depression

BORDERS

- ---- Full international
- ---- Disputed de facto
- Territorial claim
- ** Cease-fire line
- Undefined
- ----- State/Province

DRAINAGE FEATURES

River

--- Seasonal river

---- Canal

_____ Lake

Seasonal lake

SETTLEMENTS

- Capital city
- Major town
- Minor town
- Major port

COMMUNICATIONS

Major road

----- Rail

- International airport
- Insight; facts, figures, and amazing information from around the world

Atlas contents

The Political World 8	8-9
The Physical World 10-	11
Time Zones	13
Atlas Opener14-	15

North & Central America 16–17

Western Canada & Alaska18-19
Eastern Canada 20-21
USA: The Northeast22-23
USA: Central States 24-25
USA: The West26-27
USA: The Southwest28-29
USA: The Southeast 30-31
Mexico
Central America34-35
The Caribbean 36-37

South America 38–39

Northern South America	.40-41
Peru, Bolivia, & North Brazil	42-43
Paraguay, Uruguay,	
& South Brazil	.44-45
Southern South America	46-47

The Atlantic	Ocean.							.48-49
Tite / telectice	occur	•	•	•	•	•	•	

Africa 50-51

Northwest Africa 5	2-53
Northeast Africa5	4-55
West Africa 5	6-57
Central Africa5	8-59
Southern Africa 6	0-61

Europe 62–63

The North Atlantic64-65
Scandinavia & Finland 66-67
The Low Countries 68-69
The British Isles 70-71
France, Andorra,
& Monaco72-73
Spain & Portugal
Germany &
the Alpine States 76-77
Italy78-79
Central Europe80-81
Southeast Europe82-83
The Mediterranean 84-85

Atlas contents

Bulgaria & Greece	Mainland Southeast Asia 118-119 Maritime Southeast Asia 120-121			
Ukraine, Moldova, & Romania 90-91	The Indian Ocean 122-123			
European Russia	Australasia & Oceania 124–125			
Asia 94–93	The Southwest Pacific 126-127 Western Australia 128-129			
Russia & Kazakhstan 96-97	Eastern Australia			
Turkey & the Caucasus 98-99	New Zealand			
The Near East				
& West Bank 100-101	The Pacific Ocean 134-135			
The Middle East102-103	Antarctica 136			
Central Asia104-105	Arctic			
South & East Asia 106–107	Country Factfiles 138–359			
	See overleaf for contents			
Western China				
& Mongolia108-109	Overseas territories 360-365			
Eastern China & Korea 110-111	International organizations 366			
Japan112-113				
South India & Sri Lanka 114-115	Abbreviations			
North India & Pakistan 116-117	Index368-432			

Factfile contents

Α	Chad 190	Guatemala 226
Afghanistan 153	Chile 191	Guinea 227
Albania 154	China192-193	Guinea-Bissau 228
Algeria 155	Colombia 194	Guyana 229
Andorra 156	Comoros 195	,
Angola 157	Congo 196	Н
Antarctica 158	Congo, Dem. Rep 197	Haiti 230
Antigua & Barbuda 159	Costa Rica 198	Honduras 231
Argentina 160	Côte d'Ivoire 199	Hungary 232
Armenia 161	Croatia 200	1
Australia 162–163	Cuba 201	•
Austria 164	Cyprus 202	Iceland 233
Azerbaijan 165	Czech Republic 203	India
В	D	Indonesia 236-237
Bahamas, The 166	Denmark 204	Iran 238
Bahrain 167	Djibouti 205	Iraq 239
Bangladesh 168	Dominica 206	Ireland 240
Barbados 169	Dominican Republic . 207	Israel 241
Belarus 170		Italy
Belgium	E	1
Belize 172	East Timor 208	Jamaica 243
Benin 173	Ecuador	
Bhutan 174	Egypt	Japan244-245 Jordan246
Bolivia 175	El Salvador 211	Jordan 246
Bosnia	Equatorial Guinea 212 Eritrea 213	K
& Herzegovina 176	Estonia 213	Kazakhstan 247
Botswana 177	Ethiopia	Kenya 248
Brazil178-179	•	Kiribati 249
Brunei 180	F	Korea, North 250
Bulgaria 181	Fiji	Korea, South 251
Burkina Faso 182	Finland 217	Kosovo 252
Burma see Myanmar	France 218	Kuwait
Burundi 183	G	Kyrgyzstan254
C	Gabon	
Cambodia 184	Gambia 220	L
Cameroon 185	Georgia 221	Laos 255
Canada 186-187	Germany 222	Latvia 256
Cape Verde 188	Ghana 223	Lebanon 257
Central African	Greece 224	Lesotho 258
Republic 189	Grenada 225	Liberia 259

Factfile contents

Lithuania 262 Paraguay 297 Switzerland 333 Luxembourg 263 Peru. 298 Syria 333 M Philippines 299 Poland 300 T Macedonia 264 Poland 300 T Madagascar 265 Portugal 301 Taiwan 33 Malawi 266 Q Taiwan 33 Malawi 266 Q Taiwan 33 Malliwis 267 Qatar 302 Taiwan 33 Malliwis 268 R Taiwan 33 Malliwis 269 R Taiwan 33 Malliwis 269 R Taiwan 33 Malliwis 269 R Taiwan 33 Malliwis 270 Romania 303 Tonga 33 Mauritiania 272 Federation 304 Turka 34 Turkey 34	Libya 260	Panama 295	Swaziland 328
M Peru. 298 Syria 33 M Philippines 299 Poland 300 T Madagascar 265 Portugal 301 Taiwan 33 Malawi 266 Q Taijkistan 33 Maldiwis 268 Q Taijkistan 33 Maldix 269 R Taiwan 33 Maldix 269 R Taiwan 33 Malla 269 R Taimania 33 Malla 269 R Taimania 33 Mauritius 273 Russian Trinidad & Tobago 33 Morroco 276 St. Kitts & Nevis 306 Turkey 34 <td></td> <td>Papua New Guinea 296</td> <td>Sweden 329</td>		Papua New Guinea 296	Sweden 329
M Peru. 298 Syria 33 M Philippines 299 Poland 300 T Macedonia 264 Portugal 300 T Madagascar 265 Portugal 301 Taiwan 33 Malawi 266 Q Tajikistan 33 Malis 266 Q Tajikistan 33 Mali 267 Qatar 302 Tanzania 33 Mali 268 R Tajikistan 33 Mali 266 R R Togo 33 Mali 270 Romania 303 Togo 33 Mali 270 Romania 303 Togo 33 Mali 270 Romania 303 Tonga 33 Mauritius 273 Romania 305 Turka 33 Turka 33 Maicronesia 275 St. Kitis & Nevis 306 St. Vincent &		Paraguay 297	Switzerland 330
M Philippines 299 Poland T Macadonia 264 Poland 300 T Madagascar 265 Portugal 301 Taiwan 33 Malawi 266 Qatar Qatar Taijikistan 33 Maldives 268 Mali Qatar 302 Tanzania 33 Malta 269 R R Togo 33 Malta 270 Romania 303 Tonga 33 Mauritius 273 Rwanda 305 Turkey 34 Mexico 274 Rwanda 305 Turkey 34 Micronesia 275 St. Kitts & Nevis 306 Turkey 34 Monaco 277 St. Vincent & the Uganda Ukraine 34	Luxembourg 263	Peru	
Macedonia 264 Fortugal 300 Madagascar 265 Portugal 301 Taiwan 33. Malawi 266 Q Tajikistan 33. Maldives 268 R Togo 33. Malla 270 Romania 303 Togo 33. Malla 270 Romania 303 Togo 33. Maritiania 272 Federation 304 Trinidad & Tobago 33. Mauritius 273 Rwanda 305 Turkey 34. Mexico 274 S St. Kitts & Nevis 306 Turkey 34. Moldova 276 St. Kitts & Nevis 306 Uganda 34. Moracmbenegro 279 Grenadines 308 Ukraine <td< td=""><td>M</td><td>Philippines 299</td><td>•</td></td<>	M	Philippines 299	•
Madagascar 265 Portugal 301 Taiwan 33 Malawi 266 Q Tajikistan 33 Malaysia 267 Qatar 302 Tanzania 33 Maldives 268 R Tanzania 33 Mali 269 R Tanzania 33 Mali 269 R Taiwan 33 Mali 269 R Taiwan 33 Mali 269 R Taiwan 33 Mali 268 R Taiwan 33 Mali 268 R Taiwan 33 Mali 268 R Taiwan 33 Mali 269 R Taiwan 33 Mali 269 R Taiwan 33 Mali 269 R Taiwan 33 Malawi 276 R Taiwan 33 Maria 302 Trinidad & Tobago 33 Turkey 34 Turkey 34 Mori	Macedonia 264		•
Malawi 266 Q Tajikistan 33 Malaysia 267 Qatar 302 Tanzania 33 Malis 269 R Togo 33 Malawit 270 Romania 303 Togo 33 Malis 271 Russian Trinidad & Tobago 33 Mauritius 273 Rwanda 305 Tunisia 33 Mexico 274 S S Tunisia 33 Mexico 274 S St. Kitts & Nevis 306 Turkey 34 Micronesia 275 St. Lucia 307 Turkey 34 Monaco 277 St. Lucia 307 Turkey 34 Monogolia 278 St. Vincent & the U U Uganda 34 Myanmar (Burma) 282 Sao Tome & Principe 311		Portugal 301	Taiwan 332
Malaysia 267 Qatar. 302 Ianzania 33-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3		O	Tajikistan 333
Maldives 268 Malia 269 R Thailand 33 Togo 35 Togo 35 Togo 35 Togo 33 Togo 33 Togo 33 Togo 35 Togo 36 Togo		Oatar 302	Tanzania 334
Malita. 270 Romania 303 logo 33 Marshall Islands 271 Russian Tonga 33 Mauritius. 273 Rwanda 305 Tiniidad & Tobago 33 Mexico 274 S Turkey 34 Micronesia 275 St. Kitts & Nevis 306 Turkey 34 Moldova 276 St. Vincent & Ne U Uganda 34 Mongolia. 278 St. Vincent & the Uganda 34 Montenegro 279 Grenadines 308 Ukraine 34 Morocco 280 Samoa 309 Ukraine 34 Myanmar (Burma) 282 Sao Tome & Principe 311 United Arab Emirates 34 Nauru 284 Serbia 314 United Kingdom 346-34 New Zealand 287 Singapore 317 Vanuatu 35 Nicaragua 288 Slovenia 319 Vanuatu 35 <td>Maldives 268</td> <td>•</td> <td>Thailand 335</td>	Maldives 268	•	Thailand 335
Malta. 270 Romania 303 Marshall Islands 271 Russian Tonga 33 Mauritania. 272 Federation 304 Trinidad & Tobago 33 Mauritius. 273 Rwanda 305 Tunisia 33 Mexico 274 S Turkey 34 Micronesia 275 St. Kitts & Nevis 306 Turkey 34 Monaco 277 St. Vincent & the U U U 34 Mongolia 278 St. Vincent & the U			Togo 336
Marshall Islands 271 Russian Trinidad & Tobago 33 Mauritania 272 Federation 304 Tunisia 33 Mauritania 275 Rwanda 305 Tunisia 33 Mexico 274 S Turkey 34 Micronesia 275 St. Kitts & Nevis 306 Turkey 34 Moldova 276 St. Kitts & Nevis 306 Turkey 34 Monaco 277 St. Vincent & the U U Mongolia 278 San Marino 310 Ukraine 34 Morocco 280 Sanoa 309 Ukraine 34 Myanmar (Burma) 282 Sao Tome & Principe 311 United Arab Emirates 34 N Namibia 283 Saudi Arabia 312 United Kingdom 346-34 Newal 284 Serbia 314 Serbia 314 United States 348-35 Newal 285 Singapore 317 Vanuatu 35 Niegeria 290 <th< td=""><td></td><td></td><td>0</td></th<>			0
Mauritilis. 272 Rediction. 304 Tunisia. 333 Mauritilis. 273 Rwanda. 305 Turkey. 34 Mexico. 274 S Turkey. 34 Micronesia. 275 St. Kitts & Nevis. 306 Turkey. 34 Monaco. 277 St. Lucia. 307 Turkey. 34 Mongolia. 278 St. Vincent & the U Monorcco. 280 Samoa. 309 Ukraine. 34 Morocco. 280 Samoa. 309 Ukraine. 34 Myanmar (Burma) 282 Sao Tome & Principe. 311 United Arab Emirates. 34 Namibia 283 Saerbia 313 United States. 348-35 Nepal 285 Sierra Leone 316 V Niegeria. 286 Singapore 317 Vaican City. 35 Niegeria. 290 Solomon Islands 320 Vaican City. 35 <td></td> <td></td> <td>_</td>			_
Namibia 283 Namibia 284 Namibia 284 Namibia 285 Natherlands 286 New Zealand 287 Nicaragua 288 Nicaragua 288 Nicaragua 288 Niger 289 Niger 290 Oman 292 Pakistan 293 Sudan 326 Namibia 293 Sudan 326 Pakistan 293 Sudan 326 Namibia 293 Sudan 326 Namibia 283 Namibia 285 Nicaragua 286 Nicaragua 287 Nicaragua 288 Nicaragua 288 Norway 291 South Africa 322 Norway 292 South Sudan 322 Spain 324 Namibia 293 Sudan 326 Namibia 287 Nicaragua 288 Norway 291 South Africa 322 Y Yemen 35 Namibia 324 Yemen 35 Namibia 324 Yemen 35 Namibia 324 Yemen 35 Namibia 325 Namibia 326 Namibi			
Micronesia 275		Rwanda 305	
Micronesia 275		S	
Monaco. 277 St. Lucia 307 St. Vincent & the U Mongolia. 278 St. Vincent & the U Montenegro. 279 Grenadines 308 Ukraine 34 Ukraine Morocco 280 Samoa 309 Ukraine 34 Ukraine Mozambique 281 San Marino 310 United Arab Emirates 34 United Arab Emirates Myanmar (Burma) 282 Sao Tome & Principe 311 United Arab Emirates 34 United Kingdom Namibia 283 Serbia 313 United States 348-35 Uruguay 35 Ur		-	
Mongolia. 278 St. Vincent & the U Mongolia. 278 Grenadines 308 Morocco 280 Samoa 309 Mozambique 281 San Marino 310 Myanmar (Burma) 282 Sao Tome & Principe 311 Namibia 283 Saudi Arabia 312 Senegal 313 United Kingdom 346-34 United Kingdom 346-34 United Kingdom 346-34 United States 348-35 Uruguay 35 Uruguay 35 Uzbekistan 35 Verberlers 316 V Nicaragua 286 Slovania 318 Niger 289 Slovenia 319 Nigeria 290 Solomon Islands 320 Norway 291 South Africa 322 Spain 324 Yemen 35 Yemen 35 Yemen 35 Yemen 35 <			Iuvaiu 342
Montenegro 279 Grenadines 308 Uganda 34 Morocco 280 Samoa 309 Ukraine 34 Mozambique 281 San Marino 310 Ukraine 34 Myanmar (Burma) 282 Sao Tome & Principe 311 United Arab Emirates 34 Namibia 283 Saudi Arabia 312 United Kingdom 346-34 Nauru 284 Serbia 313 United States 348-35 Nepal 285 Serbia 314 United States 348-35 Verguay 35 Uzbekistan 35 Verberleles 315 Verbekistan 35 Nicaragua 286 Singapore 317 Varican City 35 Niger 289 Solowenia 319 Venezuela 35 Nigeria 290 Somalia 321 Yenezuela 35 Norway 291 South Sudan 323 Yemen 35			U
Morocco 280 Samoa 309 Ukraine 34 Mozambique 281 San Marino 310 United Arab Emirates 34 Myanmar (Burma) 282 Sao Tome & Principe 311 United Kingdom 346-34 United Kingdom 346-34 United Kingdom 346-34 United States 348-35 United States 348-35 United States 348-35 Uruguay 35 Uruguay 35 Uzbekistan 35 Uzbekistan 35 V V V V Vanuatu 35 V			Uganda
Mozambique 281 San Marino 310 United Arab Emirates 34 United Kingdom 346-34 United States 348-35			
Myanmar (Burma) 282 Sao Tome & Principe 311 United Kingdom 346-34 Namibia 283 Senegal 313 United States 348-35 Nauru 284 Serbia 314 Uruguay 35 Nepal 285 Sierra Leone 316 V New Zealand 287 Singapore 317 V Nicaragua 288 Slovakia 318 V Niger 289 Slovenia 319 Vatican City 35 Norway 291 Somalia 321 Venezuela 35 O South Africa 322 Y Oman 292 South Sudan 323 Y P Sri Lanka 325 Z Pakistan 293 Sudan 326 Z			
N Saudi Arabia 312 Senegal United States .348-35 Nauru 284 Nepal 285 Serbia 314 Seychelles 315 Uzbekistan 35 Netherlands 286 Sierra Leone 316 V V Nicaragua 287 Singapore 317 Vanuatu 35 Nicaragua 288 Slovakia 318 Vatican City 35 Niger 289 Solomon Islands 320 Venezuela 35 Norway 291 South Africa 321 Venezuela 35 O South Africa 322 Venezuela Y O South Sudan 323 Spain 324 Vemen 35 P Sri Lanka 325 Spain 324 Zambia 35			
Namibia 283 Senegal 313 Uruguay 35 Nauru 284 Serbia 314 Uzbekistan 35 Nepal 285 Seychelles 315 V Netherlands 286 Sierra Leone 316 V New Zealand 287 Singapore 317 Vanuatu 35 Nicaragua 288 Slovakia 318 Vatican City 35 Niger 289 Solomon Islands 320 Venezuela 35 Norway 291 Somalia 321 Vietnam 35 O South Africa 322 Y Oman 292 South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35	*		
Namibia 283 Serbia 314 Uzbekistan 35 Nauru 284 Seychelles 315 Uzbekistan 35 Nepal 285 Sierra Leone 316 V New Zealand 287 Singapore 317 Vanuatu 35 Nicaragua 288 Slovakia 318 Vatican City 35 Niger 289 Solowenia 319 Venezuela 35 Nigeria 290 Solomon Islands 320 Vietnam 35 Norway 291 Somalia 321 Y Y O South Africa 322 Y Y Oman 292 Spain 324 Y Y Y P Sri Lanka 325 Z Z Pakistan 293 Sudan 326 Zambia 35		Senegal 313	
Nepal 285 Seychelles 315 Netherlands 286 Sierra Leone 316 New Zealand 287 Singapore 317 Nicaragua 288 Slovakia 318 Niger 289 Slovenia 319 Nigeria 290 Solomon Islands 320 Norway 291 Somalia 321 South Africa 322 Y South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35		0	0 ,
Netherlands. 286 Sterra Leone 316 V New Zealand 287 Singapore 317 Vanuatu. 35. Nicaragua 288 Slovakia. 318 Vatican City. 35. Niger. 289 Slovenia 319 Venezuela 35. Nigeria 290 Solomon Islands 320 Vietnam. 35. Norway 291 Somalia 321 Y Y O South Africa 322 Y Y Oman 292 South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35		Seychelles 315	Uzbekistan 352
New Zealand 287 Singapore 317 Vanuatu 35. Nicaragua 288 Slovakia 318 Vatican City 35. Niger 289 Slovenia 319 Venezuela 35. Nigeria 290 Soolomon Islands 320 Vietnam 35. Norway 291 Somalia 321 Y 35. O South Africa 322 Y South Sudan 323 Yemen 35 Spain 324 Yemen 35 F Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35		Siorra Loono 216	1/
Nicaragua 288 Slovakia 318 Vatican City 35 Niger 289 Slovenia 319 Venezuela 35 Nigeria 290 Solomon Islands 320 Vietnam 35 Norway 291 Somalia 321 Vietnam 35 O South Africa 322 Y Yemen 35 Oman 292 Spain 324 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35		Sierra Leorie 510	V
Niger. 289 Slovenia 319 Venezuela 35 Nigeria 290 Solomon Islands 320 Vietnam 35 Norway 291 Somalia 321 Vietnam 35 O South Africa 322 Y South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35			•
Nigeria 290 Solomon Islands 320 Vietnam 351 Norway 291 Somalia 321 Vietnam 351 O South Africa 322 Y Oman 292 South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35	New Zealand 287	Singapore 317	Vanuatu 353
Norway 291 Somalia 321 Vietnam O South Africa 322 Y Oman 292 South Sudan 323 Yemen 35 P Sri Lanka 325 Z Pakistan 293 Sudan 326 Zambia 35	New Zealand 287 Nicaragua 288	Singapore	Vanuatu
O South Africa. 322 Y South Sudan 323 Yemen. 35 P Spain. 324 Sri Lanka 325 Z Pakistan. 293 Sudan 326 Zambia 35	New Zealand 287 Nicaragua 288 Niger 289	Singapore 317 Slovakia 318 Slovenia 319	Vanuatu
Oman 292 South Sudan 323 Yemen 35 P Spain 324 Sri Lanka 325 Zambia 35 Pakistan 293 Sudan 326 Zambia 35	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321	Vanuatu
P Spain	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290 Norway 291	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321	Vanuatu
Pakistan	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290 Norway 291 O	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321 South Africa 322	Vanuatu
	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290 Norway 291 O 292	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321 South Africa 322 South Sudan 323	Vanuatu. 35: Vatican City. 35: Venezuela 35: Vietnam. 35: Y Yemen. 35:
Palau	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290 Norway 291 O Oman P P	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321 South Africa 322 South Sudan 323 Spain 324	Vanuatu
	New Zealand 287 Nicaragua 288 Niger 289 Nigeria 290 Norway 291 O O Oman 292 P P Pakistan 293	Singapore 317 Slovakia 318 Slovenia 319 Solomon Islands 320 Somalia 321 South Africa 322 South Sudan 323 Spain 324 Sri Lanka 325	Vanuatu

The Political World

The Physical World

Standard Time Zones

The world's regions

North & Central America

NORTH AMERICA Canada

USA: The Northeast

USA: Central States

NORTH AMERICA USA: The West

USA: The Southwest

USA: The Southeast

NORTH AMERICA **Mexico**

Central America

The Caribbean

South America

Peru, Bolivia & North Brazil 80 VENEZUELA Guiana OLOMBIA 0 km 400 **Boa Vista** 0 miles 400 Rio Negro Represa Equator Balbina **ECUADOR** Amazon Manaus 1 135 **lauitos** Basin Moyobamba $z \circ n$ Piura/ Tarapoto Chiclayo B Saña Porto Velho Pucallpa Truiillo 3 Chimbote Huaraz Rio Branco Puerto Madre de Dio Huánuco Riberalta Huacho La Oroya Callao Maldonado LIMA Huancavo Avacucho PACIFIC Pisco Cusco Trinidad OCEAN Ida & Puno 135 Nazca LA PAZ Lake Arequipa Titicaca Cochabamba Montero Lake Titicaca is the largest lake in South Santa Cruz America at 3220 sq miles (8340 sq km). Oruro Tacha With an altitude of 12.500 ft (3810 m) Puerto Suárez SUCRE Lago Poonó it is also the world's highest navigable lake. Potosí Uvuni Tupiza **BOLIVIA'S TWO CAPITALS** Tarija 5 La Paz - seat of government Sucre - legal capital FII. ARGENTINA

Paraguay, Uruguay & South Brazil

Southern South America

∞

The Atlantic Ocean

Africa **Africa**

Northwest Africa

Northeast Africa

West Africa

Н

Central Africa

Southern Africa

Europe Europe

The North Atlantic

Scandinavia & Finland

The Low Countries

The British Isles

France, Andorra & Monaco

Spain & Portugal

Germany & The Alpine States

Central Europe

Southeast Europe

The Mediterranean

Bulgaria & Greece

The Baltic States & Belarus

Ukraine, Moldova & Romania

European Russia

North & West Asia North & West Asia

Russia & Kazakhstan

Turkey & the Caucasus

The Near East

The Middle East

NORTH & WEST ASIA Central Asia

South & East Asia South & East Asia

Western China & Mongolia

Eastern China & Korea

Japan

SOUTH & FAST ASIA

Southern India & Sri Lanka

North India & Pakistan

Sylhet Allahābād BANGLADESH Gava Rājshāhi

Dhanbad West DHAKA Comilla Rānchi Jabalpur Khulna Kolkata

Calcutta Pradesh Mouths of the Gang Raipur

> hānadi Cuttack Benga

Goda

Warangal

Visákhapatnam 900 Imphāl

Chittagong

Tropic of Cancer

MYANMAR (BURMA)

The heaviest hailstones on record, weighing about 2.25 lbs (1 kg), are reported to have killed 92 people in the Gopalganj area of Bangladesh on April 14, 1986.

Mainland Southeast Asia

20 SOUTH & EAST ASIA

Maritime Southeast Asia

The Indian Ocean

180° 120 160° 140° 107 Northern *Wake Island nternational Dateline Mariana (to US) Islands (to US) MARSHALL Saipan . Philippine **ISLANDS** Ratak Chain Guam -Sea (to US) 0 MICRONESIA Philippines Yap Chuuk Pohnpei Islands Kosrae Babeldaob Sulu Sea PALAU Nauru* Banaba Celebes Bismarck Archipelago NAURU Sea KIRIBATI Equator UVALU SOLOMON 9 14,793ft (4509m) A ISLANDS New Guinea Santa Cruz n d a Sea PAPUA NEW Guadalcanal Islands Arafura ATES Strait GUINEA VANUATU 3 Espiritu Santo Vanua Levu Timor Malekula Viti 🦲 F.fate Arnhem of Coral Sea Sea Levu Land Carpentaria Islands New Caledonia Ashmore & (to Australia) (to France) Cartier Islands FIJI (to Australia) New Caledonia AUSTRAL INDIAN Great OCEAN Simpson Norfolk Island 1 Iluru (to Australia) ▲ (Auers Rock) Lord Howe Desert L. Eure North Island North Cape (to Australia) L. Torrens North Island Mount Kosciuszko NEW 7310ft (2228m) ZEALAND Kangaroo Island South Island Tasman Aoraki (Mt Cook) Sea 12.283ft (3744m) Tasmania 5 Cape Leeuwin Antivodes Islands Auckland Islands 136 (to New Zealand) 100° 140° 160°

The Southwest Pacific

Western Australia

Eastern Australia

∞

AUSTRALASIA & OCEANIA New Zealand

∞

The Pacific Ocean

Antarctica

95 Arctic Com.

N 80° R U S S I A N F E D E R A T 10 N Provideniva TH AMERICA hukchi Sea Tuktoyaktuk Beaufort Chukchi Novosibirskiye 95 Sea Plateau Ostrova Canada The Arctic Ocean is the world's Basin smallest ocean, with a total area of Victoria 5,440,000 sq miles (15,1000,000 sq km), Island and is almost permanently covered by pack ice. ANADA 100 Queen Severnaya Zemlya Elizabeth Islands Kara CEANSea Island Dikson Franz incoln Josef Land Ostrov Knud Rasmuss Belyy Baffin Wandel Novaya Bay Sea Zemlya Greenland Svalbard Spitsbergen (to Denmark) ongyearbyen The Arctic Lion's Mane is the Bjørnøya world's largest jellyfish, 7 ft Barents (to Norway) Greenland (2.1 m) in diameter. Its main Sea body trails tentacles up to North Cape 500 Murmansk 180 ft (55 m) in length. Norwegian 0 miles 500 Archangel Jan Mayen Denmark Strait

The world factfiles

North & Central America North & Central America

South America

Africa **Africa**

140° 160° Wake Island (to US) Mariana 20 Islands Philippine MARSHALL **OHAGÅTÑA** Sea Guam ISLANDS MAJURO PALIKIR NGERULMUD Islands Baheldaoh MICRONESIA 2 BAIRIKI NAURU PALAU M n NAURU KIRIBATI PAPUA NEW Equator TUVALU GUINDA FONGAFALE SOLOMON ISLANDS PORT MORESBY HONIARA 3 VANUATU Coral Sea PORT VII A Islands SUVA Ashmore & New Caledonia Cartier Islands (France FIJI (Australia) NOUMÉA INDIAN OCEAN AUSTRALIA Norfolk Island (Australia) Lake Eyre North Lord Howe Island Tropic of Capricorn Lake Torrens (Australia) NEV ZEALAND CANBERRA Murray WELLINGTON Tasman 5 Sea Tasmania 140° 1609

Key to factfile maps

FOREWORD

This factfile is intended as a guide to a world that is continually changing as political fashions and personalities come and go. Nevertheless, all the material in these factfiles has been researched from the most up-to-date and authoritative sources to give an incisive portrait of the geographical, social, and economic characteristics that make each country unique.

KEY TO MAP SYMBOLS

Afghanistan

About 75% of this landlocked Asian country is inaccessible. The Islamist Taliban, ousted in 2001, continue to fight a guerrilla war against Afghan and NATO-led forces.

GEOGRAPHY

Predominantly mountainous. Highest range is the Hindu Kush. Mountains are bordered by fertile plains. Desert plateau in the south.

CLIMATE

Harsh continental. Hot, dry summers. Cold winters with heavy snow, especially in the Hindu Kush.

PEOPLE & SOCIETY

Mujahideen factions fought first against Soviet invaders (from 1979), and then against each other (after 1989). Taliban insurgents won control in 1996 and imposed a strict Islamist regime: women were denied all rights and ethnic tensions were exacerbated. In 2001, a US-led intervention justified as a "war on terrorism" helped install an elected anti-Taliban regime. NATO troops led the anti-insurgency campaign, but aimed ultimately to hand over and withdraw.

THE ECONOMY

Mainly agricultural, severely disrupted by war. Illicit opium trade is big cash earner. Natural gas pipeline planned from the Caspian Sea to Pakistan.

INSIGHT: The UN estimates that it could take 100 years to remove the 10 million landmines laid since 1979

FACTFILF

OFFICIAL NAME: Islamic Republic

of Afghanistan

DATE OF FORMATION: 1919

CAPITAL: Kabul

POPULATION: 30.6 million TOTAL AREA: 250,000 sq. miles

(647,500 sa. km)

DENSITY: 122 people per sq. mile

LANGUAGES: Pashtu*. Taiik. Dari*. other

RELIGIONS: Sunni Muslim 80%. Shi'a Muslim 19%, other 1%

ETHNIC MIX: Pashtun 38%, Tajik 25%, Hazara

19%, Uzbek and Turkmen 15%, other 3% **GOVERNMENT:** Nonparty system

CURRENCY: Afghani = 100 puls

FUROPE **Albania**

Lying at the southeastern end of the Adriatic Sea, Albania was the last east European country to liberalize its economy. The regional strife of the 1990s has left a difficult legacy.

Narrow coastal plain. Interior is

mostly hills and mountains. Forest and scrub cover over 40% of the land.

CLIMATE

Mediterranean coastal climate, with warm summers and cool winters. Mountains receive heavy rains or snows in winter.

PEOPLE & SOCIETY

The pace of economic reform remains a major issue. Albania's application for EU membership reached candidate status in 2014. Mosques and churches have reopened in what was once the world's only officially atheist state. The Greek minority in the south suffers much discrimination

INSIGHT: The Albanians' name for their country. Shaipërisë. means "Land of the Eagles"

THE ECONOMY

Oil and natural gas reserves have potential to offset rudimentary infrastructure and lack of foreign investment. Organized crime problem.

FACTFILF

OFFICIAL NAME: Republic of Albania

DATE OF FORMATION: 1912

CAPITAL: Tirana

POPULATION: 3.2 million TOTAL AREA: 11,100 sq. miles

(28,748 sq. km)

DENSITY: 302 people per sq. mile

LANGUAGES: Albanian*. Greek RELIGIONS: Sunni Muslim 70%

Albanian Orthodox 20%. Roman Catholic 10%

ETHNIC MIX: Albanian 98%. Greek 1%.

other 1%

GOVERNMENT: Parliamentary system CURRENCY: Lek = 100 gindarka (gintars)

On the Mediterranean coast, and independent from France since 1962, Algeria is now Africa's largest country. Its regime used the army to keep Islamists from power in 1992.

GEOGRAPHY

85% of the country lies within the Sahara Desert. Fertile coastal region with plains and hills rises to meet the Atlas Mountains

CLIMATE

Coastal areas are warm and temperate, with most rainfall during the mild winters. The south is very hot, with negligible rainfall.

PEOPLE & SOCIETY

Algerians are predominantly Arab, under 35 years of age, and urban. Berbers consider the mountainous Kabylia region in the northeast to be their homeland. They have been granted greater ethnic rights in recent years. The Sahara sustains just 500,000 people, mainly oil workers or Tuareg nomads herding goats and camels. A national reconciliation process has followed the suppression of the Islamist challenge to the regime.

THE ECONOMY

Oil and natural gas exports. Political turmoil has led to exodus of skilled foreign labor. Limited agriculture.

INSIGHT: Some of the world's highest dunes are located in the deserts of east central Algeria

Mediterranean Sea

FACTFILF

OFFICIAL NAME: People's Democratic

Republic of Algeria

DATE OF FORMATION: 1962

CAPITAL: Algiers

POPULATION: 39.2 million TOTAL AREA: 919,590 sq. miles

(2.381,740 sa. km)

DENSITY: 43 people per sq. mile

LANGUAGES: Arabic*, Tamazight, French RELIGIONS: Sunni Muslim 99%,

Christian and Jewish 1%

ETHNIC MIX: Arab 75%, Berber 24%,

European and Jewish 1%

GOVERNMENT: Presidential system

CURRENCY: Algerian dinar = 100 centimes

FUROPE Andorra

A tiny landlocked principality, Andorra lies high in the eastern Pyrenees between France and Spain. It held its first full elections in 1993. Tourism is the main source of income.

GEOGRAPHY

High mountains, with six deep, glaciated valleys that drain into the Valira River as it flows into Spain.

CLIMATE

Cool, wet springs followed by dry, warm summers. Mountain snows linger until March.

PEOPLE & SOCIETY

Immigration is strictly monitored and restricted by quota to French and Spanish nationals seeking employment in Andorra. Low taxes attract wealthy expatriates. A referendum in 1993 ended 715 years of semifeudal status, but Andorran society remains conservative.

INSIGHT: Andorra's coprincipality status dates from the 13th century. The "princes" are the president of France and the bishop of Urgel in Spain.

THE ECONOMY

Tourism and duty-free sales dominate the economy. Banking secrecy laws and low consumer taxes promote investment and commerce. France and Spain effectively decide economic policy. The country is dependent on imported food and raw materials

FACTFILF

OFFICIAL NAME: Principality of Andorra

DATE OF FORMATION: 1278 CAPITAL: Andorra la Vella POPULATION: 85.293 TOTAL AREA: 181 sq. miles

(468 sq. km)

DENSITY: 474 people per sq. mile

LANGUAGES: Spanish, Catalan*,

French, Portuguese

RELIGIONS: Roman Catholic 94%.

other 6%

ETHNIC MIX: Spanish 46%, Andorran 28%,

other 18%. French 8%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

AFRICA Angola

Located in southwest Africa, Angola suffered a civil war following independence from Portugal in 1975, until a 2002 peace deal. Hundreds of thousands of people died.

GEOGRAPHY

Most of the land is hilly and grasscovered. Desert in the south, Mountains in the center and north.

CLIMATE

Varies from temperate to tropical. Rainfall decreases north to south. Coast is cooler and dry.

PEOPLE & SOCIETY

Civil war pitched the ruling Kimbundu-dominated MPLA against UNITA, representing the Ovimbundu. Multiparty elections in 1991-1992, after the MPLA had abandoned Marxism, failed to stall the war for long. Power-sharing from 2002 ended when the MPLA won the 2008 election. In 2006, separatists in the Cabinda exclave agreed a peace deal.

INSIGHT: Angola has the greatest number of amputees (caused by landmines) in the world

THE ECONOMY

Potentially one of Africa's richest countries, but long civil war hampered economic development. Oil and diamonds are exported.

FACTFILF

OFFICIAL NAME: Republic of Angola

DATE OF FORMATION: 1975

CAPITAL: Luanda

POPULATION: 21.5 million

TOTAL AREA: 481,351 sq. miles

(1,246,700 sq. km)

DENSITY: 45 people per sq. mile

LANGUAGES: Portuguese*,

Umbundu, Kimbundu, Kikongo

RELIGIONS: Roman Catholic 68%,

Protestant 20%, indigenous beliefs 12%

ETHNIC MIX: Ovimbundu 37%, other 25%.

Kimbundu 25%, Bakongo 13%

GOVERNMENT: Presidential system

CURRENCY: Readjusted kwanza = 100 lwei

Antarctica Antarctica

The circumpolar continent of Antarctica is almost entirely covered by ice, some up to 1.2 miles (2 km) thick. It also contains 90% of the Earth's freshwater reserves.

GEOGRAPHY

The bulk of Antarctica's ice is contained in the Greater Antarctic Ice Sheet – a huge dome that rises steeply from the coast and flattens to a plateau in the interior.

CLIMATE

Powerful winds create a storm belt around the continent, which brings cloud, fog, and blizzards. Winter temperatures can fall to –112°F (–80°C).

PEOPLE & SOCIETY

No indigenous population.
Scientists and logistical staff work at the 40 permanent, and as many as 100 temporary, research stations. A few Chilean settler families live on King George Island. Tourism is mostly by cruise ship to the Antarctic Peninsula. Annual tourist numbers are around 35,000.

The Antarctic Treaty of 1959 holds all territorial claims in abeyance in the interest of international cooperation

FACTFILE

DATE OF FORMATION: 1961 **TOTAL AREA:** 5,405,000 sq. miles (14,000,000 sq. km)

NSIGHT: If the ice sheets of Antarctica were to melt, the world's oceans would rise by as much as 200–210 ft (60–65 m)

Antigua & Barbuda

A former colony of Spain, France, and the UK, Antigua and Barbuda lies at the outer edge of the Leeward Islands group in the Caribbean, and includes the uninhabited islet of Redonda.

GEOGRAPHY

Mainly low-lying limestone and coral islands with some higher volcanic areas. Antigua's coast is indented with bays and harbors.

CLIMATE

Tropical, moderated by trade winds and sea breezes. Humidity and rainfall are low for the region.

PEOPLE & SOCIETY

Population almost entirely of African origin, with small communities of Europeans and South Asians. Women's status has risen as a result of greater access to education. Wealth disparities are small. The Bird family dominated politics from 1960, but lost power to the United Progressive Party (UPP) from 2004.

INSIGHT: In 1865. Redonda was "claimed" by an eccentric Englishman as a kingdom for his son

THE ECONOMY

Tourism is the main source of revenue and the biggest provider of jobs. Financial services and Internet gambling are expanding. High debt.

FACTFILF

OFFICIAL NAME: Antigua and Barbuda

DATE OF FORMATION: 1981

CAPITAL: St. John's POPULATION: 90.156 TOTAL AREA: 170 sq. miles

(442 sq. km)

DENSITY: 530 people per sq. mile

LANGUAGES: English*, English patois

RELIGIONS: Anglican 45%.

other Protestant 42%, Roman Catholic 10%,

other 2% Rastafarian 1%

ETHNIC MIX: Black African 95%.

other 5%

GOVERNMENT: Parliamentary system

CURRENCY: E Caribbean \$ = 100 cents

SOUTH AMERICA

Argentina

Argentina occupies most of southern South America.

After 30 years of intermittent military rule, democracy returned in 1983. Economic crash in 2001 led to largest-ever debt default.

GEOGRAPHY

The Andes form a natural border with Chile in the west. East are the heavily wooded plains (Gran Chaco) and treeless but fertile Pampas plains. Bleak and arid Patagonia lies in the south.

CLIMATE

The Andes are semiarid in the north and snowy in the south. Pampas have a mild climate with summer rains

PEOPLE & SOCIETY

People are largely of European descent; over one-third are of Italian origin. Indigenous peoples are now a tiny minority, living mainly in Andean regions or in the Gran Chaco. The middle classes were worst hit by the economic meltdown of 2001–2002.

NSIGHT: The Tango originated in the poorer quarters of Buenos Aires at the end of the 19th century

THE ECONOMY

Agricultural exports led recovery. Drought and global downturn in 2008. Recession again in 2014, another default.

FACTFILE

OFFICIAL NAME: Republic of Argentina

DATE OF FORMATION: 1816 CAPITAL: Buenos Aires POPULATION: 41.4 million TOTAL AREA: 1,068,296 sq. miles

(2,766,890 sq. km)

DENSITY: 39 people per sq. mile

LANGUAGES: Spanish*, Italian, Amerindian languages

RELIGIONS: Roman Catholic 70%, other 18%, Protestant 9%. Muslim 2%. Jewish 1%

ETHNIC MIX: Indo-European 97%, Mestizo (European–Amerindian) 2%, Amerindian 1%

GOVERNMENT: Presidential system

CURRENCY: Argentine peso = 100 centavos

Armenia

The smallest of the former USSR's republics, Armenia lies landlocked in the Lesser Caucasus Mountains. After 1988, a confrontation with Azerbaijan dominated national life.

GEOGRAPHY

Rugged and mountainous, with expanses of semidesert and a large lake in the east: Sevana Lich.

CLIMATE

Continental climate, with little rainfall in the lowlands. The winters are often bitterly cold.

PEOPLE & SOCIETY

Christianity is the dominant religion, but minority groups are well integrated. War with Azerbaijan over the enclave of Nagorno Karabakh forced 350,000 Armenians living in Azerbaijan to return home, many to live in poverty. There are close and important ties to the 11-million-strong Armenian diaspora.

INSIGHT: In the 4th century, Armenia became the first country to adopt Christianity as its state religion

THE ECONOMY

Overseas remittances and agriculture each account for a sixth of GDP. Main products are wine, tobacco, potatoes, and fruit. Welldeveloped machine-building and manufacturing - includes textiles and bottling of mineral water.

FACTFILF

OFFICIAL NAME: Republic of Armenia

DATE OF FORMATION: 1991

CAPITAL: Yerevan POPULATION: 3 million TOTAL AREA: 11,506 sq. miles (29,800 sq. km)

DENSITY: 261 people per sq. mile

LANGUAGES: Armenian*, Azeri, Russian **RELIGIONS:** Armenian Apostolic Church (Orthodox) 88%, Armenian Catholic Church 6% other 6%

ETHNIC MIX: Armenian 98%, Yezidi 1%,

other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Dram = 100 luma

australasia & oceania

Australia

An island continent in its own right, Australia is the world's sixth-largest country. European settlement began over 200 years ago. Most Australians now live in cities along the coast.

GEOGRAPHY

Located between the Indian and Pacific oceans, Australia has a variety of landscapes, including tropical rainforests, the arid plateaus, ridges, and vast deserts of the "red center," the lowlands and river systems draining into Lake Eyre, rolling tracts of pastoral land, and magnificent beaches around much of the coastline. In the far east are the mountains of the Great Dividing Range. Famous natural features include Uluru (Ayers Rock) and the Great Barrier Reef.

CLIMATE

The west and south are semi-arid with hot summers. The arid interior can reach 120°F (50°C) in the central desert areas. The north is hot throughout the year, and humid during the summer monsoon. East, southeast, and southwest coastal areas are temperate.

PEOPLE & SOCIETY

The first settlers arrived in Australia at least 100,000 years ago. Today, the Aborigines make up around 2% of the population. European colonization began in 1788, and was dominated by British and Irish immigrants, some of whom were convicts. White-only immigration drives brought many Europeans to Australia, but since the 1960s multiculturalism has been encouraged and most new settlers are Asian: Cantonese has overtaken Italian as the second most widely spoken language. Wealth disparities are small, but Aborigines, the exception in an otherwise integrated society, are marginalized: their average life expectancy is around ten years less than other Australians. Illegal immigration is a key political divide; Liberal-National government policies aim to turn back asylum seekers or process and resettle them offshore

FACTFILE

OFFICIAL NAME: Commonwealth of

Australia

DATE OF FORMATION: 1901

CAPITAL: Canberra

POPULATION: 23.3 million **TOTAL AREA:** 2,967,893 sq. miles

(7,686,850 sq. km)

DENSITY: 8 people per sq. mile

LANGUAGES: English*, Cantonese, other RELIGIONS: Various Protestant 38%, Roman Catholic 26%, nonreligious 19%, other 17%

ETHNIC MIX: European 90%, Asian 7%,

Aboriginal 2%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Australian dollar = 100 cents

THE ECONOMY

Efficient mining and agriculture: particular success in viticulture. Large resource base: coal, iron ore, bauxite. and most other minerals. Protectionism abandoned to open up Australian markets. Concentration on trade with Asia: China's rapidly expanding demand for minerals means it has now surpassed Japan as Australia's major trading partner.

Upward trend in Asian visitor arrivals has strengthened tourism. The effects of droughts, floods, and cyclones have dented economic growth in recent years.

INSIGHT: Australia has the most endemic mammals and reptiles in the world. Species include marsupials such as the kangaroo and wombat, the egg-laying platypus, and the freshwater crocodile

Austria

Bordering eight countries in the heart of Europe, Austria was created in 1918 after the collapse of the Habsburg Empire. Neutral after World War II, it joined the EU in 1995.

GEOGRAPHY

Mainly mountainous. Alps and foothills cover the west and south. Lowlands in the east are part of the Danube River basin.

CLIMATE

Temperate continental climate. The western Alpine regions have colder winters and more rainfall.

PEOPLE & SOCIETY

Though Austrians speak German, they like to stress their distinctive identity in relation to Germany. Vienna is a major cultural center. Minorities are few; there are some ethnic Croats, Slovenes, and Hungarians, plus refugees from conflict in former Yugoslavia. Though strongly Roman Catholic, Austrian society is less conservative than some southern German Länder. Class divisions remain strong.

THE ECONOMY

Large manufacturing base, despite lack of energy resources. The skilled labor force is key to high-tech exports. Eurozone member. Limited GDP growth has returned since 2009 recession.

NSIGHT: Many of the world's great composers were Austrian, including Mozart, Haydn, Schubert, and Strauss

FACTFILE

OFFICIAL NAME: Republic of Austria

DATE OF FORMATION: 1918

CAPITAL: Vienna

POPULATION: 8.5 million **TOTAL AREA:** 32,378 sq. miles

(83,858 sq. km)

DENSITY: 266 people per sq. mile

LANGUAGES: German*, Croatian, Slovenian, Hungarian (Magyar)

RELIGIONS: Roman Catholic 78%,

nonreligious 9%, other 8%, Protestant 5%

ETHNIC MIX: Austrian 93%, Croat, Slovene, and Hungarian 6%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Azerbaijan

Situated on the western coast of the Caspian Sea, it was the first Soviet republic to declare independence in 1991. Territorial disputes with Armenia have dominated politics since.

GEOGRAPHY

Caucasus Mountains in west including Naxcivan exclave south of Armenia. Flat, low-lying terrain on the coast of the Caspian Sea.

CLIMATE

Low rainfall Continental with bitter winters, inland. Subtropical in coastal regions.

PEOPLE & SOCIETY

Azeris, a Muslim people with ethnic links to Turks, form a large majority. Thousands of Armenians, Russians, and Jews have left since independence. Influx of half a million Azeri refugees fleeing war with Armenia over the disputed enclave of Nagorno Karabakh. Armenians there operate with de facto independence. The status of women deteriorated after the fall of communism but they are slowly regaining their position.

THE ECONOMY

Oil and natural gas exports drive economic growth. Pipeline to Ceyhan, Turkey, has opened up European market. Severe pollution in Baku.

INSIGHT: The fire-worshipping Zoroastrian faith originated in Azerbaijan in the 6th century BCE

FACTFILF

OFFICIAL NAME: Republic of Azerbaijan

DATE OF FORMATION: 1991

CAPITAL: Baku

POPULATION: 9.4 million TOTAL AREA: 33,436 sq. miles

(86,600 sq. km)

DENSITY: 281 people per sq. mile

LANGUAGES: Azeri* Russian

RELIGIONS: Shi'a Muslim 68% Sunni Muslim

26%, Russian Orthodox 3%, Armenian Apostolic Church (Orthodox) 2%, other 1%

ETHNIC MIX: Azeri 91%, other 3%. Lazs 2%, Russian 2%, Armenian 2%

GOVERNMENT: Presidential system CURRENCY: New manat = 100 gopik

NORTH & CENTRAL AMERICA

The Bahamas

Located off the Florida coast in the western Atlantic, the Bahamas comprises an archipelago of some 700 islands and 2400 cays, only around 30 of which are inhabited.

GEOGRAPHY

Long, mainly flat coral formations with a few low hills. Some islands have pine forests, lagoons, and mangrove swamps.

CLIMATE

Subtropical. Hot summers and mild winters. Heavy rainfall, especially in summer. Hurricanes can strike in July–December.

000

PEOPLE & SOCIETY

Over 60% of the population live on New Providence. Tourism employs over half of the labor force. There are marked wealth disparities, from urban professionals in the banking sector to traditional fishermen on outlying islands and illegal Haitian and Cuban immigrants. More women are now entering the professions. Government priorities are tackling narcotics trafficking and combating money laundering.

THE ECONOMY

Major tourist destination, especially for US visitors. Financial services: banking and insurance.

♦ INSIGHT: The country's extensive merchant fleet consists mainly of "flag-of-convenience" vessels

FACTFILE

OFFICIAL NAME: Commonwealth

of the Bahamas

DATE OF FORMATION: 1973

CAPITAL: Nassau

POPULATION: 400,000 TOTAL AREA: 5382 sq. miles

(13,940 sq. km)

DENSITY: 103 people per sq. mile **LANGUAGES:** English*, English Creole,

French Creole

RELIGIONS: Baptist 32%, other 29%, Anglican 20%. Roman Catholic 19%

ETHNIC MIX: Black African 85%, other 15% GOVERNMENT: Parliamentary system

CURRENCY: Bahamian dollar = 100 cents

Bahrain

Bahrain is an archipelago of 49 islands between the Qatar peninsula and the Saudi Arabian mainland. Only three of the islands are inhabited. It was the first Gulf emirate to export oil.

GEOGRAPHY

All islands are low-lying. The largest, Bahrain Island, is mainly sandy plains and salt marshes.

CLIMATE

Summers are hot and humid. Winters are mild Low rainfall

PEOPLE & SOCIETY

The key social division is between the Shi'a majority and Sunni minority. Sunnis hold the best jobs in bureaucracy and business while Shi'as tend to do menial work. Bahrain is socially liberal. The al-Khalifa family has ruled since 1783 but transformed Bahrain into a constitutional monarchy in 2002. Protests calling for greater democracy rocked the country since the 2011 "Arab Spring".

INSIGHT: The 16 Hawar Islands were awarded to Bahrain in 2001 after a lengthy dispute with Qatar

THE ECONOMY

Main exports are refined petroleum and aluminum products. As oil reserves run out, natural gas is of increasing importance. Major Middle East offshore banking center, hit by global banking crisis in 2008-2009.

FACTFILF

OFFICIAL NAME: Kingdom of Bahrain

DATE OF FORMATION: 1971

CAPITAL: Manama POPULATION: 1.3 million TOTAL AREA: 239 sq. miles

(620 sq. km)

DENSITY: 4762 people per sq. mile

IANGUAGES: Arabic*

RELIGIONS: Muslim (mainly Shi'a) 99%.

other 1%

ETHNIC MIX: Bahraini 63%, Asian 19%.

other Arab 10%, Iranian 8%

GOVERNMENT: Mixed monarchical-

parliamentary system

CURRENCY: Bahraini dinar = 1000 fils

Bangladesh

Bangladesh lies at the north end of the Bay of Bengal and frequently suffers devastating flood, cyclones, and famine. It seceded from Pakistan in 1971.

Mostly flat alluvial plains and deltas of the Brahmaputra and Ganges rivers. Southeast coasts are fringed with mangrove forests.

Hot and humid. During the monsoon, water levels can rise 20 ft (6 m) above sea level.

PEOPLE & SOCIETY

After a period of military rule, Bangladesh returned to democracy in 1991; political instability has continued, however, and corruption is a major problem. A third of the population live in poverty, but living standards are improving. Women are prominent in politics, but their rights are neglected.

NSIGHT: Torrential monsoon rains flood two-thirds of the country every year

THE ECONOMY

Agriculture is vulnerable to unpredictable climate. Bangladesh accounts for 80% of world jute fiber exports. Poor infrastructure deters investment. Growing textile industry.

FACTFILE

OFFICIAL NAME: People's Republic

of Bangladesh

DATE OF FORMATION: 1971

CAPITAL: Dhaka

POPULATION: 157 million **TOTAL AREA:** 55,598 sg. miles

(144,000 sq. km)

DENSITY: 3029 people per sq. mile

LANGUAGES: Bengali*, Urdu, Chakma, Marma, Garo, Khasi, Santhali, Tripuri, Mro

RELIGIONS: Muslim (mainly Sunni) 88%,

Hindu 11%, other 1%

ETHNIC MIX: Bengali 98%, other 2% GOVERNMENT: Parliamentary system

CURRENCY: Taka = 100 poisha

Barbados

Barbados is the most easterly of the Caribbean islands. Once solely inhabited by the native Arawak, Barbados was first colonized by British settlers in the 1620s.

GEOGRAPHY

Encircled by coral reefs. Fertile and predominantly flat, with a few gentle hills to the north.

CLIMATE

Moderate tropical climate. Sunnier and drier than its more mountainous neighbors.

PEOPLE & SOCIETY

Independent from the UK since 1966. Some latent tension between the economically dominant white community and the majority black population, but violence is rare. Increasing social mobility has enabled black Barbadians to enter the professions. Despite political stability, and good welfare and education services, pockets of abject poverty remain.

INSIGHT: Barbados retains a strong British influence and is referred to by its neighbors as "Little England"

THE ECONOMY

Well-developed tourism sector based on climate and accessibility. Financial services, offshore banking, and information processing are key industries. Sugar production has dwindled. High cost of living.

FACTFILE

OFFICIAL NAME: Barbados **DATE OF FORMATION: 1966** CAPITAL: Bridgetown

POPULATION: 300.000 TOTAL AREA: 166 sq. miles

(430 sq. km)

DENSITY: 1807 people per sq. mile

LANGUAGES: Bajan (Barbadian English), English* RELIGIONS: Anglican 40%, other 24%,

nonreligious 17%, Pentecostal 8%, Methodist 7%, Roman Catholic 4%

ETHNIC MIX: Black African 92%, White 3%,

other 3%, mixed race 2%

GOVERNMENT: Parliamentary system CURRENCY: Barbados dollar = 100 cents

170 EUROPE **Belarus**

Literally "White Russia," Belarus lies landlocked in eastern Europe. It reluctantly became independent when the USSR broke up in 1991. It has few resources other than agriculture.

GEOGRAPHY

Mainly plains and low hills. The Dnieper and Dvina rivers drain the eastern lowlands. Vast Pripet Marshes in the southwest

CLIMATE

Extreme continental climate. Winters are long, sub-freezing, but mainly dry; summers are hot.

PEOPLE & SOCIETY

Only 2% of people are non-Slav, so ethnic tension is minimal Russian culture dominates. Belarus was the slowest ex-Soviet state to implement political reform; President Lukashenka has been labeled as Europe's last dictator. Enthusiasm for a merger with Russia has waned. Wealth is held by a small ex-Communist elite. Fallout from the 1986 Chernobyl nuclear disaster in Ukraine still seriously affects health and the environment.

THE ECONOMY

Industry outmoded and mainly state-owned. Depends on Russia for energy and raw materials: tensions over natural gas prices.

INSIGHT: The number of cancer and leukemia cases soared after the 1986 Chernobyl disaster

FACTFILF

OFFICIAL NAME: Republic of Belarus

DATE OF FORMATION: 1991

CAPITAL: Minsk

POPULATION: 94 million TOTAL AREA: 80,154 sq. miles

(207,600 sq. km)

DENSITY: 117 people per sq. mile

LANGUAGES: Belarussian* Russian* RELIGIONS: Orthodox Christian 80% Roman Catholic 14%, other 4%.

Protestant 2%

ETHNIC MIX: Belarussian 81%, Russian 11%, Polish 4%, Ukrainian 2%, other 2% **GOVERNMENT:** Presidential system

CURRENCY: Belarussian rouble = 100 kopeks

Belgium

Belgium lies in northwestern Europe. Its history has been marked by tensions between the majority Dutch-speaking (Flemish) and minority French-speaking (Walloon) communities.

GEOGRAPHY

Low-lying coastal plain covers twothirds of the country. Land becomes hilly and forested in the southeast (Ardennes).

CLIMATE

Maritime climate with Gulf Stream influences. Mild temperatures, with heavy cloud cover and rain. More rainfall and weather fluctuations at the coast.

PEOPLE & SOCIETY

Since 1970, Flemish regions have become more prosperous than those of the minority Walloons, overturning traditional roles and increasing friction. Belgium moved to a federal system from 1980 in order to contain tensions, but recent fractious politics have raised doubts over the union's survival. The Flemish separatist N-VA heads the Flanders government and since 2010 has been the largest party at federal level. Brussels hosts key EU institutions.

THE ECONOMY

Variety of industrial exports, including steel, glassware, cut diamonds, and textiles. High levels of public debt. Bureaucracy larger than European average.

NSIGHT: Belgium holds the world record for the country with the longest period without a government

FACTFILE

OFFICIAL NAME: Kingdom of Belgium

DATE OF FORMATION: 1830

CAPITAL: Brussels

POPULATION: 11.1 million

TOTAL AREA: 11,780 sq. miles (30,510 sq. km)

DENSITY: 876 people per sq. mile

LANGUAGES: Dutch*, French*,

German*

RELIGIONS: Roman Catholic 88%.

other 10%, Muslim 2%

ETHNIC MIX: Fleming 58%, Walloon 33%, other 6%, Italian 2%, Moroccan 1%

GOVERNMENT: Parliamentary system

CURRENCY: Euro = 100 cents

NORTH & CENTRAL AMERICA

Belize

Belize lies on the eastern shore of the Yucatan Peninsula. Formerly called British Honduras, Belize was the last Central American country to gain its independence, in 1981.

GEOGRAPHY

Almost half the land area is forested. Low mountains in southeast. Flat swampy coastal plains.

CLIMATE

Tropical. Very hot and humid, with May–December rainy season.

PEOPLE & SOCIETY

English-speaking black Creoles are outnumbered by Spanish speakers, including native *mestizos* (European—Amerindian) and immigrants from neighboring states. The Creoles have traditionally dominated society, but high levels of emigration to the US have weakened their influence. The Afro-Carib *garifuna* have their own language. Corruption, and trafficking of people and narcotics, are major problems.

INSIGHT: Belize's barrier reef is the second-largest in the world

\$

THE ECONOMY

Tourism, agriculture, and offshore banking. Oil extraction began in 2005. Sugar, textiles, lobsters, and shrimp are exported. Serious hurricane damage is a recurring problem.

FACTFILE

OFFICIAL NAME: Belize
DATE OF FORMATION: 1981
CAPITAL: Belmopan
POPULATION: 300,000
TOTAL AREA: 8867 sq. miles

(22,966 sq. km)

DENSITY: 34 people per sq. mile

LANGUAGES: English Creole, Spanish, English*, Mayan, Garifuna (Carib)
RELIGIONS: Roman Catholic 62%, other 20%, Anglican 12%, Methodist 6% ETHNIC MIX: Mestizo 49%, Creole 25%, Maya 11%, other 9%, Garifuna 6% GOVERNMENT: Parliamentary system CURRENCY: Relizean dollar = 100 cents

Benin stretches north from the west African coast. In 1990, Benin became one of the pioneers of African democratization, ending 17 years of one-party Marxist-Leninist rule.

GEOGRAPHY

Sandy coastal region. Numerous lagoons lie just behind the shoreline. Forested plateaus inland. Mountains in the northwest.

CLIMATE

Hot and humid in the south. Two rainy seasons. Hot, dusty harmattan winds blow during the December–February dry season.

PEOPLE & SOCIETY

There are 42 different ethnic groups. The southern Fon have tended to dominate politics. Other major groups are the Adja and Yoruba. The northern Fulani follow a nomadic lifestyle. North—south tension is mainly due to the south being more developed. French culture, centered on Cotonou, is highly prized. Substantial differences in wealth reflect a strongly hierarchical society.

THE ECONOMY

Strong agricultural sector: cash crops include cotton, oil palm, and cashew nuts. Large-scale smuggling is a serious problem. France is the main aid donor. Recent floods.

INSIGHT:

Voodoo is thought to have originated in Benin, and was taken to Haiti by slaves

FACTFILE

OFFICIAL NAME: Republic of Benin DATE OF FORMATION: 1960

CAPITAL: Porto-Novo
POPULATION: 10.3 million

TOTAL AREA: 43,483 sq. miles

(112,620 sq. km)

DENSITY: 241 people per sq. mile

LANGUAGES: Fon, Bariba, Yoruba, Adja, Houeda, Somba, French*

RELIGIONS: Indigenous beliefs and Voodoo 50%, Christian 30%, Muslim 20%

ETHNIC MIX: Fon 41%, other 21%, Adja 16%, Yoruba 12%, Bariba 10%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Bhutan

Perched in the eastern Himalayas between India and China lies the landlocked Kingdom of Bhutan. It is largely closed to the outside world to protect its culture; TV was banned until 1999.

GEOGRAPHY

Low, tropical southern strip rising through fertile central valleys to high Himalayas in the north. Around 70% of the land is forested

CLIMATE

South is tropical, north is alpine, cold, and harsh. Central valleys warmer in east than west.

PEOPLE & SOCIETY

The king was absolute monarch until 1998, and the first democratic elections were held a decade later. Most people are devoutly Buddhist and originate from Tibet. The Hindu Nepalese settled in the south. Bhutan has 20 languages. In 1988, Dzongkha (a Tibetan dialect native to just 16% of the people) was made the official language. The Nepalese community regard this as "cultural imperialism," causing considerable ethnic tensions.

THE ECONOMY

Reliant on India for trade. Most people farm their own plots of land and herd cattle and yaks. Steep land unsuited for cultivation. Development of cash crops for Asian markets.

NSIGHT: In 2004 Bhutan became the first country in the world to ban smoking and the sale of tobacco

FACTFILE

OFFICIAL NAME: Kingdom of Bhutan

DATE OF FORMATION: 1656

CAPITAL: Thimphu
POPULATION: 800,000
TOTAL AREA: 18,147 sq. miles

(47,000 sq. km)

DENSITY: 44 people per sq. mile

LANGUAGES: Dzongkha*, Nepali, Assamese RELIGIONS: Mahayana Buddhist 75%,

Hindu 25%

ETHNIC MIX: Drukpa 50%, Nepalese 35%,

other 15%

GOVERNMENT: Mixed monarchical-

parliamentary system

CURRENCY: Ngultrum = 100 chetrum

Landlocked high in central South America, Bolivia is one of the region's poorest countries. La Paz is the world's highest capital city: 13.385 feet (3631 m) above sea level.

GEOGRAPHY

A high windswept plateau, the altiplano, lies between two Andean mountain ranges. Semiarid grasslands to the east; dense tropical forests to the north.

CHMATE

Altiplano has extreme tropical climate, with night-frost in winter. North and east are hot and humid

PEOPLE & SOCIETY

Wealthy Spanish-descended families have traditionally controlled the economy. The indigenous majority faces widespread discrimination. Amerindian Evo Morales. president from 2005, is cutting poverty, redistributing land, and pushing for international recognition of legal coca use.

INSIGHT: Between 1825 and 1982 Bolivia averaged more than one armed coup a year

THE ECONOMY

Gold, silver, zinc, tin, oil, natural gas: all vulnerable to world price fluctuations. Social issues and nationalization of natural gas sector deter investors. Major coca producer. Lack of manufacturing. Rich eastern provinces want autonomy.

FACTFILF

OFFICIAL NAME: Plurinational State of Bolivia

DATE OF FORMATION: 1825

CAPITALS: La Paz (administrative):

Sucre (iudicial)

POPULATION: 10.7 million

TOTAL AREA: 424,162 sq. miles

(1.098,580 sa. km)

DENSITY: 26 people per sq. mile

LANGUAGES: Avmara*, Ouechua*, Spanish* RELIGIONS: Roman Catholic 93%, other 7%

ETHNIC MIX: Ouechua 37%, Avmara 32%,

Mestizo (mixed European-Amerindian) 13%.

European 10%, other 8%

GOVERNMENT: Presidential system

CURRENCY: Boliviano = 100 centavos

FUROPE

Bosnia & Herzegovina

Perched in the highlands of southeast Europe, Bosnia and Herzegovina was the focus of the bitter ethnic conflict that accompanied the early 1990s dissolution of the Yugoslav state.

GEOGRAPHY

Hills and mountains, with narrow river valleys. Lowlands in the north. Mainly deciduous forest covers about half of the total area

CLIMATE

Continental Hot summers and cold, often snowy winters.

PEOPLE & SOCIETY

Despite sharing the same origin and spoken language, Bosnians have been divided by history between Orthodox Serbs, Roman Catholic Croats, and Muslim Bosniaks. Ethnic cleansing was practiced by all sides in the civil war. displacing about 60% of the population. Hopes for EU integration will require further ethnic reconciliation.

INSIGHT: The murder of Archduke Ferdinand of Austria in Saraievo in 1914 triggered the First World War

THE ECONOMY

Potential to recover status as a thriving market economy with a strong manufacturing base, but still struggles with resettling refugees and the legacy of war. Little foreign investment.

FACTFILF

OFFICIAL NAME: Bosnia and Herzegovina

DATE OF FORMATION: 1992

CAPITAL: Saraievo

POPULATION: 3.8 million TOTAL AREA: 19,741 sq. miles

(51,129 sq. km)

DENSITY: 192 people per sq. mile

IANGUAGES: Bosnian* Serbian* Croatian* RELIGIONS: Muslim (mainly Sunni) 40%.

Orthodox Christian 31%, Roman Catholic 15%, other 10%, Protestant 4%

ETHNIC MIX: Bosniak 48%, Serb 34%,

Croat 16%, other 2%

GOVERNMENT: Parliamentary system CURRENCY: Marka = 100 pfeninga

Botswana

Landlocked in the heart of southern Africa, Botswana boasts the world's largest inland river delta. Diamonds provide potential wealth, but the country is crippled by HIV/AIDS.

GEOGRAPHY

Lies on vast plateau, high above sea level. Hills in the east. Kalahari Desert in center and southwest. Swamps and salt pans elsewhere and in Okavango Basin.

CLIMATE

Dry and prone to drought. Summer wet season, April-October. Winters are warm, with cold nights.

PEOPLE & SOCIETY

The nomadic San bushmen the first inhabitants, are marginalized. One in five adults are living with HIV/AIDS: only Swaziland and Lesotho are worse affected. Life expectancy is around 64 years. Diamond revenue has widened wealth inequalities.

INSIGHT: Water, Botswana's most precious resource, is honored in the name of the currency – pula

THE ECONOMY

Overreliance on diamonds: vulnerable to world price fluctuations. Beef is exported to Europe. Tourism aimed at wealthy wildlife enthusiasts. AIDS is devastating the population.

FACTFILF

OFFICIAL NAME: Republic of Botswana

DATE OF FORMATION: 1966

CAPITAL: Gaborone POPULATION: 2 million

TOTAL AREA: 231,803 sq. miles

(600,370 sq. km)

DENSITY: 9 people per sa. mile

LANGUAGES: Setswana, English*, Shona,

San, Khoikhoi, isiNdebele

RELIGIONS: Christian 70%, nonreligious 20%, traditional beliefs 6%, other 4%

ETHNIC MIX: Tswana 79%, Kalanga 11%,

other 10%

GOVERNMENT: Presidential system

CURRENCY: Pula = 100 thebe

SOUTH AMERICA Brazil

Covering almost half of South America, Brazil is the site of the world's largest and ecologically most important rainforest. The country has immense natural and economic resources.

GEOGRAPHY

Rainforest grows around the massive Amazon River and its delta, covering almost half of Brazil's total land area. Apart from the basin of the River Plate to the south, the rest of the country consists of highlands. The mountainous east is part-forested and part-desert. The coastal plain in the southeast has swampy areas. The Atlantic coastline is 1240 miles (2000 km) long.

Brazil's share of the Amazon
Basin has a model tropical equatorial
climate, with high temperatures and
rainfall all year round. The Brazilian
plateau has far greater seasonal
variation. The dry northeast suffers
frequent droughts, though coastal
regions are occasionally flooded by
bouts of torrential rain. The south has
hot summers and cool winters.

PEOPL

PEOPLE & SOCIETY

Diverse population includes Amerindians, black people of African descent, European immigrants, and those of mixed race. Amerindians suffer prejudice from most other groups. Shanty towns in the cities attract poor migrants from the northeast. Urban crime, violent land disputes, and unchecked development in Amazonia tarnish Brazil's image as a modern nation. Catholicism and the family unit remain strong.

THE ECONOMY

Dominant regional economy. Huge potential for growth based on abundant natural resources. A leading exporter of coffee, sugar, soybeans, and orange juice. Social tension threatens stability. Infrastructure needs investment. Downturn in 2014.

FACTFILE

OFFICIAL NAME: Federative Rep. of Brazil

DATE OF FORMATION: 1822

CAPITAL: Brasília

POPULATION: 200 million
TOTAL AREA: 3.286.470 sq. miles

(8,511,965 sq. km)

DENSITY: 61 people per sq. mile

LANGUAGES: Portuguese*, German, Japanese, Italian, Spanish, Polish, Amerindian languages RELIGIONS: Roman Catholic 74%, Protestant 15%, atheist 7%, other 4%

ETHNIC MIX: White 54%, mixed race 38%.

Black 6%, other 2%

GOVERNMENT: Presidential system

CURRENCY: Real = 100 centavos

Brunei

Lying on the northern coast of the island of Borneo, Brunei is surrounded and divided in two by the Malaysian state of Sarawak. It has been independent since 1984.

GEOGRAPHY

Mostly dense lowland rainforest and mangrove swamps, with some mountains in the southeast.

CLIMATE

Tropical. Six-month rainy season with very high humidity.

PEOPLE & SOCIETY

Malays benefit from positive discrimination. Many in the Chinese community are stateless. Since a failed rebellion in 1962, Brunei has been ruled by decree of the sultan. In 1990, "Malay Muslim Monarchy" was introduced, promoting Islamic values as state ideology. Women, less restricted than in some Muslim states, usually wear headscarves but not the yeil

NSIGHT: The sultan spent
US\$350 million building the world's
largest palace at Bandar Seri Begawan

\$ TH

THE ECONOMY

Oil and natural gas production has brought one of the world's highest standards of living. Massive overseas investments. Major consumer of high-tech hi-fi, video equipment, and Western designer clothes.

FACTFILE

OFFICIAL NAME: Brunei Darussalam

DATE OF FORMATION: 1984

CAPITAL: Bandar Seri Begawan

POPULATION: 400.000

TOTAL AREA: 2228 sq. miles

(5770 sq. km)

DENSITY: 197 people per sq. mile

LANGUAGES: Malay*, English,

Chinese

RELIGIONS: Muslim (mainly Sunni) 66%, Buddhist 14%. Christian 10%. other 10%

ETHNIC MIX: Malay 67%, Chinese 16%,

other 11%, indigenous 6% **GOVERNMENT:** Monarchy

CURRENCY: Brunei dollar = 100 cents

Located in southeastern Europe, Bulgaria was under communist rule from 1947 to 1989. Significant political and economic reform since then enabled it to join the EU in 2007.

GEOGRAPHY

Mountains run east—west across center and along southern border.

Danube plain in north, Thracian plain in southeast. Black Sea to the east.

CLIMATE

Hot summers, cooler at the coast. Snowy winters, especially in mountains. East winds bring seasonal extremes.

PEOPLE & SOCIETY

The communists tried forcibly to suppress cultural identities; once free movement was allowed in 1989, there was a large exodus of Bulgarian Turks. Privatizations in the 1990s left many Turks landless, prompting further emigration. Roma suffer discrimination at all levels of society. Women have equal rights in theory, but society remains patriarchal. EU accession included caveats demanding further action against organized crime, human trafficking, and corruption.

THE ECONOMY

Good agricultural production, including grapes, for well-developed wine industry, and tobacco. Expertise in software development. Industry and infrastructure are outdated.

NSIGHT: Archaeologists have found evidence of wine-making in Bulgaria dating back over 5000 years

FACTFILE

OFFICIAL NAME: Republic of Bulgaria

DATE OF FORMATION: 1908

CAPITAL: Sofia

POPULATION: 7.2 million

TOTAL AREA: 42,822 sq. miles

(110,910 sq. km)

DENSITY: 169 people per sq. mile

LANGUAGES: Bulgarian*, Turkish,

Romani

RELIGIONS: Bulgarian Orthodox 83%, Muslim 12%, other 4%. Roman Catholic 1%

ETHNIC MIX: Bulgarian 84%, Turkish 9%,

Roma 5%, other 2%

GOVERNMENT: Parliamentary system

CURRENCY: Lev = 100 stotinki

AFRICA

Burkina Faso

The west African state of Burkina Faso was known as Upper Volta until 1984. It became a multiparty state in 1991, though former military ruler Blaise Compaoré remains in power.

GEOGRAPHY

The Sahara covers the north of the country. The south is largely savanna. The three main rivers are the Black, White, and Red Voltas.

CLIMATE

Tropical. Dry, cool weather November–February. Erratic rain March–April, mostly in southeast.

PEOPLE & SOCIETY

No single ethnic group is dominant, but the Mossi, from around Ouagadougou, have always played an important part in government. The people from the west are much more ethnically mixed. Extreme poverty has led to a strong sense of egalitarianism. Most women are still denied access to education, though their absence from public life belies their real power and social influence.

\$

THE ECONOMY

Cotton is the major cash crop, but the encroaching Sahara Desert is restricting agriculture. Beneficiary of foreign debt cancellation plans.

NSIGHT: Droughts and poor soils mean that many Burkinabés seek work southward in Ghana and Côte d'Ivoire

FACTFILE

OFFICIAL NAME: Burkina Faso DATE OF FORMATION: 1960 CAPITAL: Ouagadougou POPULATION: 16.9 million TOTAL AREA: 105.869 sq. miles

(274,200 sq. km)

DENSITY: 160 people per sq. mile

LANGUAGES: Mossi, Fulani, French*, Tuareg,

Dyula, Songhai

RELIGIONS: Muslim 55%, Christian 25%

traditional beliefs 20%

ETHNIC MIX: Mossi 48%, other 21%, Peul 10%, Lobi 7%, Bobo 7%, Mandé 7% GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Small, densely populated and landlocked, Burundi lies just south of the equator, on the Nile-Congo watershed in central Africa. More than two-thirds of people live below the poverty line.

GEOGRAPHY

Hilly with high plateaus in center and savanna in the east. Great Rift Valley on western side.

CLIMATE

Temperate, with high humidity. Heavy and frequent rainfall, mostly October-May. Highlands have frost.

PEOPLE & SOCIETY

Burundi has been riven by ethnic conflict between majority Hutu and the Tutsi, who controlled the army - with repeated large-scale massacres: hundreds of thousands of people died between 1993 and 2004. The constitution now guarantees an ethnic balance in the government and army. Twa pygmies were not involved in the conflict

INSIGHT: Burundi's fertility rate is one of the highest in Africa. On average, women have six children

THE ECONOMY

Overwhelmingly agricultural economy, mostly subsistence. Small quantities of gold and tungsten. Potential of oil in Lake Tanganyika. Ongoing political fragility.

FACTFILF

OFFICIAL NAME: Republic of Burundi

DATE OF FORMATION: 1962

CAPITAL: Buiumbura POPULATION: 10.2 million

TOTAL AREA: 10,745 sq. miles (27,830 sq. km)

DENSITY: 1030 people per sa, mile

LANGUAGES: Kirundi*. French*.

Kiswahili

RELIGIONS: Roman Catholic 62%. traditional beliefs 23%, Muslim 10%,

Protestant 5%

ETHNIC MIX: Hutu 85%. Tutsi 14%. Twa 1%

GOVERNMENT: Presidential system

CURRENCY: Burundi franc = 100 centimes

Cambodia

Located on the Indochinese peninsula in southeast Asia, Cambodia has emerged from genocide, civil war, and invasion from Vietnam. Tourism has rebounded, and is a key income earner.

GEOGRAPHY

Mostly low-lying basin. Tônlé Sap (Great Lake) drains into the Mekong River. Forested mountains and plateau east of the Mekong.

CLIMATE

Tropical. High temperatures throughout the year. Heavy rainfall during May—October monsoon.

PEOPLE & SOCIETY

Devastated by US bombing, then by the Khmer Rouge regime, whose extreme Marxist program killed over a million between 1975 and 1979, Cambodia then endured further civil conflict and Vietnamese occupation. The effects are still felt, reflected in the high rates of orphans, widows, and land-mine victims. A fragile stability has lasted since elections in 1993. King Norodom Sihanouk, a key figure in politics, abdicated in 2004.

THE ECONOMY

Economy is heavily aid-reliant, still recovering from civil war. Rubber and timber are exported. Self-sufficient in rice. Garment industry is growing. Land disputes and corruption issues.

NSIGHT: Cambodia has many impressive temples (including Angkor Wat), which date from when the country was the center of the Khmer Empire

FACTFILE

OFFICIAL NAME: Kingdom of Cambodia

DATE OF FORMATION: 1953 CAPITAL: Phnom Penh POPULATION: 15.1 million TOTAL AREA: 69,900 sq. miles

(181,040 sq. km)

DENSITY: 222 people per sq. mile

LANGUAGES: Khmer*, French, Chinese,

Vietnamese. Cham

RELIGIONS: Buddhist 93%, Muslim 6%,

Christian 1%

ETHNIC MIX: Khmer 90%, Vietnamese 5%,

other 4%, Chinese 1%

GOVERNMENT: Parliamentary system

CURRENCY: Riel = 100 sen

Cameroon

Situated in the corner of the Gulf of Guinea, Cameroon was effectively a one-party state for 30 years. Multiparty elections, since 1992, regularly return that same party to power.

GEOGRAPHY

Over half the land is forested: equatorial rainforest in north, evergreen forest and wooded savanna in south. Mountains in the west

CLIMATE

South is equatorial, with plentiful rainfall, declining inland. Far north is beset by drought.

PEOPLE & SOCIETY

Around 230 ethnic groups; no single group is dominant. The Bamileke is the largest, though it has never held political power. North-south tensions are diminished by the ethnic diversity. There is more rivalry between majority Frenchand minority English-speakers.

INSIGHT: Cameroon's name derives from the Portuguese word camarões, after the shrimp fished by the early European explorers

THE ECONOMY

Oil reserves. Very diversified agricultural economy - timber, cocoa, bananas, coffee. Fuel smuggling from Nigeria undermines refinery profits. Corruption. Port for Chad and CAR.

FACTFILF

OFFICIAL NAME: Republic of Cameroon

DATE OF FORMATION: 1960

CAPITAL: Yaoundé POPULATION: 22.3 million

TOTAL AREA: 183,567 sq. miles

(475,400 sq. km)

DENSITY: 124 people per sq. mile

LANGUAGES: Bamileke, Fang, Fulani,

French*, English*

RELIGIONS: Roman Catholic 35%, traditional beliefs 25%, Muslim 22%, Protestant 18%

ETHNIC MIX: Cameroon highlanders 31%. Bantu

27%, other 21%, Kirdi 11%, Fulani 10% **GOVERNMENT:** Presidential system

CURRENCY: CFA franc = 100 centimes

NORTH & CENTRAL AMERICA

Canada

Canada extends from the Arctic to its US border along the 49th parallel. Unified under British rule from 1763, its development and expansion attracted large-scale immigration.

GEOGRAPHY

The world's second-largest country, stretching north to Cape Colombia on Ellesmere Island, south to Lake Erie, and across five time zones from the Pacific seaboard to Newfoundland. Arctic tundra and islands in the far north give way southward to forests, interspersed with lakes and rivers, and then the vast Canadian Shield, which covers over half the area of Canada. Rocky Mountains in west, beyond which are the Coast Mountains, islands, and fjords. Fertile lowlands in the east.

CLIMATE

Ranges from polar and subpolar in the north, to continental in the south. Winters in the interior are colder and longer than on the coast, with temperatures well below freezing and deep snow; summers are hotter. Pacific coast has the mildest winters.

101

PEOPLE & SOCIETY

Two-thirds of the population live in the Great Lakes-St. Lawrence lowlands. fostering some shared cultural values with the neighboring US. Important differences, however, include wider welfare provision and Commonwealth membership. The French-speaking Québécois wish to preserve their culture and language from further Anglicization, and demand to be recognized as a "distinct society." The government welcomes ethnic diversity among immigrants, promoting a policy that encourages each group to maintain its own culture. Other sizable immigrant groups include Chinese. Italians, Germans. Ukrainians, and Portuguese. Land claims made by the indigenous peoples are being redressed. Nunavut, an Inuit-governed territory that covers nearly a quarter of Canada's land area, was created from a portion of the Northwest Territories in 1999. Women are well represented at most levels of business and government.

FACTFILE

OFFICIAL NAME: Canada DATE OF FORMATION: 1867

CAPITAL: Ottawa
POPULATION: 35.2 million

TOTAL AREA: 3,855,171 sq. miles

(9,984,670 sq. km)

DENSITY: 10 people per sq. mile

LANGUAGES: English*, French*, Chinese, other RELIGIONS: Roman Catholic 44%, Protestant 29%, other and nonreligious 27%

ETHNIC ORIGIN: British, French, and other European 87%, Asian 9%, Amerindian, Métis, and Inuit 4%

GOVERNMENT: Parliamentary system

CURRENCY: Canadian dollar = 100 cents

THE ECONOMY

Wide-ranging resources, providing exports, cheap energy, and raw materials for manufacturing, underpin a high standard of living, with smaller wealth disparities than in the US. Prices for primary exports fluctuate, but the high oil price has encouraged development of Alberta's vast oil fields. Manufactured exports have flourished under growing global competition, especially since the

creation in 1994 of the NAFTA free trade area, but reliance on the US market makes the Canadian economy vulnerable to US slowdowns. Unemployment rose during the 2009 recession, but the economy rebounded quickly.

NSIGHT: The Magnetic North Pole, where the dipping needle of a compass stands still, migrates across northern Canada

R AFRICA

Cape Verde

Off the west coast of Africa, in the Atlantic Ocean, lies the group of islands that make up Cape Verde, a Portuguese colony until it gained independence in 1975.

GEOGRAPHY

Ten main islands and eight smaller islets, all of volcanic origin. Mostly mountainous, with steep cliffs and rocky headlands.

CLIMATE

Warm, and very dry. Subject to droughts that can sometimes last for years at a time.

PEOPLE & SOCIETY

Most people are of mixed Portuguese–African origin (Mestiço); the rest are descendants of African slaves or more recent immigrants. Creolization of the culture negates ethnic tensions. Over half of the population live on Santiago. Around 700,000 Cape Verdeans live abroad. mostly in the US.

NSIGHT: Poor soils and lack of surface water mean that Cape Verde is dependent on food aid

\$

THE ECONOMY

Most people are subsistence farmers. Clothing is the main export. No natural resources. Mid-Atlantic location ensures work maintaining ships and planes.

FACTFILE

OFFICIAL NAME: Republic of Cape Verde

DATE OF FORMATION: 1975

CAPITAL: Praia

POPULATION: 500,000 TOTAL AREA: 1557 sq. miles

(4033 sq. km)

DENSITY: 321 people per sq. mile

LANGUAGES: Portuguese Creole, Portuguese*
RELIGIONS: Roman Catholic 97%, other 2%,
Protestant (Church of the Nazarene) 1%

ETHNIC MIX: Mestico 71%. African 28%.

European 1%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Escudo = 100 centavos

Central African Republic

The Central African Republic (CAR) is a landlocked country lying between the basins of the Chad and Congo Rivers. Politics suffers frequent interruption by coups and rebellions.

GEOGRAPHY

Comprises a low plateau, covered by scrub or savanna. North is arid. Equatorial rainforests in the south. The Ubangi River forms the border with the Democratic Republic of the Congo.

CLIMATE

The south is equatorial; the north is hot and dry. Rain occurs all year round, with heaviest falls between July and October.

PEOPLE & SOCIETY

The Baya and Banda are the largest ethnic groups, but the lingua franca is Sango, a trading creole spoken by the minorities in the south who have traditionally provided most political leaders. Less than 2% of the population live in the north. Recent rebellions by northern militias have displaced thousands of people.

THE ECONOMY

Dominated by subsistence farming. Exports include diamonds, cotton, timber, and coffee. Aid needed to support refugees. Instability and poor infrastructure hinder progress.

INSIGHT: "Emperor" Bokassa's eccentric rule from 1965 to 1979 was followed by military dictatorship until democracy was restored in 1993

FACTFILF

OFFICIAL NAME: Central African Republic

DATE OF FORMATION: 1960

CAPITAL: Bangui

POPULATION: 4.6 million

TOTAL AREA: 240,534 sq. miles

(622,984 sq. km)

DENSITY: 19 people per sa. mile

LANGUAGES: Sango, Banda, Gbaya, French*

RELIGIONS: Traditional beliefs 35%, Roman Catholic 25%, Protestant 25%, Muslim 15%

ETHNIC MIX: Bava 33%. Banda 27%. other 17%, Mandjia 13%, Sara 10%,

GOVERNMENT: Transitional regime

CURRENCY: CFA franc = 100 centimes

AFRICA Chad

Landlocked in north-central Africa. Chad has had a turbulent history since independence from France in 1960. Intermittent periods of civil war followed a military coup in 1975.

GEOGRAPHY

Mostly plateaus sloping westward to Lake Chad, Northern third is Sahara, Tibesti Mountains in north rise to 10,826 ft (3300 m).

CLIMATE

Three distinct zones: desert in north, semiarid region in center, and tropics in south.

PEOPLE & SOCIETY

Half the population live in Chad's southern fifth. The northern third has only 100,000 people, mainly Muslim Toubou nomads. Democracy was restored in 1996 by ex-coup leader Idriss Déby, who has won all elections since. Instability has continued, first with tension between Muslims and southern Christians and. more recently, with rebellions in the east.

INSIGHT: Lake Chad is slowly drying up - it is now estimated to be just 3% of the size it was in 1963

THE ECONOMY

The discovery of oil, and the opening of a pipeline to the coast via Cameroon, are transforming Chad's economy, though the new wealth is unlikely to reach most people.

FACTFILF

OFFICIAL NAME: Republic of Chad

DATE OF FORMATION: 1960 CAPITAL: N'Diaména POPULATION: 12.8 million

(1,284,000 sq. km)

TOTAL AREA: 495,752 sq. miles **DENSITY:** 26 people per sa. mile LANGUAGES: French*, Sara, Arabic*, Maba RELIGIONS: Muslim 51%. Christian 35%. traditional beliefs 7%, animist 7%

ETHNIC MIX: Other 30%, Sara 28%,

Mayo-Kebbi 12%, Arab 12%, Ouaddai 9%, Kanem-Bornou 9%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Chile extends in a ribbon down the west coast of South America. It returned to elected civilian rule in 1989 after a referendum forced out military dictator General Pinochet.

GEOGRAPHY

Fertile valleys in the center between the coast and the Andes. Atacama Desert in north. Deep-sea channels, lakes, and fjords in south.

CLIMATE

Arid in the north. Hot, dry summers and mild winters in the center. Higher Andean peaks have glaciers and year-round snow. Very wet and stormy in the south.

PEOPLE & SOCIETY

Most people are *mestizo* (mixed Spanish–Amerindian descent), and are highly urbanized. General Pinochet's dictatorship was brutally repressive, but the business and middle classes prospered. Over a third of the population live in Santiago, many in large slums. There are three main indigenous groups, including the Rapa Nui of Easter Island.

THE ECONOMY

World's biggest copper producer.
Growth in foreign investment due to political stability. Exports include wine, fishmeal, fruits, and salmon.

Serious earthquake damage in 2010.

INSIGHT: Chile's Atacama

Desert is the driest place on Earth, making it the perfect location for hi-tech space observatories

ARGENTINA
50°

Punta Arenas
Strait of Magellan

Cape Horn /

FACTFILE

OFFICIAL NAME: Republic of Chile

DATE OF FORMATION: 1818

CAPITAL: Santiago

POPULATION: 17.6 million

TOTAL AREA: 292,258 sq. miles

(756,950 sq. km)

DENSITY: 61 people per sq. mile

LANGUAGES: Spanish*, Amerindian

languages

RELIGIONS: Roman Catholic 89%, other and nonreligious 11%

ETHNIC MIX: Mestizo and European 90%,

other Amerindian 9%, Mapuche 1%
GOVERNMENT: Presidential system
CURRENCY: Chilean peso = 100 centavos

China

Covering a vast area of eastern Asia, China is bordered by 14 countries. A one-party Communist state since 1949, it has recently become a dominant force in global manufacturing.

GEOGRAPHY

A land of huge physical diversity, China has a long Pacific coastline to the east. Two-thirds of the country is uplands. The southwestern mountains include Tibet, the world's highest plateau; in the northwest, the Tien Shan Mountains separate the arid Tarim and Dzungarian basins. The rolling hills and plains of the low-lying east are home to two-thirds of the population.

CLIMATE

China is divided into two main climatic regions. The north and west are semiarid or arid, with extreme temperature variations. The south and east are warmer and more humid, with year-round rainfall. Winter temperatures vary with latitude, but are warmest on the subtropical southeast coast. Summer temperatures are more uniform, rising above 70°F (21°C).

PEOP

PEOPLE & SOCIETY

Most people are Han Chinese. The rest of the population belong to one of 55 minority nationalities, or recognized ethnic groups. Many of these groups have a disproportionate political significance as they live in strategic border areas. A policy of resettling Han Chinese in remote regions is deeply resented and has led to uprisings in Xinjiang and Tibet. The government has relaxed the one-child family policy, particularly for minorities, after some small groups were brought close to extinction. Chinese society is patriarchal in practice, and generations tend to live together. However, economic change is breaking down the social controls of the Mao Zedong era. Divorce and unemployment are rising. A resurgence of religious belief has occurred in recent years. Materialism has replaced the puritanism of the past; there are now more cell phones in China than in the US.

FACTFILE

OFFICIAL NAME: People's Republic of China

DATE OF FORMATION: 960

CAPITAL: Beijing

POPULATION: 1.39 billion **TOTAL AREA:** 3.705.386 sq. miles

(9,596,960 sq. km)

DENSITY: 385 people per sq. mile

LANGUAGES: Mandarin*, Cantonese, other RELIGIONS: Nonreligious 59%, traditional beliefs 20%, other 13%, Buddhist 6%.

Muslim 2%

ETHNIC MIX: Han 92%, other 4%, Hui 1%,

Miao 1%, Manchu 1%, Zhuang 1%
GOVERNMENT: One-party state

CURRENCY: Yuan = 10 jiao = 100 fen

THE ECONOMY

THE ECONOMI.
China has shifted from a centrally planned to a market-oriented economy; liberalization has gone furthest in the south where the emerging business class is based. Exports led annual GDP growth of over 10% in 2003-2007. Faced with a global downturn from 2008. Chinese stimulus packages boosted domestic spending. The buying power of China's huge market for raw materials

and consumer goods helped drive global recovery. China is now the world's largest exporter and second-largest economy. The Twelfth Five-Year Plan (2011-2015) seeks to limit population growth and improve social infrastructure.

INSIGHT: China has the world's oldest continuous civilization. Its recorded history began 4000 years ago, with the Shang dynasty

SOUTH AMERICA Colombia

Lying in northwest South America, Colombia has coastlines on both the Caribbean and the Pacific. It is primarily noted for its coffee, emeralds, gold, and cocaine trafficking.

GEOGRAPHY

The densely forested and almost uninhabited east is separated from the western coastal plains by the Andes, which divide into three ranges (cordilleras) with intervening valleys.

CLIMATE

Coastal plains are hot and wet. The highlands are much cooler. The equatorial east has two wet seasons.

PEOPLE & SOCIETY

Most Colombians are of mixed blood. Blacks and Amerindians have the least political representation. Civil conflict since the 1960s has killed over 220,000 people and displaced more than five million. The fighting is deeply entwined with the narcotics trade. Violent crime is common.

INSIGHT: Colombia is the world's main source of emeralds

THE ECONOMY

Healthy and diversified export sector – includes coffee and coal.
Considerable growth potential, but narcotics-related violence and corruption deter foreign investors.

FACTFILE

OFFICIAL NAME: Republic of Colombia

DATE OF FORMATION: 1819

CAPITAL: Bogotá

POPULATION: 48.3 million

TOTAL AREA: 439,733 sq. miles (1,138,910 sq. km)

DENSITY: 120 people per sq. mile

LANGUAGES: Spanish*, Wayuu, Páez, other

Amerindian languages

RELIGIONS: Roman Catholic 95%, other 5% ETHNIC MIX: Mestizo (European—Amerindian) 58%. White 20%. European—African 14%.

African 4%, African-Amerindian 3%,

Amerindian 1%

GOVERNMENT: Presidential system

CURRENCY: Colombian peso = 100 centavos

Comoros

Off the east African coast, between Mozambigue and Madagascar, lies the archipelago republic of the Comoros, comprising three main islands and a number of smaller islets.

GEOGRAPHY

Main islands are of volcanic origin and are heavily forested. The remainder are coral atolls.

CLIMATE

Hot and humid all year round, especially on the coasts. November to May is hottest and wettest period.

PEOPLE & SOCIETY

The Comoros has absorbed a diversity of people over the years, including Africans, Arabs, Polynesians, and Persians. There have also been Portuguese, Dutch, French, and Indian immigrants. Ethnic discord is rare, but regional tensions between islands are marked. The country is politically unstable and there have been frequent coups. A fragile new federal system was introduced in 2002, though in 2009 the island presidents were reduced to governors. A political and business elite controls most of the wealth.

THE ECONOMY

One of the world's poorest countries. Subsistence-level farming. Vanilla and cloves are main cash crops. Lack of basic infrastructure.

INSIGHT: The Comoros is the world's largest producer of ylang-ylang - an extract from tree blossom used in manufacturing perfumes

FACTFILE

OFFICIAL NAME: Union of the Comoros

DATE OF FORMATION: 1975

CAPITAL: Moroni POPULATION: 700.000

TOTAL AREA: 838 sq. miles

(2170 sq. km)

DENSITY: 813 people per sq. mile

LANGUAGES: Arabic*. Comoran*.

French*

RELIGIONS: Muslim (mainly Sunni) 98%,

Roman Catholic 1%, other 1% ETHNIC MIX: Comoran 97%.

other 3%

GOVERNMENT: Presidential system

CURRENCY: Comoros franc = 100 centimes

Congo

Astride the equator in west-central Africa, this former
French colony emerged from 20 years of Marxist-Leninist rule in
1990. Democracy was soon overshadowed by years of violence.

GEOGRAPHY

Mostly forest- or savannacovered plateaus, drained by the Ubangi and Congo river systems. Narrow coastal plain is lined with sand dunes and lagoons.

CLIMATE

Hot, tropical. Temperatures rarely fall below 86°F (30°C). Two wet and two dry seasons. Rainfall is heaviest south of the equator.

PEOPLE & SOCIETY

One of the most tribally conscious and heavily urbanized countries in Africa, with most people living in the Brazzaville–Pointe-Noire region. Main tensions are between the Bakongo in the north and the Mbochi in the south. Relative peace was secured in 1999, and "ninja" rebels in the Pool region, around Brazzaville, signed a peace deal in 2003.

THE ECONOMY

Oil provides over 85% of export revenue. Timber is extracted. Foreign debt cut by two-thirds in 2010. Industrial base around Brazzaville and Pointe-Noire.

NSIGHT: In 1970, Congo became the first African country to declare itself a communist state

FACTFILE

OFFICIAL NAME: Republic of the Congo

DATE OF FORMATION: 1960 CAPITAL: Brazzaville POPULATION: 4.4 million TOTAL AREA: 132,046 sq. miles

(342,000 sq. km) **DENSITY:** 33 people per sq. mile

LANGUAGES: Kongo, Teke, Lingala, French*

RELIGIONS: Traditional beliefs 50%, Roman Catholic 35%, Protestant 13%, Muslim 2% ETHNIC MIX: Bakongo 51%. Teke 17%, other 16%, Mbochi 11%, Mbédé 5% GOVERNMENT: Presidential system CURRENCY: CFA franc = 100 centimes

Congo, Dem. Rep. (DRC)

A former Belgian colony in east-central Africa, the Democratic Republic of the Congo (DRC) is Africa's secondlargest country and the scene of one of its worst regional wars.

GEOGRAPHY

Rainforested basin of Congo River occupies 60% of the land area. High mountain ranges and lakes stretch down the eastern border.

CLIMATE

Tropical and humid. Distinct wet and dry seasons south of the equator. The north is mainly wet.

PEOPLE & SOCIETY

There are 12 main ethnic groups and around 190 smaller ones. Civil war from 1996 drew neighboring countries into a bloody conflict. The indigenous forest pygmies, victimized in the war, are now a marginalized group. A tentative peace deal in 2003 has been undermined by intercommunal violence in the east.

INSIGHT: The DRC's rainforests comprise 6% of the world's, and 50% of Africa's, remaining woodlands

THE ECONOMY

Rich resource base: minerals (copper, coltan, cobalt, diamonds) dominate export earnings. War and decades of corruption have caused economic collapse. Food aid is needed to ease humanitarian crisis.

FACTFILF

OFFICIAL NAME: Democratic Republic

of the Congo

DATE OF FORMATION: 1960

CAPITAL: Kinshasa

POPULATION: 67.5 million TOTAL AREA: 905,563 sq. miles

(2.345,410 sa. km)

DENSITY: 77 people per sq. mile

LANGUAGES: Kiswahili, Tshiluba, French*

RELIGIONS: Christian 70%, Kimbanguist 10%, Muslim 10%, traditional beliefs and other 10%

ETHNIC MIX: Other 55%, Mongo, Luba, Kongo, and Mangbetu-Azande 45%

GOVERNMENT: Presidential system

CURRENCY: Congolese franc = 100 centimes

NORTH & CENTRAL AMERICA

Costa Rica

Costa Rica, Central America's most stable country, is rich in pristine scenery and exotic wildlife. Its neutrality in foreign affairs is long-standing, but it has strong ties with the US.

GEOGRAPHY

Coastal plains of swamp and savanna rise to a fertile central plateau, which leads to a mountain range with active volcanic peaks.

CLIMATE

Hot and humid in coastal regions. Temperate central uplands. High annual rainfall.

PEOPLE & SOCIETY

Most people are *mestizo*, of partly Spanish–partly Amerindian origin. There is a black, English-speaking minority and around 35,000 indigenous Amerindians. Plantation owners are the wealthiest group, while one in five people live in poverty. Nonetheless, living standards are high for the region, and education and healthcare provision is good.

INSIGHT: Costa Rica's 1949 constitution bans a national army

THE ECONOMY

Main exports are bananas, coffee, pineapples, and beef, but all vulnerable to fluctuating world prices. Stability has attracted multinationals. History of high inflation. Pioneer of eco-tourism. Plans to be the world's first carbon neutral country (by 2025).

FACTFILE

OFFICIAL NAME: Republic of Costa Rica

DATE OF FORMATION: 1838

CAPITAL: San José
POPULATION: 4.9 million
TOTAL AREA: 19,730 sq. miles

(51,100 sq. km)

DENSITY: 249 people per sq. mile

LANGUAGES: Spanish*, English Creole,

Bribri, Cabecar

RELIGIONS: Roman Catholic 71%, Evangelical 14%, nonreligious 11%, other 4%

ETHNIC MIX: Mestizo and European 94%,

Black 3%, Chinese 1%, Amerindian 1%, other 1% GOVERNMENT: Presidential system

CURRENCY: C.R. colón = 100 céntimos

Côte d'Ivoire (Ivory Coast)

One of the larger nations along the coast of west Africa, Côte d'Ivoire is the world's biggest cocoa producer. Since 2002 its image of stability has been rocked by civil war and electoral chaos.

٠

GEOGRAPHY

Sandy coastal strip and rainforested interior, with savanna plateau in north.

CHMATE

Hot all year. Two wet seasons in south; north has one, with lower rainfall.

PEOPLE & SOCIETY

Over 60 tribes; largest is the Baoulé (an Akan group). Southern Christians harbor resentment against non-Ivorian Muslims in the north. Plantations employ millions of migrant workers (including children), though thousands fled back to Burkina during the 2002-2005 civil war. Rebels joined a transitional government in 2007. President Gbagbo delayed elections until 2010 and then refused to step down: civil conflict led to his ouster.

INSIGHT: The Basilica of Our Lady of Peace in Yamoussoukro is the largest church in the world

THE ECONOMY

Main crops are cocoa and coffee. Oil is now major export. Good infrastructure. Lack of professional training. Instability deters investment.

FACTFILF

OFFICIAL NAME: Republic of Côte d'Ivoire DATE OF FORMATION: 1960

CAPITAL: Yamoussoukro POPULATION: 20.3 million TOTAL AREA: 124,502 sq. miles

(322,460 sq. km)

DENSITY: 165 people per sq. mile

LANGUAGES: Akan, French*, Krou, Voltaïque RELIGIONS: Muslim 38%, Roman Catholic 25%. traditional beliefs 25%, Protestant 6%, other 6% ETHNIC MIX: Akan 42%, Voltaïque 18%, Mandé du Nord 17%, Krou 11%, Mandé du Sud 10% other 2%

GOVERNMENT: Presidential system CURRENCY: CFA franc = 100 centimes

FUROPE Croatia

Though it was controlled by Hungary from medieval times and was a part of the Yugoslav state for much of the 20th century, Croatia has a very strong national identity.

GEOGRAPHY

Rocky, mountainous Adriatic coastline is dotted with islands. Interior is a mixture of wooded mountains and broad valleys.

CLIMATE

The interior has a temperate continental climate. Mediterranean climate along the Adriatic coast.

PEOPLE & SOCIETY

Croats are distinguished from Bosniaks and Serbs by their Roman Catholic faith and use of the Latin alphabet. Many Serbs fled Croatia during the early 1990s conflict that accompanied Yugoslavia's breakup. Croatia's entry into the EU, delayed by border disputes with Slovenia, finally occurred in 2013.

INSIGHT: Croatia only regained control of Serb-occupied Eastern Slavonia, around Vukovar, in 1998

THE ECONOMY

The war cost the economy an estimated \$50 billion. Unemployment has been persistently high. Corruption deters foreign investment. Tourism is mainly on the Dalmatian coast. EU membership.

FACTFILF

OFFICIAL NAME: Republic of Croatia

DATE OF FORMATION: 1991

CAPITAL: Zagreb

POPULATION: 4.3 million TOTAL AREA: 21,831 sq. miles

(56,542 sq. km)

DENSITY: 197 people per sq. mile

LANGUAGES: Croatian*

RELIGIONS: Roman Catholic 88% other 7%. Orthodox Christian 4%.

Muslim 1%

ETHNIC MIX: Croat 90%. Serb 5%.

other 5%

GOVERNMENT: Parliamentary system

CURRENCY: Kuna = 100 lipa

Cuba

A former Spanish colony, Cuba is the largest island in the Caribbean. It became the only communist country in the Americas after Fidel Castro seized power in 1959.

GEOGRAPHY

Mostly fertile plains and basins. Three mountainous areas. Forests of pine and mahogany cover one-quarter of the country.

CLIMATE

Subtropical. Hot all year round, and very hot in summer. Heaviest rainfall in the mountains. Hurricanes can strike in the fall

PEOPLE & SOCIETY

The Castro regime has reduced formerly extreme wealth disparities, given education a high priority, and established an efficient health service Political dissent, however, is not tolerated. A dramatic fall in living standards since the late 1980s has led thousands of Cubans to flee to the US. to seek asylum. About 70% of Cubans are of Spanish descent. There is little ethnic tension.

THE ECONOMY

Sugar industry now superseded by tourism and nickel. US trade embargo, since 1961. Shortages drive black market. Parallel use of US dollar (1993-2004), and then convertible peso, boosted investment but created a "dollarized" elite: dual peso system to be scrapped.

INSIGHT: Fidel Castro had become the world's longest-serving nonhereditary ruler before handing power to his brother Raúl in 2006

FACTFILF

OFFICIAL NAME: Republic of Cuba

DATE OF FORMATION: 1902

CAPITAL: Havana

POPULATION: 11.3 million

TOTAL AREA: 42,803 sq. miles

(110,860 sq. km)

DENSITY: 264 people per sq. mile

LANGUAGES: Spanish*

RELIGIONS: Nonreligious 49%. Roman Catholic 40%, atheist 6%, other 4%.

Protestant 1%

ETHNIC MIX: Mulatto (mixed race) 51%.

White 37%, Black 11%, Chinese 1% GOVERNMENT: One-party state

CURRENCY: Cuban peso = 100 centavos

Cyprus

Cyprus lies south of Turkey in the eastern Mediterranean. Since 1974, it has been partitioned between the Turkish-occupied north and the Greek-Cypriot south.

Mountains in the center-west give way to a fertile plain in the east, flanked by hills to the northeast.

CLIMATE

Mediterranean. Summers are hot and dry. Winters are mild, with snow in the mountains.

The Greek majority practice
Orthodox Christianity. Since the 16th
century, a minority community of Turkish
Muslims has lived in the north of the
island. In 1974 Turkish troops occupied
the north and proclaimed the Turkish
Republic of Northern Cyprus (TRNC),
but it is recognized only by Turkey.
Over 100,000 mainland Turks have settled
there since. UN-led mediation failed to
reunite the island ahead of EU accession
in 2004, so the north was left out
of membership; peace talks continue.

\$

THE ECONOMY

Tourism. Eurozone member. Weathered 2009 downturn, but banks crashed in 2013: Cypriots lost savings under IMF/EU bailout terms. North lacks investment and wages are lower.

NSIGHT: The Green Line, which separates north from south, was opened for the first time in 2003

FACTFILE

CAPITAL: Nicosia

OFFICIAL NAME: Republic of Cyprus

DATE OF FORMATION: 1960

POPULATION: 1.1 million **TOTAL AREA:** 3571 sg. miles

(9250 sq. km)

DENSITY: 308 people per sq. mile

LANGUAGES: Greek*, Turkish*

RELIGIONS: Orthodox Christian 78%,

Muslim 18%, other 4%

ETHNIC MIX: Greek 81%, Turkish 11%,

other 8%

GOVERNMENT: Presidential systems

CURRENCY: Euro = 100 cents

(new Turkish lira in TRNC = 100 kurus)

Czech Republic

Once part of Czechoslovakia, a central European communist state in 1948–1989, the Czech Republic peacefully dissolved its union with Slovakia in 1993. It joined the EU in 2004.

GEOGRAPHY

Landlocked in central Europe.
Bohemia, the western territory, is a
plateau surrounded by mountains.
Moravia, in the east, is characterized by
hills and lowlands.

CLIMATE

Cool, sometimes cold winters and warm summer months, which bring most of the annual rainfall.

PEOPLE & SOCIETY

Secular and urban society, with high divorce rates. Czechs make up the vast majority of the population, while the next largest group are Moravians. The 300,000 Slovaks left after partition are now permitted dual citizenship. Ethnic tensions are few, but there is widespread hostility toward the Roma minority. A new commercial elite is emerging alongside postcommunist entrepreneurs.

THE ECONOMY

Traditional heavy industries (machinery, iron, car-making) have been successfully privatized. Prague attracts tourists. Skilled workforce. Will join euro in 2017 at earliest.

INSIGHT: Charles University in Prague was founded in the 13th century

FACTFILE

OFFICIAL NAME: Czech Republic DATE OF FORMATION: 1993

CAPITAL: Prague

POPULATION: 10.7 million

TOTAL AREA: 30,450 sq. miles

(78,866 sq. km)

DENSITY: 351 people per sq. mile

LANGUAGES: Czech*, Slovak,

Hungarian (Magyar)

RELIGIONS: Roman Catholic 39%, atheist 38%, other 18%. Protestant 3%. Hussite 2%

ETHNIC MIX: Czech 90%, other 4%.

Moravian 4%, Slovak 2%

GOVERNMENT: Parliamentary system

CURRENCY: Czech koruna = 100 haleru

Denmark

Denmark occupies the Jutland peninsula and over 400 islands in southern Scandinavia. Greenland and the Faeroe Islands are self-governing associated territories.

GEOGRAPHY

Fertile farmland covers two-thirds of the terrain, which is among the flattest in the world. About 100 islands are inhabited.

CLIMATE

Damp, temperate climate with mild summers and cold, wet winters. Rainfall is moderate.

PEOPLE & SOCIETY

Income distribution is the most even in the West. Danish liberalism is challenged over immigration: cultural clashes have arisen with immigrant minorities. Almost all women now work; Denmark is a world leader in childcare provision. Marriage is becoming less common, even for couples with children.

INSIGHT: Denmark is Europe's oldest kingdom – the monarchy dates back to the 10th century

THE ECONOMY

Natural gas and oil reserves. Skilled workforce key to high-tech industrial success. Pork, bacon, dairy products are exported. Opted not to join the euro, though its currency is pegged.

FACTFILE

OFFICIAL NAME: Kingdom of Denmark

DATE OF FORMATION: 950 CAPITAL: Copenhagen POPULATION: 5.6 million TOTAL AREA: 16,639 sq. miles

(43,094 sq. km)

DENSITY: 342 people per sa. mile

LANGUAGES: Danish*

RELIGIONS: Evangelical Lutheran 95%,

Roman Catholic 3%, Muslim 2%

ETHNIC MIX: Danish 96%, other (including Scandinavian and Turkish) 3%. Faeroese

and Inuit 1%

GOVERNMENT: Parliamentary system

CURRENCY: Danish krone = 100 øre

A city-state with a desert hinterland, Djibouti lies in northeast Africa on the Red Sea, Once known as the French Territory of the Afars and Issas, independence came in 1977.

GEOGRAPHY

Mainly low-lying desert and semidesert, with a volcanic mountain range in the north.

CLIMATE

Almost no rain, though the monsoon is very humid. The 109°F (45°C) heat of summer is unbearable.

PEOPLE & SOCIETY

The main ethnic groups are the Issas in the south, and the nomadic Afars in the north Tensions between them developed into a guerrilla war in 1991-1994. Smaller tribal groups make up the rest of the population, and the rural peoples are mostly nomadic. Wealth is concentrated in Diibouti city. France exerts considerable influence in Diibouti, supporting it financially and maintaining a naval base and a military garrison.

THE ECONOMY

Djibouti's major assets are its ports in a key Red Sea location.

INSIGHT: Chewing the leaves of the mildly narcotic gat shrub is an age-old social ritual in Diibouti

FACTFILF

OFFICIAL NAME: Republic of Djibouti

DATE OF FORMATION: 1977

CAPITAL: Diibouti **POPULATION: 900.000** TOTAL AREA: 8494 sq. miles

(22,000 sq. km)

DENSITY: 101 people per sq. mile

LANGUAGES: Somali, Afar, French*.

Arabic*

RELIGIONS: Muslim (mainly Sunni) 94%,

Christian 6%

ETHNIC MIX: Issa 60%. Afar 35%.

other 5%

GOVERNMENT: Presidential system

CURRENCY: Diibouti franc = 100 centimes

NORTH & CENTRAL AMERICA

Dominica

Dominica is renowned as the Caribbean island that resisted European colonization until the 18th century. It achieved independence from the UK in 1978.

GEOGRAPHY

Mountainous and densely forested. Volcanic activity has given the land very fertile soils, hot springs, geysers, and black sand beaches

CLIMATE

Tropical, cooled by constant trade winds. Heavy annual rainfall. Tropical depressions and hurricanes are likely June-November

PEOPLE & SOCIETY

The majority of Dominicans are descendants of African slaves brought over to work on banana plantations. The Carib Territory on the northeast of the island is home to the only surviving indigenous community in the Caribbean. Wealth disparities are not as marked as elsewhere in the region, but the alleviation of poverty has become a major plank of government policy.

THE ECONOMY

Based on bananas, but has lost preferential access to EU market. Some diversification: flowers, coffee, fruit. Agriculture vulnerable to hurricanes. Eco-tourism. Some offshore banking.

INSIGHT: Dominica is known as "Nature Island." due to its spectacular flora and fauna

FACTFILF

OFFICIAL NAME: Commonwealth of

Dominica

DATE OF FORMATION: 1978

CAPITAL: Roseau POPULATION: 73,286

TOTAL AREA: 291 sq. miles (754 sq. km)

DENSITY: 253 people per sq. mile

LANGUAGES: French Creole, English* RELIGIONS: Roman Catholic 77%

Protestant 15%, other 8% FTHNIC MIX: Black 87% mixed race 9%

Carib 3%, other 1%

GOVERNMENT: Parliamentary system CURRENCY: Fast Caribbean dollar

= 100 cents

The Dominican Republic occupies the eastern twothirds of the island of Hispaniola in the Caribbean. Spanishspeaking, it seeks closer ties to the anglophone West Indies.

GEOGRAPHY

Highlands and rainforested mountains – including the highest peak in the Caribbean, Pico Duarte – interspersed with fertile valleys. Extensive coastal plain in the east.

CLIMATE

Hot and humid close to sea level, cooler at altitude. Heavy rainfall, especially in the northeast.

PEOPLE & SOCIETY

White landowners – especially those descended from the original Spanish settlers – form the wealthy elite. The mixed-race majority controls commerce and forms the bulk of the professional middle classes. White and mixed-race women are entering the professions. Great disparities of wealth exist; the black and Haitian-immigrant populations occupy the bottom of the social ladder.

\$

THE ECONOMY

Mining (nickel and gold), sugar, and textiles. Tourism, remittances, and exports all rely heavily on US market. Hidden economy based on transshipment of narcotics to the US.

NSIGHT: Santo Domingo is the oldest city in the Americas. It was founded in 1496 by the brother of Christopher Columbus

FACTFILE

OFFICIAL NAME: Dominican Republic

DATE OF FORMATION: 1865 CAPITAL: Santo Domingo

POPULATION: 10.4 million

TOTAL AREA: 18,679 sq. miles

(48,380 sq. km)

DENSITY: 557 people per sq. mile

LANGUAGES: Spanish*, French Creole RELIGIONS: Roman Catholic 95%, other

and nonreligious 5%

ETHNIC MIX: Mixed race 73%, European 16%,

Black African 11%

GOVERNMENT: Presidential system **CURRENCY:** Dominican Republic peso

= 100 centavos

East Timor

East Timor occupies the once Portuguese-owned eastern half of the island of Timor. Invaded by Indonesia in 1975, it became independent in 2002 following a long struggle.

GEOGRAPHY

A narrow coastal plain gives way to forested highlands. The mountain backbone rises to 9715 ft (2963 m).

CLIMATE

Tropical. Heavy rain in wet season (December–March), then dry and hot, particularly in the north.

PEOPLE & SOCIETY

The population is almost entirely Roman Catholic. The Timorese are a mix of Malay and Papuan peoples, and many indigenous Papuan tribes survive. There is an urban Chinese minority, and ethnic Indonesian settlers became numerous after annexation in 1975.

Preindependence violence in 1999 was politically rather than ethnically motivated. Women do not have access to the professions and levels of domestic violence are notably high. Living standards are low.

THE ECONOMY

Widespread poverty. Violence in 1999 damaged infrastructure. Riots in 2006 undermined stability, further deterring foreign investment. Agreement with Australia on division of oil revenue from the Timor Sea.

NSIGHT: Once dependent on sandalwood, the economy is being transformed by oil under the Timor Sea

FACTFILE

OFFICIAL NAME: Democratic Republic

of Timor-Leste

DATE OF FORMATION: 2002

CAPITAL: Dili

POPULATION: 1.1 million

TOTAL AREA: 5756 sq. miles (14,874 sq. km)

DENSITY: 195 people per sa. mile

LANGUAGES: Tetum* (Portuguese/

Austronesian), Bahasa Indonesia, Portuguese* **RELIGIONS:** Roman Catholic 95%, other
(including Muslim and Protestant) 5%

ETHNIC MIX: Malay/Papuan groups c. 85%, Indonesian c. 13%. Chinese 2%

GOVERNMENT: Parliamentary system

CURRENCY: US dollar = 100 cents

Ecuador

Once part of the Inca heartland, Ecuador lies on the western coast of South America. Its territory includes the fascinating Galápagos Islands, 610 miles (970 km) to the west.

GEOGRAPHY

Broad coastal plain, inter-Andean central highlands, dense jungle in upper Amazon basin.

CLIMATE

The climate is hot and moist on the coast cool in the Andes and hot equatorial in the Amazon basin.

PEOPLE & SOCIETY

Most people are of Amerindian-Spanish extraction (mestizo). Black communities exist on the coast. The strong and largely unified Amerindian movement leads the pressure for social reform. Recent left-wing policies have given greater rights to women, the poor, and Amerindians. Extreme poverty has fallen from 17% in 2006 to 8.6% in 2013

INSIGHT: Darwin's study on the Galápagos Islands in 1856 played a major part in his theory of evolution

THE ECONOMY

Oil provides around half of export earnings. World's biggest banana exporter. Use of US dollar offers stability, but less control. Defaulted on debt in 2008, prioritizing social spending.

FACTFILF

OFFICIAL NAME: Republic of Ecuador

DATE OF FORMATION: 1830

CAPITAL: Ouito

POPULATION: 15.7 million TOTAL AREA: 109,483 sq. miles

(283,560 sq. km)

DENSITY: 147 people per sq. mile

LANGUAGES: Spanish*, Ouechua, other

Amerindian languages

RELIGIONS: Roman Catholic 95%; Protestant,

Jewish, and other 5%

ETHNIC MIX: Mestizo 77%, White 11%. Amerindian 7%, Black African 5% **GOVERNMENT:** Presidential system

CURRENCY: US dollar = 100 cents

Egypt

Occupying the northeast corner of Africa, Egypt is divided by the highly fertile Nile Valley. A long tradition of ethnic and religious tolerance has been shaken by the rise in Islamism.

GEOGRAPHY

Fertile Nile Valley separates arid Libyan Desert from smaller semiarid eastern desert. Sinai peninsula has mountains in south

CLIMATE

Summers are very hot, but winters are cooler. Rainfall is negligible, except on the coast.

PEOPLE & SOCIETY

Mubarak's military-backed regime was ousted in a popular uprising in the "Arab Spring" of 2011, but the subsequent elected Muslim Brotherhood government was in turn ousted. Clashes between Muslims and Copts are rising. Women's access to education and economic status are threatened by Islamism. Rapidly growing population. Poverty in the south.

0

INSIGHT: In 450 BCE Herodotus visited the already-ancient pyramids

THE ECONOMY

Oil and gas. Cotton. Tolls from the Suez Canal. Tourist industry and foreign investment affected by terrorist attacks and ongoing political instability.

FACTFILE

OFFICIAL NAME: Arab Republic of Egypt

DATE OF FORMATION: 1936

CAPITAL: Cairo

POPULATION: 82.1 million **TOTAL AREA:** 386,660 sq. miles

(1,001,450 sq. km)

DENSITY: 214 people per sq. mile

LANGUAGES: Arabic*, French, English,

Berber

RELIGIONS: Muslim (mainly Sunni) 90%,

Coptic Christian and other 10%

ETHNIC MIX: Egyptian 99%, other (Nubian,

Armenian, Greek, Berber) 1%
GOVERNMENT: Transitional regime

CURRENCY: Egyptian pound = 100 piastres

El Salvador

El Salvador is Central America's smallest and most densely populated country. Already struggling to recover from a civil war in the 1980s, it was badly struck by earthquakes in 2001.

GEOGRAPHY

El Salvador is a narrow coastal belt backed by two mountain ranges. There is a central plateau. The country is located within a seismic zone, and there are more than 20 volcanic peaks.

CHMATE

Tropical coastal belt is very hot, with seasonal rains. Cooler, temperate climate in highlands.

PEOPLE & SOCIETY

Ethnic tensions are few Economic disparities sparked the 1981–1991 civil war between the US-backed government and left-wing FMLN guerrillas: 75.000 people died, many of them unarmed civilians, and human rights abuses were widespread. In 2009 the FMLN won the presidency, but wealth disparities still exist despite some reform. Gangs now control much of daily life: the murder rate is rising again despite a 2012 truce.

THE ECONOMY

Coffee, sugar. Garment industry. Overseas remittances. Frequent natural disasters damage infrastructure and deepen country's reliance on aid. Most businesses suffer extortion by gangs. Violence deters investors and tourism.

INSIGHT: Independent since 1841, El Salvador is named after Jesus Christ,

"the savior" of Christians

FACTFILF

OFFICIAL NAME: Republic of El Salvador

DATE OF FORMATION: 1841 CAPITAL: San Salvador POPULATION: 6.3 million

TOTAL AREA: 8124 sq. miles

(21,040 sq. km)

DENSITY: 788 people per sq. mile

LANGUAGES: Spanish*

RELIGIONS: Roman Catholic 80%.

Evangelical 18%, other 2%

ETHNIC MIX: Mestizo (European-Amerindian)

90%. White 9%. Amerindian 1%

GOVERNMENT: Presidential system

CURRENCY: Salvadorean colón

= 100 centavos: US dollar = 100 cents

AFRICA

Equatorial Guinea

Comprising the mainland territory of Río Muni and five islands on the west coast of central Africa, Equatorial Guinea, despite its name, lies just north of the equator.

GEOGRAPHY

The islands are mountainous and volcanic. The mainland is lower, with mangrove swamps along the coast.

CLIMATE

The island of Bioco is extremely wet and humid. The mainland is only marginally drier and cooler.

PEOPLE & SOCIETY

Equatorial Guinea is the only Spanish-speaking country in Africa. Río Muni is sparsely populated and most people there are Fang, an ethnic group also found in Cameroon and northern Gabon. Bioco is populated by Bubi and a minority of Creoles known as Fernandinos. Tensions between the two territories have been reignited by the discovery of oil off Bioco. Wealth is concentrated in the ruling clan; oil revenue since 1995 has made little impact on most people.

THE ECONOMY

Oil and gas now account for almost all of exports; the government has promised to reinvest oil funds in development. Timber, cocoa, coffee.

NSIGHT: In 2003, state radio declared President Obiang Nguema

2000m/6562ft 1000m/3281ft .500m/1640ft .200m/656ft Sea Lenel

MALABO

3°30'N

Isla
da

Bioco

Bight of Biafra

40 miles

FACTFILE

OFFICIAL NAME: Republic of Equatorial

Guinea

DATE OF FORMATION: 1968

CAPITAL: Malabo POPULATION: 800,000 TOTAL AREA: 10,830 sq. miles

(28,051 sq. km)

DENSITY: 74 people per sq. mile

LANGUAGES: Spanish*, Fang, Bubi, French*

RELIGIONS: Roman Catholic 90%,

other 10%

ETHNIC MIX: Fang 85%, other 11%, Bubi 4%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Lying along the southwest shore of the Red Sea, Eritrea won a long war for independence from Ethiopia in 1993. The two neighbors fought a bitter border war in 1998-2000.

GEOGRAPHY

Mostly consists of rugged mountains, bush, and the Danakil Desert, which falls below sea level.

CLIMATE

Warm in the mountains: desert areas are hot. Droughts from July onward are common.

PEOPLE & SOCIETY

Tigrinya-speakers, mainly Orthodox Christians, are the most numerous of nine main ethnic groups. A strong sense of nationhood has been forged by war. Women played a vital role in combat. Around two-thirds of people are subsistence farmers. Multiparty elections, due under the 1997 constitution, are yet to be held.

INSIGHT: Eritrea was modern Italy's first African colony. It's named for the ancient Greek for Red Sea: Erythra Thalassa

THE ECONOMY

Legacy of disruption and destruction from wars; resettlement of refugees. Susceptible to drought and famine: dependent on food aid. Most of the population live at subsistence level. Potential for extraction of gold, copper, and oil. Red Sea location: port at Massawa.

FACTFILE

OFFICIAL NAME: State of Eritrea

DATE OF FORMATION: 1993

CAPITAL: Asmara

POPULATION: 6.3 million

TOTAL AREA: 46,842 sq. miles (121,320 sq. km)

DENSITY: 139 people per sq. mile

LANGUAGES: Tigrinva*, English*, Tigre, Afar,

Arabic*, Saho, Bilen, Kunama, Nara, Hadareb RELIGIONS: Christian 50%, Muslim 48%,

other 2%

ETHNIC MIX: Tigray 50%, Tigre 31%, other 9%,

Saho 5%, Afar 5%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Nakfa = 100 cents

Estonia

The smallest and most Western-oriented of the former Soviet-ruled Baltic states, Estonia is also the most developed, but its standard of living is well below the EU average.

GEOGRAPHY

Estonia's terrain is flat, boggy, and partly forested, with over 1500 islands. Lake Peipus forms much of the eastern border with Russia.

CLIMATE

Maritime, with some continental extremes. Harsh winters, with cool summers and damp springs.

PEOPLE & SOCIETY

Estonians are related ethnically and linguistically to the Finns. Friction between ethnic Estonians and the large Russian minority led to a reassertion of Estonian culture and language. Outright discrimination against the Russian language was only ended in 2000. Estonians are predominantly Lutheran. Families are small. The divorce rate has reduced since the 1980s peak. Market reforms have increased prosperity; a few people have become very rich.

THE ECONOMY

Timber and oil shale. Good productivity. Strong growth accompanied EU accession in 2004, but first EU country to enter recession in 2008. Drastic spending cuts aided quick revival. Joined eurozone in 2011. Low debt burden.

NSIGHT: Estonia pioneered online voting in 2007, and voting by cell phone in 2011

FACTFILE

OFFICIAL NAME: Republic of Estonia

DATE OF FORMATION: 1991

CAPITAL: Tallinn

POPULATION: 1.3 million **TOTAL AREA:** 17,462 sq. miles

(45,226 sq. km)

DENSITY: 75 people per sq. mile

LANGUAGES: Estonian*, Russian

RELIGIONS: Evangelical Lutheran 56%.

Orthodox Christian 25%, other 19%

ETHNIC MIX: Estonian 69%, Russian 25%,

other 4%, Ukrainian 2%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Ethiopia

The former empire of Ethiopia once dominated northeast Africa. A Marxist regime in 1974–1991, now a free-market democracy, it has suffered economic, civil, and natural crises.

GEOGRAPHY

Great Rift Valley divides mountainous northwest region from desert lowlands in northeast and southeast. Ethiopian Plateau is drained mainly by the Blue Nile.

CLIMATE

Moderate, with summer rains, Highlands are warm, with night frost and snowfalls on the mountains

PEOPLE & SOCIETY

76 Ethiopian nationalities speak 286 languages. Oromo (or Gallas) are the largest group. Ethnic representation is a major political issue. Orthodox Christianity has a very ancient history in Ethiopia. Former emperor Haile Selassie inspired Rastafarianism.

NSIGHT: King Solomon and the Queen of Sheba are said to have founded the Kingdom of Abyssinia (Ethiopia) c. 1000 BCE

THE ECONOMY

Overwhelmingly dependent on agriculture; coffee is main export crop. War-damaged infrastructure and periodic serious droughts and famines undermine growth. There is a heavy reliance on food aid. Landlocked since secession of Eritrea.

FACTFILF

OFFICIAL NAME: Federal Democratic

Republic of Ethiopia

DATE OF FORMATION: 1896 CAPITAL: Addis Ababa POPULATION: 94.1 million

TOTAL AREA: 435,184 sq. miles

(1.127.127 sa. km)

DENSITY: 220 people per sq. mile

LANGUAGES: Amharic*. Tigrinva, other RELIGIONS: Orthodox Christian 40%,

Muslim 40%, traditional beliefs 15%, other 5%

ETHNIC MIX: Oromo 40%, Amhara 25%, other 13%, Sidama 9%, Tigray 7%, Somali 6%

GOVERNMENT: Parliamentary system

CURRENCY: Birr = 100 cents

A volcanic archipelago in the South Pacific, with two large islands and 880 islets. Tensions between native Fijians and the Indian minority have sparked a succession of coups.

Main islands are mountainous fringed by coral reefs. Remainder are limestone and coral formations.

CLIMATE

Tropical. High temperatures all year round. Cyclones are a hazard.

PEOPLE & SOCIETY

The British introduced workers from India in the late 19th century, and by 1946 their descendants outnumbered the ethnic Fijians, Ethnic-Fijian nationalism is strong. Many Indo-Fijians left after the 1987 coup, restoring ethnic Fijians to a majority. The first Indo-Fijian-dominated government was ousted in 2000. The army led another coup in 2006: elections were held in 2014. Women are lobbying for more rights.

INSIGHT: Both Fijians and Indians practice fire-walking; Indians walk on hot embers, Fijians on heated stones

THE ECONOMY

Tourism was main sector, though damaged by instability. Coups have also caused international isolation. All sectors struggling: sugar production, gold mining, textiles, timber, and commercial fishing.

FACTFILF

OFFICIAL NAME: Republic of Fiji

DATE OF FORMATION: 1970

CAPITAL: Suva

POPULATION: 900.000 TOTAL AREA: 7054 sq. miles

(18,270 sq. km)

DENSITY: 128 people per sq. mile

LANGUAGES: Fijian, English*, Hindi, Urdu, Tamil, Telugu

RELIGIONS: Hindu 38%, Methodist 37%, Roman Catholic 9%, Muslim 8%, other 8%

ETHNIC MIX: Melanesian (Fijian) 51%, Indian

44%, other 5%

GOVERNMENT: Parliamentary system CURRENCY: Fiii dollar = 100 cents

Finland's language and national identity have been influenced by both its Scandinavian and Russian neighbors.

Once aligned with the USSR, Finland is now a member of the EU.

GEOGRAPHY

South and center are flat, with low hills and many lakes. Uplands and low mountains in the north. 60% of the land area is forested.

CLIMATE

Long, harsh winters with frequent snowfalls. Short, warmer summers.
Rainfall is low, and decreases northward.

PEOPLE & SOCIETY

One in four of the population lives in the Greater Helsinki region. Swedish-speakers live mainly in the Åland Islands in the southwest. The Sámi (Lapps) lead a seminomadic existence inside the Arctic Circle. Women make up 48% of the labor force, continuing a long tradition of equality between the sexes. Finnish women were the first in Europe to get the vote, in 1906, and the first in the world able to stand for parliament. Families tend to be close-knit.

THE ECONOMY

Strong engineering and electronics sectors: home of Nokia. Wood, pulp, and paper production.

INSIGHT: Finland has Europe's largest inland waterway system

FACTFILE

OFFICIAL NAME: Republic of Finland

DATE OF FORMATION: 1917

CAPITAL: Helsinki

POPULATION: 5.4 million

TOTAL AREA: 130,127 sq. miles

(337,030 sq. km)

DENSITY: 46 people per sq. mile

LANGUAGES: Finnish*, Swedish*, Sámi

RELIGIONS: Evangelical Lutheran 83%, other 15%, Orthodox Christian 1%,

Roman Catholic 1%

ETHNIC MIX: Finnish 93%, other (including

Sámi) 7%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

France

Stretching across western Europe, from the English
Channel (la Manche) to the Mediterranean Sea, France was Europe's
first modern republic, and is still a leading industrial power.

GEOGRAPHY

Broad plain covers northern half of the country. High mountain ranges in the east and southwest, with a mountainous plateau in the center.

CLIMATE

Three main climates: temperate and damp northwest; continental east; and Mediterranean south.

PE

PEOPLE & SOCIETY

Strong national identity coexists with pronounced regional differences, including local languages. Immigration laws have been tightened since the 1970s, but ethnic minorities growing up in city suburbs feel increasingly alienated. Wearing the veil is banned in public. New equality laws are under debate.

INSIGHT: France is the most popular tourist destination in the world, with over 80 million visitors a year

THE ECONOMY

Chemicals, electronics, heavy engineering, cars, and aircraft typify a strong and diversified export sector. World leader in cosmetics, perfumes, and quality wines. Modernized agriculture.

FACTFILE

OFFICIAL NAME: French Republic

DATE OF FORMATION: 987

CAPITAL: Paris

POPULATION: 64.3 million

TOTAL AREA: 211,208 sq. miles (547,030 sq. km)

DENSITY: 303 people per sq. mile

LANGUAGES: French*, Provençal, German,

Breton, Catalan, Basque

RELIGIONS: Roman Catholic 88%, Muslim 8%, Protestant 2%, Jewish 1%, Buddhist 1%

ETHNIC MIX: French 90%, North African 6%, German (Alsace) 2%, Breton 1%, other 1%

GOVERNMENT: Mixed presidential—

parliamentary system

CURRENCY: Furo = 100 cents

Gabon is a former French colony straddling the equator on Africa's west coast. Independent since 1960, it returned to multiparty politics in 1990, after 22 years of one-party rule.

GEOGRAPHY

Low plateaus and mountains lie beyond the coastal strip. Two-thirds of the land is covered by rainforest.

CLIMATE

Hot and tropical, with little distinction between seasons. Cold. Benguela current cools the coast.

PEOPLE & SOCIETY

Some 40 different languages are spoken. The Fang, who live mainly in the north, are the largest ethnic group, but have yet to gain control of the government. Oil wealth has led to the growth of an affluent middle class, but one in three people still live in poverty. Menial jobs are done by immigrant workers Education follows the French system. With 87% of people living in towns, Gabon is one of Africa's most urbanized countries. The government is encouraging population growth.

THE ECONOMY

Oil accounts for 75% of exports. but reserves are dwindling: not much post-oil planning. High debt problem. Tropical hardwoods and manganese.

INSIGHT: Libreville was founded as a settlement for freed French slaves in 1849

FACTFILF

OFFICIAL NAME: Gabonese Republic

DATE OF FORMATION: 1960

CAPITAL: Libreville POPULATION: 1.7 million

TOTAL AREA: 103,346 sq. miles (267,667 sq. km)

DENSITY: 17 people per sq. mile LANGUAGES: Fang. French*, Punu. Sira. Nzebi, Mpongwe

RELIGIONS: Christian (mainly Roman Catholic) 55%, traditional beliefs 40%, other 4%,

Muslim 1%

ETHNIC MIX: Fang 26%, Shira-punu 24%, other 24%, foreign residents 15%, Nzabi-duma 11%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Gambia

Gambia is a riverbank state on the west coast of Africa, almost entirely surrounded by Senegal. It was renowned for its stability until its government was overthrown in a coup in 1994.

GEOGRAPHY

Located on the narrow strip of land bordering the Gambia River. Long, sandy beaches are backed by mangrove swamps along the river. Savanna and tropical forests higher up.

CLIMATE

Subtropical, with wet, humid months July–October, and warm, dry season November–May.

PEOPLE & SOCIETY

Little tension between various ethnic groups. The largest group, the Mandinka, has traditionally held power. Islam is a strong social influence, though there is no official state religion. A small expatriate community from the UK lives on the coast. Seasonal migrants come from neighboring states to harvest groundnuts each year. Women are active as traders. Yahya Jammeh, who led the 1994 coup, is still the elected president.

THE ECONOMY

Around 75% of the labor force is involved in agriculture. Groundnuts are the principal crop. Fish stocks are declining. Eco-tourism is promoted, though most visitors come for the beaches. Banjul is one of west Africa's finest deepwater ports: significant re-export trade. Smuggling problems.

NSIGHT: Overfishing in the waters off Gambia and Senegal, mainly by foreign vessels, is a growing problem

FACTFILE

OFFICIAL NAME: Republic of the Gambia

DATE OF FORMATION: 1965

CAPITAL: Banjul

POPULATION: 1.8 million **TOTAL AREA:** 4363 sq. miles

(11,300 sq. km)

DENSITY: 466 people per sq. mile

LANGUAGES: Mandinka, Fulani, Wolof, Jola, Soninke. English*

RELIGIONS: Sunni Muslim 90%, Christian 8%, traditional beliefs 2%

ETHNIC MIX: Mandinka 42%, Fulani 18%, Wolof 16%, Jola 10%, Serahuli 9%, other 5%

GOVERNMENT: Presidential system

CURRENCY: Dalasi = 100 butut

Georgia

Located on the eastern shore of the Black Sea, Georgia has been torn by civil war and ethnic disputes since achieving independence from the Soviet Union in 1991.

GEOGRAPHY

Kura Valley lies between Caucasus Mountains in the north and Lesser Caucasus range in south. Lowlands along the Black Sea coast.

CLIMATE

Subtropical along the coast, changing to continental extremes at high altitudes. Rainfall is moderate.

PEOPLE & SOCIETY

Paternalistic society, with strong family, cultural, and literary traditions. Georgia was converted to Christianity in 326 CE. Armenians in the south are the poorest group. Civil conflicts in the early 1990s against Abkhaz and Osset separatists displaced 300,000 people. Abkhazia and South Ossetia now effectively operate as separate states, backed up by Russian forces since the 2008 war. Russia opposes Georgian hopes of joining the EU and NATO.

THE ECONOMY

Transit revenues from pipelines taking oil to the West. Long-established and booming wine industry. Political instability. Fast pace of reforms in late 2000s, at cost of high unemployment.

NSIGHT: Western Georgia was the land of the legendary Golden Fleece of Greek mythology

FACTFILE

OFFICIAL NAME: Georgia
DATE OF FORMATION: 1991

CAPITAL: Tbilisi

POPULATION: 4.3 million

TOTAL AREA: 26,911 sq. miles (69,700 sq. km)

DENSITY: 160 people per sq. mile **LANGUAGES:** Georgian*. Russian. Azeri.

Armenian, Mingrelian, Ossetian, Abkhazian **RELIGIONS:** Georgian Orthodox 74%, Muslim 10%, Russian Orthodox 10%, Armenian

Apostolic Church (Orthodox) 4%, other 2% ETHNIC MIX: Georgian 84%, Armenian 6%, Azeri 6%, Russian 2%, Ossetian 1%, other 1%

GOVERNMENT: Presidential system

CURRENCY: Lari = 100 tetri

EUROPE

Germany

Europe's strongest industrial power and its most populous nation, Germany was divided after military defeat in 1945 into a free-market west and a communist east, but reunified in 1990.

GEOGRAPHY

Central European coastal plains in the north, rising to rolling hills of central region and Alps in far south.

CLIMATE

Damp, temperate in northern and central regions. Continental extremes in mountainous south.

PEOPLE & SOCIETY

Regionalism is strong. The north is mainly Protestant, while the south is staunchly Roman Catholic. Social and economic differences still exist between east and west. Turks are the largest single ethnic minority; many came as guest workers in the 1950s–1970s. Immigration rules now favor skilled workers.

Feminism is strong.

NSIGHT: Germany's rivers and canals carry as much freight as its busy highways

THE ECONOMY

Major exporter of electronics, heavy engineering, chemicals, and cars. Worst recession for 60 years in 2008–2009. Aging population.

FACTFILE

OFFICIAL NAME: Federal Republic

of Germany **DATE OF FORMATION:** 1871

CAPITAL: Berlin
POPULATION: 82.7 million

TOTAL AREA: 137,846 sq. miles

(357,021 sq. km)

DENSITY: 613 people per sq. mile LANGUAGES: German*, Turkish RELIGIONS: Protestant 34%, Roman Catholic 33%, other 30%, Muslim 3% ETHNIC MIX: German 92%, other 3%, other European 3%, Turkish 2% GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

The heartland of the ancient Ashanti kingdom, Ghana in west Africa was once known as the Gold Coast. It has experienced intermittent periods of military rule since independence in 1957.

GEOGRAPHY

Mostly low-lying. The west is covered by rainforest. One of the world's largest artificial lakes – Lake Volta – was created by damming the White Volta River.

CLIMATE

Tropical. There are two wet seasons in the south, but the north is drier, and has just one.

PEOPLE & SOCIETY

Around 75 cultural-linguistic groups. The largest is the Akan, who include the Ashanti and Fanti peoples. Southern peoples are richer and more urban than those of the north. There are few tribal tensions. Family ties are strong. Women play a major role in market trading. The 2000 election saw Ghana's first peaceful handover of power. Poverty levels have been significantly reduced.

THE ECONOMY

World's second-largest cocoa producer. Oil discovered in 2007: on stream from 2010. Hardwood trees such as maple and sapele. Gold mining.

INSIGHT: Ghana was the first colony in west Africa to gain independence

FACTFILE

OFFICIAL NAME: Republic of Ghana

DATE OF FORMATION: 1957

CAPITAL: Accra

POPULATION: 25.9 million

TOTAL AREA: 92,100 sq. miles

(238,540 sq. km)

DENSITY: 292 people per sq. mile

LANGUAGES: Twi, Fanti, Ewe, Ga, Adangbe, Gurma, Dagomba (Dagbani), English* RELIGIONS: Christian 69%, Muslim 16%, traditional beliefs 9%. other 6%

ETHNIC MIX: Akan 49%, Mole-Dagbani 17%, Ewe 13%, other 13%, Ga and Ga-Adangbe 8%

GOVERNMENT: Presidential system

CURRENCY: Cedi = 100 pesewas

The Balkan state of Greece is bounded on three sides by the Mediterranean, Aegean, and Ionian seas. It has a strong seafaring tradition, with some of the world's richest shipowners.

GEOGRAPHY

Mountainous peninsula and over 2000 islands. Large plain along the mainland's Aegean coast.

CLIMATE

Mainly Mediterranean, with dry, hot summers. Alpine climate in northern mountain areas.

PEOPLE & SOCIETY

Postwar industrial development altered the dominance of agriculture and seafaring. Rural exodus to cities has been stemmed but a third of the population lives in Athens. Age-old culture and Greek Orthodox Church balance social mobility. Civil marriage and divorce only legalized in 1982. There has been much recent civil unrest against severe austerity measures.

NSIGHT: The modern Olympics, first held in Athens in 1896, evolved from Olympia's ancient Greek games

THE ECONOMY

Public debt and budget deficit very high: EU bailouts to avoid bankruptcy. World's largest shipping fleet. One of Europe's top tourist destinations. Fruit, vegetables, olives. Large black economy.

FACTFILE

OFFICIAL NAME: Hellenic Republic

DATE OF FORMATION: 1829

CAPITAL: Athens

POPULATION: 11.1 million **TOTAL AREA:** 50,942 sg. miles

(131,940 sq. km)

DENSITY: 220 people per sq. mile

LANGUAGES: Greek*, Turkish,

Macedonian, Albanian

RELIGIONS: Orthodox Christian 98%,

Muslim 1%, other 1%

ETHNIC MIX: Greek 98%,

other 2%

GOVERNMENT: Parliamentary system

CURRENCY: Euro = 100 cents

Grenada

The southernmost of the Windward Islands, Grenada made world headlines in 1983 when the US and Caribbean allies mounted an invasion to sever links with Castro's Cuba.

GEOGRAPHY

Volcanic in origin, with densely forested central mountains. Its territory also includes the islands of Carriacou and Petite Martinique.

CLIMATE

Tropical, tempered by trade winds. Hurricanes are a hazard in the July-November wet season.

PEOPLE & SOCIETY

Grenadians are mainly of African origin; their traditions remain strong, especially on Carriacou. Inter-ethnic marriage has reduced tensions between the groups. Extended families, often headed by women, are the norm. Wealth disparities are not marked, but levels of poverty are growing.

INSIGHT: Known as "the spice island of the Caribbean," it is the world's second-largest nutmeg producer

THE ECONOMY

Severe damage from Hurricane Ivan in 2004 to crops and 90% of buildings; reconstruction taking years. Nutmeg, cocoa, bananas, and mace. Smuggling is a serious problem.

FACTFILE

OFFICIAL NAME: Grenada **DATE OF FORMATION: 1974** CAPITAL: St. George's

POPULATION: 109.590 TOTAL AREA: 131 sq. miles

(340 sq. km)

DENSITY: 837 people per sq. mile

LANGUAGES: English*, English Creole RELIGIONS: Roman Catholic 68%.

Anglican 17%, other 15%

ETHNIC MIX: Black African 82%, Mulatto (mixed race) 13%, East Indian 3%, other 2% **GOVERNMENT:** Parliamentary system

CURRENCY: Fast Caribbean dollar =

100 cents

Guatemala

The largest and most populous nation on the Central American isthmus, Guatemala returned to civilian rule in 1986 after 32 years of violent and repressive military rule.

Narrow Pacific coastal plain. Central highlands with volcanoes. Short coast on the Caribbean Sea. Tropical rainforests in the north

CLIMATE

Tropical: hot and humid in coastal regions and north. More temperate in central highlands.

†**†**†

PEOPLE & SOCIETY

Amerindians, concentrated in the highlands, form a majority. Power, wealth, and land are controlled by *ladinos* (Westernized Amerindians and *mestizos*). Catholicism is predominant, mixed with Amerindian beliefs. Literacy is low. A quarter of the population live on less than \$2 a day. Violent crime is a problem.

NSIGHT: Guatemala, which means "land of trees," was the center of the ancient Mayan civilization

THE ECONOMY

Coffee, sugar, and bananas are top exports. Tourism. Damage from natural disasters. Marked wealth inequalities inhibit domestic market.

FACTFILE

OFFICIAL NAME: Republic of Guatemala

DATE OF FORMATION: 1838
CAPITAL: Guatemala City
POPULATION: 15.5 million

TOTAL AREA: 42,042 sq. miles

(108,890 sq. km)

DENSITY: 370 people per sq. mile

LANGUAGES: Quiché, Mam, Cakchiquel, Kekchí, Spanish*

RELIGIONS: Roman Catholic 65%, Protestant 33%, other and nonreligious 2%

ETHNIC MIX: Amerindian 60%, Mestizo (European–Amerindian) 30%, other 10%

GOVERNMENT: Presidential system

CURRENCY: Quetzal = 100 centavos

Located on the west coast of Africa, Guinea was the first French colony in Africa to gain independence, in 1958. The country was under military rule in 1984-1995 and 2008-2010.

GEOGRAPHY

Coastal plains and mangrove swamps in west rise to forested or savanna highlands in the south. Semidesert in the north

CLIMATE

Tropical, with a wet season April-October. Conakry is especially rainy. Hot, dry harmattan wind blows from Sahara during dry season.

PEOPLE & SOCIETY

Peul and Malinké make up most of the population, but rivalries between them have allowed coastal peoples such as the Soussou to dominate politics. Daily life revolves around the extended family. Women acquired influence under Marxist party rule between 1958 and 1984, but the Muslim revival since then has reversed the trend. Private enterprise has created a business class. A deadly Ebola outbreak hit the country in 2014.

THE ECONOMY

Substantial gold, diamond, and especially bauxite reserves. Cash crops: bananas, coffee, pineapples, palm oil. Poor infrastructure. Instability.

INSIGHT: The colors of Guinea's flag represent the three words of the country's motto: work (red), justice (vellow). and solidarity (green)

FACTFILF

OFFICIAL NAME: Republic of Guinea

DATE OF FORMATION: 1958

CAPITAL: Conakry

POPULATION: 11.7 million

TOTAL AREA: 94,925 sq. miles

(245,857 sq. km)

DENSITY: 123 people per sq. mile

LANGUAGES: Pulaar, Malinké, Soussou.

French*

RELIGIONS: Muslim 85%, Christian 8%

traditional beliefs 7%

FTHNIC MIX: Peul 40% Malinké 30%

Soussou 20%, other 10%

GOVERNMENT: Presidential system

CURRENCY: Guinea franc = 100 centimes

AFRICA

Guinea-Bissau

Known as Portuguese Guinea while a colony, Guinea-Bissau lies on Africa's west coast. Since 1994, its nascent democracy has been plagued by coups and rebellions.

GEOGRAPHY

Low-lying, apart from savanna highlands in northeast. Rainforests and swamps are found along coastal areas.

CLIMATE

Tropical, with wet season May-November and dry season December-April. Hot, dry harmattan desert wind blows during dry season.

PEOPLE & SOCIETY

The largest ethnic group is the Balante, who live in the south. Though only around 1% of the population, the mixed race Portuguese–African *mestiços* dominate the top ranks of government and bureaucracy. Most people live and work on small family farms, grouped in self-contained villages. The bulk of the urban population live in Bissau, where they face economic hardship. Narcotics traffickers are taking advantage of the ongoing instability.

THE ECONOMY

Mostly subsistence farming. Lack of sufficiency in rice staple. Main cash crop is cashew nuts. Major cocaine transit route from South America to Europe. Offshore oil as yet untapped. Fisheries and timber potential.

NSIGHT: In 1974, Guinea-Bissau became the first Portuguese colony to gain independence

FACTFILE

OFFICIAL NAME: Republic of Guinea-Bissau

DATE OF FORMATION: 1974

CAPITAL: Bissau

POPULATION: 1.7 million **TOTAL AREA:** 13,946 sq. miles

(36,120 sq. km)

DENSITY: 157 people per sq. mile

LANGUAGES: Portuguese Creole, Balante,

Fulani, Malinké, Portuguese*

RELIGIONS: Traditional beliefs 50%.

Muslim 40%, Christian 10%

ETHNIC MIX: Balante 30%, Fulani 20%, other 16%, Mandyako 14%, Mandinka 13%, Papel 7%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

On the northeast coast of South America, Guyana is

the continent's only English-speaking country. Independent since 1966, it has close ties with the anglophone Caribbean.

GEOGRAPHY

Mainly artificial coast, reclaimed by dikes and dams from swamps and tidal marshes. Forests cover 85% of the interior, rising to savanna uplands and mountains.

CLIMATE

Tropical. Coast cooled by sea breezes. Lowlands are hot, wet, and humid. Highlands are a little cooler.

PEOPLE & SOCIETY

Guyana is a complex multiracial society. Tension exists between the Afro-Guyanese, descended from slaves, and the Indo-Guvanese, descendants of laborers brought over after slavery was abolished. Politics is highly polarized around this split and has often spilled over into violence on the streets. Amerindian subsistence farmers are the poorest people in society and have little representation.

THE ECONOMY

Diverse exports: gold, sugar, fish, bauxite, rice, timber, diamonds. Debt relief granted. Narcotics transit zone.

INSIGHT: Guyana means "land of many waters," reflecting its dense network of rivers

FACTFILF

OFFICIAL NAME: Cooperative Republic

of Guyana

DATE OF FORMATION: 1966 CAPITAL: Georgetown

POPULATION: 800.000 TOTAL AREA: 83,000 sq. miles (214,970 sq. km)

DENSITY: 11 people per sa. mile

LANGUAGES: English Creole, Hindi, Tamil, Amerindian languages, English*

RELIGIONS: Christian 57%. Hindu 28%.

Muslim 10% other 5%

ETHNIC MIX: East Indian 43%, Black African 30%, mixed race 17%, Amerindian 9%, other 1%

GOVERNMENT: Presidential system CURRENCY: Guvanese dollar = 100 cents

NORTH & CENTRAL AMERICA Haiti

Formerly a French colony, Haiti shares the Caribbean island of Hispaniola with the Dominican Republic. At independence in 1804, it became the world's first black republic.

GEOGRAPHY

Predominantly mountainous, with forests and fertile plains.

CHMATE

Tropical, with rain throughout the year. Humid in coastal areas, much cooler in the mountains

PEOPLE & SOCIETY

Most Haitians are of African descent. A few have European roots, primarily French. The rigid class structure maintains vast disparities of wealth. The majority of the population live in extreme poverty; Haiti is one of the poorest countries in the Americas. A combination of political oppression and a collapsing economy led thousands to seek asylum in the US or the Dominican Republic. Though most are Christians, many Haitians practice Voodoo, which was recognized as an official religion in 2003.

THE ECONOMY

Fragile economy completely shattered by 2010 earthquake. Ongoing problems of instability, hurricane damage, high unemployment, narcotics trafficking.

INSIGHT: A slave rebellion headed by Toussaint Louverture in 1791 led to Haiti's independence

FACTFILF

OFFICIAL NAME: Republic of Haiti

DATE OF FORMATION: 1804 CAPITAL: Port-au-Prince POPULATION: 10.3 million TOTAL AREA: 10,714 sq. miles

(27,750 sq. km)

DENSITY: 968 people per sq. mile

LANGUAGES: French Creole*. French*

RELIGIONS: Roman Catholic 55%, Protestant 28%, other (including Voodoo) 16%,

nonreligious 1%

FTHNIC MIX: Black African 95% Mulatto

(mixed race) and European 5% **GOVERNMENT:** Presidential system

CURRENCY: Gourde = 100 centimes

Honduras

Straddling the Central American isthmus, Honduras returned to democratic rule in 1984, after a period of military government. Hurricane Mitch devastated the country in 1998.

GEOGRAPHY

Narrow plains along both coasts, with a mountainous interior, cut by river valleys. Tropical forests, swamps, and lagoons in the east.

CLIMATE

Tropical coastal lowlands are hot and humid, with May–October rains.

Interior is cooler and drier.

PEOPLE & SOCIETY

The majority of the population is mestizo (mixed European–Amerindian). An English-speaking garífuna (black) community and Miskito Amerindians struggle to preserve their rights to land along the remote Caribbean coast. Women's status remains low. Wealth inequalities are large and poverty is at the root of social tension. Two-thirds of the population live in poverty. The army ousted the president in 2009. Violent crime is a major issue.

THE ECONOMY

Garments, coffee, bananas, and shellfish are exported. Remittances account for a fifth of GDP. Debt relief from 2005. Mineral potential. High underemployment and corruption.

NSIGHT: The Honduran currency is named after a Lenca Indian chief who was the main leader of resistance to the Spanish conquest in the 16th century

FACTFILE

OFFICIAL NAME: Republic of Honduras

DATE OF FORMATION: 1838 CAPITAL: Tegucigalpa POPULATION: 8.1 million TOTAL AREA: 43,278 sq. miles

(112,090 sq. km)

DENSITY: 187 people per sq. mile

LANGUAGES: Spanish*, Garífuna (Carib),

English Creole

RELIGIONS: Roman Catholic 97%.

Protestant 3%

ETHNIC MIX: Mestizo 90%, Black African 5%,

Amerindian 4%, White 1%

GOVERNMENT: Presidential system **CURRENCY:** Lempira = 100 centavos

EUROPE Hungary

Landlocked in central Europe, Hungary was one of the twin centers of the once-great Habsburg Empire. It lost two-thirds of its historical territory for supporting Germany in WW I.

GEOGRAPHY

Landlocked. Fertile plains in east and northwest; west and north are hilly. The Danube River cuts through the country and the capital.

CLIMATE

Continental, with wet springs, late but very hot summers, and cold, cloudy winters. The transition between seasons tends to be sudden

PR PEOPLE & SOCIETY

Hungary's population has been shrinking since the 1980s. Mostly ethnic Hungarian (Magyar), there are small minorities of Germans, Jews, and neighboring peoples. Roma face particular discrimination. The government is greatly concerned about the fate of ethnic Hungarians in Romania, Serbia, and Slovakia. Hungary joined the EU in 2004. Working hours are longer than in western Europe.

THE ECONOMY

Strong industrial base. Hard-hit by 2007–2009 global downturn: currency plummeted. IMF bailout to avoid meltdown. Spending cuts. Fast growth in 2014. No date set for joining euro.

NSIGHT: The Hungarian language is Asian in origin and is most closely related to Finnish

500m/1640ft 200m/656ft Sea Level

FACTFILE

OFFICIAL NAME: Hungary
DATE OF FORMATION: 1918
CAPITAL: Budapest

POPULATION: 10 million **TOTAL AREA:** 35,919 sq. miles

(93,030 sq. km)

DENSITY: 280 people per sq. mile

LANGUAGES: Hungarian (Magyar)* RELIGIONS: Roman Catholic 52%,

Calvinist 16%, other 15%, nonreligious 14%,

Lutheran 3%

ETHNIC MIX: Magyar 90%, Roma 4%, German 3%, Serb 2%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Forint = 100 fillér

Europe's westernmost country, Iceland's strategic ocean location straddles the Mid-Atlantic Ridge. Its spectacular landscape is largely uninhabited, aside from coastal towns.

GEOGRAPHY

Grassy coastal lowlands, with fjords in the north. Central plateau of cold lava desert, geothermal springs, and glaciers. Around 200 volcanoes, with numerous geysers and solfataras.

CLIMATE

Its location in the middle of the Gulf Stream moderates the climate.

Mild winters and brief cool summers.

PEOPLE & SOCIETY

Icelanders share a strong national identity, with few foreign residents. Their language has changed little in 700 years, in part due to the country's isolation. There is high social mobility, free health care, and low-cost heating (geothermal and hydropower). Iceland's recent banking collapse and near financial ruin has swung the long-running debate over EU membership in favor of joining.

THE ECONOMY

Once reliant on fish. Aluminum smelting. Tourism. Banks overexposed in 2007–2009 global downturn. Nation bankrupt, króna depreciated 90%.

INSIGHT: The word geyser is taken from Geysir (the "gusher")

in southwest Iceland

FACTFILE

OFFICIAL NAME: Republic of Iceland

DATE OF FORMATION: 1944
CAPITAL: Revkiavík

POPULATION: 300,000 TOTAL AREA: 39,768 sq. miles

(103,000 sq. km)

DENSITY: 8 people per sq. mile

LANGUAGES: Icelandic*

RELIGIONS: Evangelical Lutheran 84%, nonreligious 3%, Roman Catholic 3%,

other (mostly Christian) 10% ETHNIC MIX: Icelandic 94%, other 5%.

Danish 1%

GOVERNMENT: Parliamentary system

CURRENCY: Icelandic króna = 100 aurar

India

India is the world's second most populous country and largest democracy. Despite some success in reducing the birth rate, its population will probably overtake China's by 2028.

(4)

GEOGRAPHY

Separated from northern Asia by the Himalaya mountain range, India forms a subcontinent. As well as the Himalayas, there are two other main geographical regions, the Indo-Gangetic plain, which lies between the foothills of the Himalayas and the Vindhya Mountains, and the central-southern Deccan plateau. The Ghats are smaller mountain ranges located on the east and west coasts

CLIMATE

Varies greatly according to latitude, altitude, and season. Most of India has three seasons: hot, wet, and cool. Summer temperatures in the north can reach 104°F (40°C). Monsoon rains normally break in June, petering out in September to October. In the cool season, the weather is mainly dry. The climate in the warmer south is less variable than in the north.

PEOPLE & SOCIETY

India's planners, overseeing an economic revolution, see its growing population rather than environmental constraints as the main brake on development. Nationwide awareness campaigns promote birth control but cultural and religious pressures encourage large families. Rural deprivation spurs urban migration, to live in sprawling slums. Over 70% of people survive on less than \$2 a day. The majority of Indians are Hindu. Various attempts to reform the Hindu caste system, which determines social standing and even marriage, have met with violent opposition. Severe tensions exist between Hindus and the Muslim minority, especially in Kashmir and Gujarat. Smaller ethnic groups exist in the northeast, and many struggle for greater autonomy. Over two million people are living with HIV/AIDS.

FACTFILE

OFFICIAL NAME: Republic of India

DATE OF FORMATION: 1947

CAPITAL: New Delhi
POPULATION: 1.25 billion
TOTAL AREA: 1.269.338 sq. miles

(3,287,590 sq. km)

DENSITY: 1091 people per sq. mile

LANGUAGES: Hindi*, English*, Urdu, Bengali, Marathi, Telugu, Tamil, Bihari, Gujarati, Kanarese RELIGIONS: Hindu 81%, Muslim 13%,

Christian 2%, Sikh 2%, Buddhist 1%, other 1% ETHNIC MIX: Indo-Aryan 72%, Dravidian 25%,

Mongoloid and other 3%

GOVERNMENT: Parliamentary system

CURRENCY: Indian rupee = 100 paise

THE ECONOMY
One of the world's fastest-growing economies. Protectionism has given way to free-market economics. Tea. gems.

5000m/16405ft 4000m/13124ft 3000m/9843ft 2000m/6562ft 1000m/3281ft 500m/1640ft 200m/656ft

textiles exported. High-tech industries, outsourcing center. Success of "Bollywood" films. Cheap labor. Huge market, held back by poverty.

INSIGHT: India's national animal, the tiger, was depicted as early as 4000 years ago by the Mohenjo-Daro civilization

Indonesia

Formerly called the Dutch East Indies, Indonesia is the world's largest archipelago, with 18,108 islands scattered across 3000 miles (5000 km). It is the world's fourth most populous nation.

GEOGRAPHY

Indonesia is highly mountainous, with numerous tropical swamps. The land is covered with dense rainforest, especially on New Guinea, where it remains largely unexplored. There are more than 200 volcanoes, many of which are still active. Earthquakes, eruptions, and tsunamis are hazards. The islands of Java, Bali, Lombok, Sumatra, and Borneo were once joined together by dry land, which has since been submerged by rising sea levels. Coastal lowland development distinguishes some of the large islands.

CLIMATE

The climate is predominantly tropical monsoon. Variations relate mainly to differences in latitude and altitude; hilly areas are cooler overall. Rain falls throughout the year, often in thunderstorms, but there is a relatively dry season from June to September.

PEOPLE & SOCIETY

The basic Melanesian—Malay ethnic division disguises a diverse society. Bahasa Indonesia, the national language, coexists with at least 250 other spoken languages or dialects. Attempts by the Javanese

FACTFILE

OFFICIAL NAME: Republic of Indonesia

DATE OF FORMATION: 1949

CAPITAL: Jakarta

POPULATION: 250 million **TOTAL AREA:** 741.096 sa. miles

(1,919,440 sq. km)

DENSITY: 360 people per sq. mile

LANGUAGES: Javanese, Sundanese, Madurese, Bahasa Indonesia*, Dutch

RELIGIONS: Sunni Muslim 86%, Christian 9%,

Hindu 2%, other 2%, Buddhist 1%

ETHNIC MIX: Javanese 41%, other 32%.

Sundanese 15%, coastal Malays 12%

GOVERNMENT: Presidential system

CURRENCY: Rupiah = 100 sen

political elite to suppress local cultures have been vigorously opposed, especially by the Aceh of northern Sumatra, and the Papuans. Religious and interethnic hostility is a problem, with clashes between Christians and Muslims in many areas, and discrimination against ethnic Chinese leading to mob attacks on their businesses. Gender equality is enshrined in law; women are active in public life.

THE ECONOMY

varied resources, especially natural gas. Cheap and plentiful labor pool. Sizable state-owned sector, and state control of prices of basic goods. Large foreign debt rescheduled. The 2004 tsunami, which killed over 130,000 people, devastated northern Sumatra. Bureaucracy and corruption damage business confidence. Regional conflicts and terrorist attacks deter tourists and investors. Piracy is rife.

NSIGHT: Indonesia has a very youthful population: almost 30% of its people are under 15 years of age

Since the 1979 Islamic fundamentalist revolution led by Ayatollah Khomeini, the Middle Eastern country of Iran has been the world's largest theocracy.

GEOGRAPHY

High desert plateau with large salt pans in the east. West and north are mountainous. Coastal land bordering Caspian Sea is rainy and forested.

CLIMATE

Desert climate. Hot summers, and bitterly cold winters. Area around the Caspian Sea is more temperate.

PEOPLE & SOCIETY

Many ethnic groups, including Persians, Azaris (ethnically related to Azeris), and Kurds. Militant Shi'a Islamism has dominated since the 1979 revolution. The mullahs' belief that adherence to religious values is more important than economic welfare has led to fall in living standards. Female emancipation has been reversed. Student-backed demonstrations favoring greater liberalism have been suppressed. International sanctions press for end of uranium enrichment program.

THE ECONOMY

A leading oil producer, though sanctions limit exports. Government restricts contact with the West, blocking acquisition of vital technology. High unemployment, inflation. Black market.

INSIGHT: More than a hundred offenses carry the death penalty

FACTFILF

OFFICIAL NAME: Islamic Republic of Iran

DATE OF FORMATION: 1502

CAPITAL: Tehran

POPULATION: 774 million TOTAL AREA: 636,293 sq. miles

(1,648,000 sq. km)

DENSITY: 123 people per sa. mile

LANGUAGES: Farsi*, Azeri, Luri, Gilaki, Arabic.

Mazanderani, Kurdish, Turkmen, Baluchi RELIGIONS: Shi'a Muslim 89%.

Sunni Muslim 9% other 2%

ETHNIC MIX: Persian 51%, Azari 24%, other 10%. Lur and Bakhtiari 8%. Kurdish 7%

GOVERNMENT: Islamic theocracy CURRENCY: Iranian rial = 100 dinars Oil-rich Iraq is situated in the central Middle East. The last five decades have been dominated by dictatorship, war, and civil strife. A US-led Coalition ousted Saddam Hussein in 2003.

GEOGRAPHY

Mainly desert. The Tigris and Euphrates rivers water fertile regions and create the southern marshland. Mountains along northeast border.

CLIMATE

Southern deserts have hot, dry summers and mild winters. North has dry summers, but winters can be harsh in the mountains. Rainfall is low.

PEOPLE & SOCIETY

Carved out of remnants of the Ottoman Empire, Iraq is home to Arab Muslims (mainly Shi'a, some Sunni), northern Kurds (persecuted under Saddam), and smaller minorities. Since Saddam's removal, sectarian violence has overshadowed efforts to build democracy. US forces withdrew in 2011. By 2014 Islamic State jihadists controlled part of the country. After years of war and sanctions, poverty is widespread.

THE ECONOMY

Economy and infrastructure have been destroyed. Given stability and aid for reconstruction, hopes of recovery would rest on massive oil reserves.

NSIGHT: As Mesopotamia, Iraq was the site where the Sumerians established the world's first civilization

FACTFILE

OFFICIAL NAME: Republic of Iraq

DATE OF FORMATION: 1932

CAPITAL: Baghdad

POPULATION: 33.8 million

TOTAL AREA: 168,753 sq. miles

(437,072 sq. km)

DENSITY: 200 people per sq. mile

LANGUAGES: Arabic*. Kurdish*.

Turkic languages, Armenian, Assyrian

RELIGIONS: Shi'a Muslim 60%, Sunni Muslim 35%, other (including Christian) 5%

ETHNIC MIX: Arab 80%. Kurdish 15%.

Turkmen 3%, other 2%

GOVERNMENT: Parliamentary system

CURRENCY: New Iraqi dinar = 1000 fils

Ireland

In the Atlantic Ocean off the west coast of Britain, the Irish Republic governs about 85% of the island of Ireland, with the remainder (Northern Ireland) being part of the UK.

GEOGRAPHY

Low mountain ranges along an irregular coastline surround an inland plain punctuated by lakes, undulating hills, and peat bogs.

CLIMATE

The Gulf Stream accounts for the mild and wet climate. Snow is rare, except in the mountains.

PEOPLE & SOCIETY

Though homogeneous in ethnicity and Roman Catholic by religion, society has undergone a major generational change, liberalizing birth control, divorce, abortion, and general attitudes. Traditionally an emigrant nation, except for a decade of net immigration in the 2000s. Ireland and the UK signed a peace deal over Northern Ireland in 1998.

INSIGHT: About 40% of Irish people can speak Irish Gaelic

\$

THE ECONOMY

Efficient agriculture, electronics, and food-processing industries. Rapid growth until 2008: housing bubble burst, banks faltered. Large EU bailouts to avoid bankruptcy. Struggling with budget deficit.

FACTFILE

OFFICIAL NAME: Ireland
DATE OF FORMATION: 1922

CAPITAL: Dublin

POPULATION: 4.6 million **TOTAL AREA:** 27,135 sq. miles

(70,280 sq. km)

DENSITY: 173 people per sq. mile

LANGUAGES: English*, Irish Gaelic* RELIGIONS: Roman Catholic 87%, other and nonreligious 10%,

Anglican 3%

ETHNIC MIX: Irish 99%, other 1% GOVERNMENT: Parliamentary

system

CURRENCY: Furo = 100 cents

Israel

Created as a new state in 1948, Israel lies on the eastern shore of the Mediterranean. Palestinian resistance to Israeli occupation has led to years of fierce violence.

GEOGRAPHY

Coastal plain. Desert in the south. In the east lie the Great Rift Valley and the Dead Sea – the lowest point on the Farth's land surface.

CLIMATE

Summers are hot and dry. Wet season, March–November, is mild.

PEOPLE & SOCIETY

Large numbers of Jews settled in Palestine before Israel was founded in 1948. After World War II, there was a massive increase in immigration. Sephardi Jews from the Middle East and Mediterranean are now in the majority, but Ashkenazi Jews from central Europe still dominate business and politics. Palestinians in Gaza and Jericho gained limited autonomy in 1994 but Israeli–Palestinian talks on a two-state solution, backed by most of the world, have repeatedly foundered.

THE ECONOMY

High-tech industries, modern infrastructure, and educated workforce, but hampered by conflict and boycotts.

INSIGHT: All Jews worldwide have the right to Israeli citizenship

FACTFILE

OFFICIAL NAME: State of Israel DATE OF FORMATION: 1948

 $\textbf{CAPITAL:} \ \textbf{Jerusalem (not internationally}$

recognized)

POPULATION: 7.7 million **TOTAL AREA:** 8019 sq. miles

(20,770 sq. km)

DENSITY: 981 people per sq. mile LANGUAGES: Hebrew*, Arabic*, Yiddish, German, Russian, Polish, Romanian, Persian RELIGIONS: Jewish 76%, Muslim (mainly Sunni) 16%, other 4%, Christian 2%, Druze 2% ETHNIC MIX: Jewish 76%, Arab 20%, other 4% GOVERNMENT: Parliamentary system

CURRENCY: Shekel = 100 agorot

The Italian peninsula was home to the Roman Empire, one of the greatest ancient civilizations. The south has two famous volcanoes. Vesuvius and Etna.

GEOGRAPHY

The Appennines form the backbone of a rugged peninsula, extending from the Alps into the Mediterranean Sea. Alluvial plain in the north.

CLIMATE

Mediterranean in the south Seasonal extremes in the mountains and on the northern alluvial plain.

PEOPLE & SOCIETY

Ethnically homogeneous, but with a gulf between the prosperous, industrial north and the poorer, agricultural south. Strong regional identities persist, especially on Sicily and Sardinia. Family ties remain strong, though the influence of the Roman Catholic Church has lessened

INSIGHT: Italy was a collection of dukedoms, monarchies, and citystates before unification in the 1860s

THE ECONOMY

World leader in industrial and product design, fashion, textiles. Strong tourism and agriculture. Large public sector debt: austerity packages. Reforms have failed to restore GDP 3000m/9843ft

growth. Lack of jobs.

FACTFILF

OFFICIAL NAME: Italian Republic DATE OF FORMATION: 1861

CAPITAL: Rome

POPULATION: 61 million TOTAL AREA: 116,305 sq. miles

(301,230 sq. km)

DENSITY: 537 people per sq. mile

LANGUAGES: Italian*, German, French. Rhaeto-Romanic Sardinian RELIGIONS: Roman Catholic 85%.

other and nonreligious 13%. Muslim 2% ETHNIC MIX: Italian 94%, other 4%,

Sardinian 2%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Jamaica

First colonized by the Spanish and then by the English, the Caribbean island of Jamaica achieved independence in 1962. It remains an influential force in Caribbean politics.

GEOGRAPHY

Mainly mountainous, with lush tropical vegetation. Inaccessible limestone area in the northwest. Low. irregular coastal plains are broken by hills and plateaus.

CHMATE

Tropical. Hot and humid at sea level, with temperate mountain areas. Hurricanes are likely June-November.

PEOPLE & SOCIETY

Social tensions result from vast disparities in wealth, rather than race. Economic and political life is dominated by a few wealthy, long-established families. Many women hold senior positions in public life. Armed crime, much of it narcotics-related, is a problem. Large areas of Kingston, which have their own patois, are ruled by violent gangs, Jamaican music styles are influential worldwide

THE ECONOMY

Major bauxite producer, though sector vulnerable to changes in world prices. Tourism and light industry. Sugar, bananas, coffee, and rum are exported. Debt burden dominates budget. High underemployment.

INSIGHT: Jamaica's Rastafarians revere the late emperor of Ethiopia. Haile Selassie, as their spiritual leader, and see Africa as their spiritual home

FACTFILE

OFFICIAL NAME: Jamaica **DATE OF FORMATION: 1962**

CAPITAL: Kingston POPULATION: 2.8 million

TOTAL AREA: 4243 sq. miles (10,990 sq. km)

DENSITY: 670 people per sq. mile LANGUAGES: English Creole, English* **RELIGIONS:** Other and nonreligious 45%. other Protestant 20%. Church of God 18%. Baptist 10%, Anglican 7%

ETHNIC MIX: Black African 91%, Mulatto (mixed race) 7%. European and Chinese 1%. East Indian 1%

GOVERNMENT: Parliamentary system CURRENCY: Jamaican dollar = 100 cents

Japan

Japan is located off the east Asian coast and comprises four principal islands and over 3000 smaller ones. A powerful economy, it has an emperor as ceremonial head of state.

GEOGRAPHY

The terrain is predominantly mountainous, with fertile coastal plains; over two-thirds is woodland. There is no single continuous mountain range; the mountains divide into many small land blocks separated by lowlands and dissected by numerous river valleys. The islands lie on the Pacific "Ring of Fire," and earthquakes and volcanic eruptions are frequent. The Pacific coast is vunerable to tsunamis. There are numerous hot springs.

CLIMATE

Generally temperate—oceanic. Spring is warm and sunny, while summer is hot and humid, with high rainfall. In western Hokkaido and northwest Honshu, winters are very cold, with heavy snowfall. Freak storms and damaging floods in recent years have raised concern over global climate changes.

PEOPLE & SOCIETY

One of the most racially homogeneous societies in the world. A sense of order and social structure was founded on a strongly ingrained respect for elders and social superiors. In business, this underpinned the now much-diluted "lifetime employer" concept, where company allegiance determined social life as well as career There is little tradition of generational rebellion, but the youth market is powerful and current fashions focus on teenagers. The education system is highly pressurized. Nongraduates have difficulty reaching management-level jobs, so competition for university places is intense. Long-term jobs for women are now the norm. One of the world's best healthcare systems and increased longevity have led to an aging population, with one in four people already over 65. The cost of living is high, especially in Tokyo.

FACTFILE

OFFICIAL NAME: Japan
DATE OF FORMATION: 1590

CAPITAL: Tokyo

POPULATION: 127 million TOTAL AREA: 145.882 sa. miles

(377,835 sq. km)

DENSITY: 874 people per sq. mile

LANGUAGES: Japanese*, Korean,

Chinese

RELIGIONS: Shinto and Buddhist 76%, Buddhist 16%, other (including Christian) 8% **ETHNIC MIX:** Japanese 99%, other (mainly

Korean) 1%

GOVERNMENT: Parliamentary system

CURRENCY: Yen = 100 sen

Kuril Islands

Administered by the Russ. Fed.,

claimed by Japan Kuril Is.

Kitami

THE ECONOMY

World's third-largest economy. A market leader in high-tech electronics and cars. Global spread of business. Oncerevolutionary management and production methods. Long-term research and development. Talent for developing ideas from abroad. Protectionism in domestic economy. Reform of financial sector delayed by traditional economic power brokers. Major coal importer. Retreat from nuclear power after massive damage caused by 2011 earthquake and tsunami: resulting energy imports bill ended 30 years of trade surpluses.

NSIGHT: The Japanese are still among the world's most avid newspaper readers, with daily sales around 47 million copies

Hokkaido

Otaru

Asahikawa 0

Jordan

The Kingdom of Jordan lies east of Israel, and borders the Palestinian West Bank. Usually pro-Western in outlook, Jordan fears the rise of Islamists in Syria and Iraq.

GEOGRAPHY

Mostly desert plateaus, with occasional salt pans. Lowest parts lie along the eastern shores of the Dead Sea and the Jordan River.

CLIMATE

Hot, dry summers. Cool, wet winters. Areas below sea level very hot in summer. and warm in winter.

PEOPLE & SOCIETY

Jordanians are mainly Muslim with a strong national identity, but with Bedouin roots. The monarchy's power base lies among the rural tribes, which also provide the backbone of the army. Protests since 2011 have elicited gradual political reform, with greater powers for parliament. Jordan ceded its claim to the West Bank to the aspiring Palestinian state in 1988. Palestinian refugees make up over a third of the population. Recent influx of over 600,000 Syrian refugees.

THE ECONOMY

Lack of water. Exports garments, potash, fertilizers, and phosphates. Tourism hit by regional instability.

NSIGHT: The Nabataean ruins of the ancient city of Petra attract thousands of tourists every year

FACTFILE

OFFICIAL NAME: Hashemite Kingdom

of Jordan

DATE OF FORMATION: 1946

CAPITAL: Amman

POPULATION: 7.3 million **TOTAL AREA:** 35,637 sq. miles

(92,300 sa. km)

DENSITY: 213 people per sq. mile

LANGUAGES: Arabic*

RELIGIONS: Sunni Muslim 92%, Christian 6%,

other 2%

ETHNIC MIX: Arab 98%, Circassian 1%,

Armenian 1%

GOVERNMENT: Monarchy

CURRENCY: Jordanian dinar = 1000 fils

Kazakhstan

Kazakhstan was the last of the former Soviet republics to declare independence. Foreign investment in the oil and natural gas sector is strengthening its regional power.

GEOGRAPHY

Mainly steppe. Volga Delta and Caspian Sea in the west. Central plateau. Inhospitable Altai Mountains in the east. Semidesert in the south.

CLIMATE

Dry continental. Temperature variations between desert south and northern steppes are large. Winters are mildest near the Caspian Sea.

PEOPLE & SOCIETY

Kazakhstan's ethnic diversity arose mainly from forced settlements there during Soviet times. Since independence, the proportion of ethnic Russians has dropped. Many emigrated, while ethnic Kazakhs arrived from neighboring states. Very few Kazakhs maintain a traditional nomadic lifestyle, but Islam and loyalty to clans remain strong. There are significant disparities of wealth.

THE ECONOMY

Vast mineral resources: natural gas, oil, bismuth, uranium, and cadmium. Oil pipelines to China and Black Sea. Many Western investors. Wheat exported. Sale of farmland legal only since 2003.

NSIGHT: The Soviet-built Baykonyr space center is still an important launch site for international missions

3000m/9843ft 2000m/6562ft 1000m/3281ft 500m/1640ft 200m/656ft Sea Level Below Sea level

FACTFILE

OFFICIAL NAME: Republic of Kazakhstan

DATE OF FORMATION: 1991

CAPITAL: Astana

POPULATION: 16.4 million

TOTAL AREA: 1,049,150 sq. miles

(2,717,300 sq. km)

DENSITY: 16 people per sq. mile

LANGUAGES: Kazakh*, Russian, Ukrainian, German, Uzbek, Tatar, Uighur RELIGIONS: Muslim (mainly Sunni) 47%,

Orthodox Christian 44%, other 9%

ETHNIC MIX: Kazakh 57%, Russian 27%, other 8%, Ukrainian 3%, Uzbek 3%, German 2%

GOVERNMENT: Presidential system

CURRENCY: Tenge = 100 tiyn

Kenya straddles the equator on Africa's east coast. After nearly 40 years in power, the KANU party was soundly defeated in elections in 2002. Corruption is a serious issue.

GEOGRAPHY

A central plateau is divided by the Great Rift Valley. North of the equator is mainly semidesert. To the east lies a fertile coastal belt.

CLIMATE

The coast and the Great Rift Valley are hot and humid. The plateau interior is temperate. The northeastern desert is hot and dry. Rain usually falls April–May and October–November.

PEOPLE & SOCIETY

70 ethnic groups share about 40 languages. Strong clan and family links in rural areas are being weakened by urban migration. Poverty, severe drought, and years of high population growth exacerbate ethnic tensions

NSIGHT: Kenya has more than 60 game reserves, national parks, and marine reservations

THE ECONOMY

Tourism, hurt by sporadic violence. Flowers, tea, and coffee. Sizable informal economy. Diversified manufacturing sector. Needs food aid, especially to cope with 2011 famine. Oil exploration.

FACTFILE

OFFICIAL NAME: Republic of Kenya

DATE OF FORMATION: 1963

CAPITAL: Nairobi

POPULATION: 44.4 million **TOTAL AREA:** 224,961 sq. miles

(582,650 sq. km)

DENSITY: 203 people per sq. mile

LANGUAGES: Kiswahili*, English*, Kikuyu,

Luo, Kalenjin, Kamba

RELIGIONS: Christian 80%, Muslim 10%

traditional beliefs 9%, other 1%

ETHNIC MIX: Other 28%, Kikuyu 22%, Luhya 14%, Luo 14%, Kalenjin 11%, Kamba 11%

GOVERNMENT: Presidential system **CURRENCY:** Kenva shilling = 100 cents

Kiribati

Situated in the mid-Pacific, the islands adopted the name Kiribati (pronounced "Keer-ee-bus," a corruption of their former name "Gilberts") upon independence from Britain in 1979.

GEOGRAPHY

Kiribati consists of three groups of tiny, very low-lying coral atolls scattered across 1,930,000 sq. miles (5 million sq. km) of ocean. Most of the 33 atolls have central lagoons.

CLIMATE

Central islands have a maritime equatorial climate. Those to north and south are tropical, with constant high temperatures. There is little rainfall.

PEOPLE & SOCIETY

Officially I-Kiribati, many local people still refer to themselves as Gilbertese. Almost all are Micronesian, apart from the inhabitants of the island of Banaba, who employed anthropologists to establish their racial distinction. Most people are poor subsistence farmers and many travel abroad to work. The islands are effectively ruled by traditional chiefs.

THE ECONOMY

Since exhaustion of Banaba's phosphate deposits in 1980, copra (dried coconut) and fish have become the main exports. Foreign aid and remittances are vital to compensate for Kiribati's isolation and lack of resources.

NSIGHT: In 1981, the UK paid A\$10 million to Banabans to compensate for the destruction of their island by mining

FACTFILE

OFFICIAL NAME: Republic of Kiribati **DATE OF FORMATION:** 1979

CAPITAL: Bairiki (Tarawa Atoll)
POPULATION: 103,248

TOTAL AREA: 277 sq. miles

(717 sq. km)

DENSITY: 377 people per sq. mile

LANGUAGES: English*, Kiribati

RELIGIONS: Roman Catholic 55%, Kiribati Protestant Church 36%.

other 9%

FTHNIC MIX: Micronesian 99%.

other 1%

GOVERNMENT: Presidential system

CURRENCY: Australian dollar = 100 cents

ASIA North Korea

Separated from the democratic South by the world's most heavily defended border, the Stalinist North Korean state has been isolated from the outside world since 1948.

GEOGRAPHY

Mostly mountainous, with fertile plains in the southwest.

CHMATE

Continental. Warm summers and cold winters, especially in the north, where snow is common

PEOPLE & SOCIETY

Life is heavily regulated. Cult of personality is more powerful than the state-controlled religions, which include Korea's own Chondogyo. Women are expected to work and to run the home. Children are looked after in state-run crèches. The Korean Worker's Party is the sole party. Its elite have a privileged lifestyle. Globally condemned for its nuclear weapons tests, the regime's grip on power perpetuates its pariah status.

INSIGHT: Internet access is limited. and restricted to the political elite

THE ECONOMY

Minerals are only resource. Vital aid streams lost with global collapse of communism after 1989. Decades of economic mismanagement have led to chronic food shortages. Lack of fuel. Disproportionate defense budget.

FACTFILF

OFFICIAL NAME: Democratic People's

Republic of Korea

DATE OF FORMATION: 1948

CAPITAL: Pyongyang

POPULATION: 24.9 million TOTAL AREA: 46,540 sq. miles

(120,540 sa, km)

DENSITY: 536 people per sq. mile

LANGUAGES: Korean*

RELIGIONS: Government-controlled religions include Chondogyo, Buddhism,

and Christianity

ETHNIC MIX: Korean 100% **GOVERNMENT:** One-party state

CURRENCY: North Korean won = 100 chon

South Korea

South Korea occupies the southern half of the Korean peninsula. Under US sponsorship, it was separated from the communist North in 1948 and is now a capitalist economy.

GEOGRAPHY

Over 80% is mountainous and twothirds is forested. The flattest and most populous parts lie along the west coast and in the extreme south.

CLIMATE

There are four distinct seasons. Winters are dry, and bitterly cold. Summers are hot and humid.

PEOPLE & SOCIETY

Inhabited for the last 2000 years by a single ethnic group. The nuclear family is replacing traditional extended households. Since the 1953 armistice, the Koreas have remained technically at war. Reunification is the ultimate goal, but the two sides fluctuate between harsh rhetoric or belligerence and conciliation, allowing cross-border family reunions.

INSIGHT: Half of all Koreans are named Kim. Lee. Park. or Choi

\$

THE ECONOMY

World's biggest shipbuilder.
High-tech goods and cars: rising demand
from China. Strong regional competition.
Aging population.

FACTFILE

OFFICIAL NAME: Republic of Korea

DATE OF FORMATION: 1948

CAPITALS: Seoul; Sejong City (administrative)

POPULATION: 49.3 million

TOTAL AREA: 38,023 sq. miles

(98,480 sq. km)

DENSITY: 1293 people per sq. mile

LANGUAGES: Korean*

RELIGIONS: Mahayana Buddhist 47%, Protestant 38%, Roman Catholic 11%,

Confucianist 3%, other 1%

ETHNIC MIX: Korean 100%

GOVERNMENT: Presidential system
CURRENCY: South Korean won =

100 chon

EUROPE

Kosovo

Once part of the former Yugoslav state, Kosovo seceded from Serbia in 2008. International recognition, mainly from Western countries, is strongly opposed by Serbia and Russia.

GEOGRAPHY

Landlocked and mountainous, with two plains in the east and west.

CLIMATE

Continental, with warm, sunny summers and cold, snowy winters.

PEOPLE & SOCIETY

The balance of Albanians to Serbs in Kosovo has changed dramatically over centuries, both groups suffering interethnic violence at various times. Attacks against Albanians in the late 1990s caused a million to flee. After NATO stepped in, many Serbs left: Albanians now form a 92% majority. Most Albanians are Muslim. Serbs dominate three northern provinces, which have threatened to serede

NSIGHT: The UN administered
Kosovo in 1999–2008 after NATO
intervention to stop Serb ethnic cleansing

THE ECONOMY

One of the poorest countries in Europe. Aid and remittances cover a large trade deficit. Organized crime: smuggling of fuel, cigarettes, and cement. Uncertain status deters foreign investors. High unemployment. Use of euro has helped fight inflation. Lignite deposits. Inefficient agriculture.

FACTFILE

CAPITAL : Prishtinë

OFFICIAL NAME: Republic of Kosovo

DATE OF FORMATION: 2008

POPULATION: 1.8 million TOTAL AREA: 4212 sq. miles

(10,908 sq. km)

DENSITY: 427 people per sq. mile

LANGUAGES: Albanian*, Serbian*, Bosniak,

Gorani, Roma, Turkish

RELIGIONS: Muslim 92%, Roman Catholic 4%, Orthodox Christian 4%

ETHNIC MIX: Albanian 92%, Serb 4%, Bosniak and Gorani 2%. Turkish 1%. Roma 1%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Kuwait lies at the northwest tip of the Gulf, dwarfed by its neighbors Iraq, Iran, and Saudi Arabia. It was a British protectorate until 1961, when full independence was granted.

GEOGRAPHY

Terrain is low-lying desert. The lowest land is in the north. Cultivation is only possible along the coast.

CLIMATE

Summers are very hot and dry. Winters are cooler, with some rain and occasional frost at night.

PEOPLE & SOCIETY

Oil-rich monarchy, ruled by the al-Sabah family. It is a conservative Sunni Muslim society, but women are relatively free. Nonetheless, a 1999 decree giving women the vote was blocked for six years in parliament by Islamic traditionalists. Immigrant workers, from other Arab states, India, and Pakistan, now outnumber native citizens. US-led forces rescued Kuwait after the 1990 Iraqi invasion, and later used it as a launchpad for the 2003 invasion to oust Saddam Hussein.

THE ECONOMY

Oil and natural gas dominate the economy. Skilled workforce, raw materials, and food are imported. High standard of living. Financial services: stock market lost 40% of value in 2008.

INSIGHT: During the 1991 Gulf War, Iraq deliberately set fire to 800 of

FACTFILE

OFFICIAL NAME: State of Kuwait

DATE OF FORMATION: 1961

CAPITAL: Kuwait City
POPULATION: 3.4 million

TOTAL AREA: 6880 sq. miles

(17,820 sq. km)

DENSITY: 494 people per sq. mile

LANGUAGES: Arabic*, English

RELIGIONS: Sunni Muslim 45%,

Shi'a Muslim 40%, Christian, Hindu, and other 15%

ETHNIC MIX: Kuwaiti 45%, other Arab 35%, South Asian 9%, other 7%, Iranian 4%

GOVERNMENT: Monarchy

CURRENCY: Kuwaiti dinar = 1000 fils

ASIA

Kyrgyzstan

A small and mountainous landlocked state in central
Asia, Kyrgyzstan is one of the least urbanized ex-Soviet republics,
and was slow to develop its own sense of cultural identity.

GEOGRAPHY

The mountainous spurs of the Tien Shan range contain glaciers, alpine meadows, forests, and narrow valleys. Semidesert in the west.

CLIMATE

Varies from permanent snow and cold deserts at high altitudes, to hot deserts in low regions.

PEOPLE & SOCIETY

Ethnic Kyrgyz have only been in the majority since the late 1980s – due to a high birth rate and the emigration of ethnic Russians. Wary of losing skills vital to the economy, the government has attempted to deter Russians from leaving; concessions include making Russian an official language. There are some tensions between Kyrgyz and Uzbeks, and a trend toward greater Islamization, particularly in the poorer south.

THE ECONOMY Mainly still under s

Mainly still under state control; corruption issues. Agriculture employs a third of the labor force. Cotton, wool, meat, and tobacco exports. Mercury, gold, and antimony are mined. Great

INSIGHT: Kyrgyz folklore is based around the 1000-year-old poem, Manas, which takes a week to recite

potential for hydroelectric power.

FACTFILE

OFFICIAL NAME: Kyrgyz Republic

DATE OF FORMATION: 1991

CAPITAL: Bishkek

POPULATION: 5.5 million **TOTAL AREA:** 76,641 sq. miles

(198,500 sq. km)

DENSITY: 72 people per sq. mile

LANGUAGES: Kyrgyz*, Russian*, Uzbek,

Tatar, Ukrainian

RELIGIONS: Muslim (mainly Sunni) 70%,

Orthodox Christian 30%

ETHNIC MIX: Kyrgyz 69%, Uzbek 14%, Russian 9%, other 6%, Dungan 1%, Uighur 1%

GOVERNMENT: Presidential system

CURRENCY: Som = 100 tyiyn

A French colony prior to 1953, Laos lies landlocked in southeast Asia. Heavily bombed during the Vietnam War, it fell in 1975 to communist insurgents, whose regime remains in power.

GEOGRAPHY

Largely forested mountains, broadening in the north to a plateau. Lowlands along the Mekong Valley.

CLIMATE

Monsoon rains September-May. The rest of the year is hot and dry.

PEOPLE & SOCIETY

There are over 60 ethnic groups. Lowland Laotians (Lao Loum) live along the Mekong River and are rice farmers. Upland and highland Laotians (Lao Theung and Lao Soung) traditionally employ environmentally damaging slash-and-burn farming, and grow illegal cash crops (notably opium). Government efforts to reform these practices are resisted.

INSIGHT: Three small Laotian kingdoms were unified under French control in 1899

FACTFILF

OFFICIAL NAME: Lao People's Democratic

Republic

DATE OF FORMATION: 1953

CAPITAL: Vientiane POPULATION: 6.8 million

TOTAL AREA: 91,428 sq. miles (236,800 sq. km)

DENSITY: 76 people per sq. mile

THE ECONOMY

One of world's least developed nations. Poor infrastructure. Gold, copper, electricity, timber, garments, and coffee are exported. Levels of foreign investment are rising.

LANGUAGES: Lao*, Mon-Khmer, Yao,

Vietnamese, Chinese, French

RELIGIONS: Buddhist 65%, other (including

animist) 34%. Christian 1%

ETHNIC MIX: Lao Loum 66%. Lao Theung 30%, Lao Soung 2%, other 2%

GOVERNMENT: One-party state CURRENCY: New kip = 100 at

EUROPE Latvia

Latvia lies on the east coast of the Baltic Sea. Like its Baltic neighbors, it regained independence from Moscow in 1991, and joined the EU and NATO in 2004.

GEOGRAPHY

A flat coastal plain which is deeply indented by the Gulf of Riga. Poor drainage creates many bogs and swamps in the forested interior.

CLIMATE

Temperate, with warm summers and cold winters. There is steady rainfall throughout the year.

PEOPLE & SOCIETY

Latvians make up just under two-thirds of the population and are mostly Lutheran. They have been officially favored by the state since 1991 over the largely Orthodox Christian Russian minority. Latvian was declared the only official language in 2000 and has been used exclusively in schools since 2004. This discrimination has strained relations with neighboring Russia. Women enjoy full equality. The divorce rate is high.

THE ECONOMY

Service-led economy. After fast growth, global credit crunch brought Latvia to verge of bankruptcy in 2008: banks were bailed out, stringent austerity measures imposed. Worst recession in EU ensued. Back to fastest growth in EU in 2012–2013. Adopted euro in 2014.

0

INSIGHT: In Latvia, life expectancy for men is ten years less than for women

FACTFILE

OFFICIAL NAME: Republic of Latvia

DATE OF FORMATION: 1991

CAPITAL: Riga

POPULATION: 2.1 million **TOTAL AREA:** 24,938 sq. miles

(64,589 sq. km)

DENSITY: 84 people per sq. mile

LANGUAGES: Latvian*, Russian

RELIGIONS: Other 43%, Lutheran 24%, Roman Catholic 18%, Orthodox Christian 15%

ETHNIC MIX: Latvian 62%, Russian 27%,

Belarussian 3%, other 4%, Ukrainian 2%,

Polish 2%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Lebanon

Once a vibrant cultural hotspot, Lebanon suffered 14 years of civil war and occupation until a 1989 peace deal. It now fears spillover from neighboring Syria's own civil war.

GEOGRAPHY

Behind a narrow Mediterranean coastal plain, two parallel mountain ranges run the length of the country, separated by the fertile Begaa Valley.

CLIMATE

Winters are mild and summers are hot, with high coastal humidity. Snow falls on high ground in winter.

PEOPLE & SOCIETY

Huge gulf exists between the poor and a small, rich elite. Politics reflects divisions between the traditional ruling Maronite Christians and Sunni and Shi'a Muslims. A 1989 power-sharing deal ended civil war. Syria acted as power broker until made to withdraw in 2005. Political crises add to instability. Israel attacked in 2006 in a botched bid to crush Iran-backed Hezbollah militants. Lebanon hosts over a million Syrian refugees and 450,000 from Palestine.

THE ECONOMY

Wine and fruit Much infrastructure destroyed. Instability undermines Beirut's role as regional financial center. High public debt. Refugee influx.

INSIGHT: The Cedar of Lebanon has been the nation's symbol for more than 2000 years

FACTFILF

OFFICIAL NAME: Lebanese Republic

DATE OF FORMATION: 1941

CAPITAL: Beirut

POPULATION: 4.8 million TOTAL AREA: 4015 sq. miles

(10,400 sq. km)

DENSITY: 1215 people per sq. mile

LANGUAGES: Arabic* French

Armenian, Assyrian

RELIGIONS: Muslim 60%, Christian 39%, other 1%

ETHNIC MIX: Arab 95%, Armenian 4%.

other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Lebanese pound = 100 piastres

AFRICA **Lesotho**

The landlocked Kingdom of Lesotho is entirely surrounded by – and economically dependent on – South Africa, which even sent in troops to restore calm after rioting in 1998.

GEOGRAPHY

A high mountainous plateau, cut by valleys and ravines. The Maluti Range runs through the center. The Drakensberg Range lies to the east.

CLIMATE

Temperate. Summers are hot with torrential rain storms. Snow is frequent in the mountains in winter.

PEOPLE & SOCIETY

The overwhelming majority of people are Sotho, though there are some South Asians, Europeans, and Chinese. A strong sense of national identity has tended to minimize ethnic tensions. Many men work as migrant laborers in South Africa, leaving women to run households.

NSIGHT: Lesotho has one of the highest literacy rates in Africa – but one of the highest rates of HIV/AIDS too

THE ECONOMY

Dependent on South Africa. Water and energy exported from Highlands Water Scheme. Subsistence farming. Garment exports struggle to compete. HIV/AIDS is depleting workforce.

FACTFILE

OFFICIAL NAME: Kingdom of Lesotho

DATE OF FORMATION: 1966

CAPITAL: Maseru

POPULATION: 2.1 million **TOTAL AREA:** 11,720 sq. miles

(30,355 sq. km)

DENSITY: 179 people per sq. mile

LANGUAGES: English*, Sesotho*,

isi7ulu

RELIGIONS: Christian 90%, traditional beliefs 10%

ETHNIC MIX: Sotho 99%, European

and Asian 1%

GOVERNMENT: Parliamentary system

CURRENCY: Loti = 100 lisente

Liberia

Liberia, on Africa's Atlantic coast, was founded as a republic of freed slaves. A brutal coup in 1980 and years of civil war have left a legacy of gang violence and looting.

GEOGRAPHY

A coastline of beaches and mangrove swamps rises to forested plateaus and highlands inland.

CLIMATE

High temperatures. There is only one wet season, from May to October, except in the extreme southeast.

PEOPLE & SOCIETY

The key social distinction used to be between Americo-Liberians descendants of freed slaves - and the indigenous tribal peoples. However, political assimilation and intermarriage have eased tensions. Intertribal tension is now a much more serious problem, fueling the 1990-2003 civil war. A deadly Ebola outbreak hit the country in 2014.

INSIGHT: Liberia is named after the people liberated from slavery who arrived from the US in the 1800s

THE ECONOMY

War caused economic collapse. Rubber is key export. Bans now lifted on timber and diamond exports. Revenue from merchant shipping licenses. Debt burden. Vast iron ore reserves. Shutdown in 2014 due to Ebola.

FACTFILF

OFFICIAL NAME: Republic of Liberia

DATE OF FORMATION: 1847

CAPITAL: Monrovia

POPULATION: 4.3 million

TOTAL AREA: 43,000 sq. miles

(111,370 sq. km)

DENSITY: 116 people per sq. mile

LANGUAGES: Kpelle, Vai, Bassa, Kru, Grebo,

Kissi, Gola, Loma, English*

RELIGIONS: Christian 40%, traditional

beliefs 40% Muslim 20%

ETHNIC MIX: Indigenous tribes (12 groups) 49%, Kpellé 20%, Bassa 16%, Gio 8%, Krou 7%

GOVERNMENT: Presidential system CURRENCY: Liberian dollar = 100 cents

Situated on north Africa's Mediterranean coast, Libya was declared a revolutionary state in 1969 by Colonel Gaddafi.
Civil war, launched in the 2011 "Arab Spring," ousted his regime.

GEOGRAPHY

Apart from the coastal strip and a mountain range in the south, Libya is desert or semidesert.

CLIMATE

Hot and arid. The coastal area has a temperate climate, with mild, wet winters and hot, dry summers.

PEOPLE & SOCIETY

Once a nation of nomads and livestock herders, it is almost 80% urban. Gaddafi's revolution wiped out private enterprise and the middle classes, and promoted Islam and African unity. Sanctions were lifted after Libya offered compensation for terrorist bombings and ended its Weapons of Mass Destruction (WMD) program. In 2011, rebels from the east took power with international help, but failed to unite the country. Tripoli is in the sway of Islamist militias, while rival parliaments vie for political control.

THE ECONOMY

Oil is key export. Dates, olives, and fruit grow in oases, but most food is imported. Recent instability. Corruption and mismanagement.

\rightarrow

INSIGHT: 90% of Libya is still desert, despite grand irrigation projects

FACTFILE

OFFICIAL NAME: State of Libya

DATE OF FORMATION: 1951

CAPITAL: Tripoli

POPULATION: 6.2 million **TOTAL AREA:** 679,358 sq. miles

(1,759,540 sq. km)

DENSITY: 9 people per sq. mile

LANGUAGES: Arabic*, Tuareg

RELIGIONS: Muslim (mainly Sunni) 97%,

other 3%

ETHNIC MIX: Arab and Berber 97%,

other 3%

GOVERNMENT: Transitional regime

CURRENCY: Libyan dinar

= 1000 dirhams

Liechtenstein

Perched in the Alps between Switzerland and Austria, the state of Liechtenstein became an independent principality of the Holy Roman Empire in 1719. It has close links with Switzerland.

GEOGRAPHY

The upper Rhine Valley covers the western third of the country. The mountains and narrow valleys of the eastern Alps make up the remainder.

CLIMATE

Warm, dry summers. Winters are cold, with heavy snow in the mountains from December to March.

PEOPLE & SOCIETY

The principality's role as a financial center accounts for its many foreign residents (a third of the population). Half of the workforce are cross-border commuters. Living standards are high, with few social tensions. Linked by a customs union since 1924, Switzerland handles Liechtenstein's foreign affairs and defense issues.

INSIGHT: Women in Liechtenstein obtained the vote only in 1984

\$

THE ECONOMY

Banking secrecy (now modified) and low taxes help attract foreign investment. Anti-money-laundering rules are recent. Diversified exports include precision instruments, dental products, and chemicals.

FACTFILE

OFFICIAL NAME: Principality of

Liechtenstein

DATE OF FORMATION: 1719

CAPITAL: Vaduz
POPULATION: 37.000

TOTAL AREA: 62 sq. miles (160 sq. km)

DENSITY: 597 people per sq. mile

LANGUAGES: German*, Alemannish dialect, Italian

RELIGIONS: Roman Catholic 79%, other 13%, Protestant 8%

ETHNIC MIX: Liechtensteiner 66%, other 12%, Swiss 10%. Austrian 6%. German 3%. Italian 3%

GOVERNMENT: Parliamentary system

CURRENCY: Swiss franc = 100 rappen/centimes

EUROPE Lithuania

Lying on the eastern coast of the Baltic Sea, Lithuania is the largest of the Baltic states. The first Soviet republic to declare independence from Moscow in 1991, it joined the EU in 2004.

GEOGRAPHY

Mostly flat with moors, bogs, and an intensively farmed central lowland. Numerous lakes and forested sandy ridges in the east.

CLIMATE

Coastal location moderates continental extremes. Cold winters, cool summers, and steady rainfall.

PEOPLE & SOCIETY

Homogeneous population, with Lithuanians forming a large majority. Only 1200 Jews, known as Litvaks, remain in Lithuania. Strong Roman Catholic tradition and historic links with Poland. There are better relations among ethnic groups than in other Baltic states and interethnic marriages are fairly common. However, ethnic Russians and Poles see a threat from "Lithuanianization." A large income gap has grown since independence.

THE ECONOMY

High-tech and heavy industries: engineering, shipbuilding, food processing. Bounced back from deep recession in 2009. Litas pegged to euro; adoption of euro set for 2015.

NSIGHT: The "amber coast" of Lithuania produces most of the world's amber – fossilized resin

FACTFILE

OFFICIAL NAME: Republic of Lithuania

DATE OF FORMATION: 1991

CAPITAL: Vilnius

POPULATION: 3 million **TOTAL AREA:** 25,174 sq. miles

(65,200 sq. km)

DENSITY: 119 people per sq. mile

LANGUAGES: Lithuanian*, Russian

RELIGIONS: Roman Catholic 77%, other and nonreligious 17%, Russian Orthodox 4%,

Protestant 1%. Old Believers 1%

ETHNIC MIX: Lithuanian 85%. Polish 7%.

Russian 6%, Belarussian 1%, other 1% GOVERNMENT: Parliamentary system

CURRENCY: Litas = 100 centu

Luxembourg

Part of the plateau of the Ardennes in western Europe, Luxembourg is one of Europe's richest states. A tax haven and banking center, it is also home to key EU institutions.

GEOGRAPHY

Dense Ardennes forests in the north, with a low, open plateau to the south. Undulating terrain throughout.

CLIMATE

The climate is moist, with warm summers and mild winters. Snow is common only in the Ardennes.

PEOPLE & SOCIETY

Ethnic tensions are rare, despite a large proportion of foreigners (over a third of residents). Integration has been straightforward; most are fellow western Europeans and Catholics, mainly from Italy and Portugal, Low unemployment and high salaries promote stability. Divorce rates are rising and marriage is becoming less common.

INSIGHT: Luxembourg's capital is home to around 2000 investment funds and 150 banks

THE ECONOMY

Traditional industries such as steelmaking have given way to the banking and service sectors. Low taxes and banking secrecy laws attract foreign investors.

FACTFILF

OFFICIAL NAME: Grand Duchy of

Luxembourg

DATE OF FORMATION: 1867 CAPITAL: Luxembourg-Ville **POPULATION: 500.000**

TOTAL AREA: 998 sq. miles (2586 sq. km)

DENSITY: 501 people per sq. mile

LANGUAGES: Luxembourgish*,

German* French*

RELIGIONS: Roman Catholic 97%. Protestant.

Orthodox Christian, and Jewish 3%

ETHNIC MIX: Luxembourger 62%.

foreign residents 38%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

FUROPE Macedonia

Landlocked Macedonia, formerly part of Yugoslavia, was hit hard in the 1990s by sanctions on its northern trading partners, and in 2001 by conflict with its Albanian minority.

GEOGRAPHY

Mainly mountainous or hilly, with deep river basins in the center. Plains in the northeast and southwest.

CLIMATE

Continental climate with wet springs and dry autumns. Heavy snowfalls in northern mountains.

PEOPLE & SOCIETY

Slav Macedonians are mostly

Orthodox Christians, with some Muslims. Officially, Muslim Albanians account for 25% of the population, but they claim to number a third. Albanian militants fought a bitter war against the state in 2001. A peace deal promised greater equality, but is yet to be fully implemented. A major stumbling block to EU and NATO accession is Greece's objection to the name Macedonia, in order to prevent any possibility of claims to historic "Macedonian" lands in north Greece.

THE ECONOMY

Steel, minerals, clothing, shoes, and tobacco exported. High unemployment. Organized crime and large gray economy. Progress with reforms. Investment boosted by EU candidate status.

INSIGHT: Ohrid is the deepest lake in Europe at 964 ft (294 m)

FACTFILF

OFFICIAL NAME: Republic of Macedonia

DATE OF FORMATION: 1991

CAPITAL: Skopie

POPULATION: 2.1 million

TOTAL AREA: 9781 sq. miles (25,333 sq. km)

DENSITY: 212 people per sq. mile IANGUAGES: Macedonian* Albanian* Turkish Romani Serbian

RELIGIONS: Orthodox Christian 65% Muslim 29%, Roman Catholic 4%, other 2%

FTHNIC MIX: Macedonian 64% Albanian 25%

Turkish 4% Roma 3% Serb 2% other 2%

GOVERNMENT: Mixed

presidential-parliamentary system

CURRENCY: Macedonian denar = 100 deni

Madagascar

Lying off east Africa in the Indian Ocean, the former French colony of Madagascar is the world's fourth-largest island. Power struggles erupted onto the streets in 2002 and 2009.

GEOGRAPHY

More than two-thirds is a savannacovered plateau, which drops in the east through rainforests to the coast.

CLIMATE

Tropical and often hit by cyclones. Monsoons affect the east coast The southwest is much drier

PEOPLE & SOCIETY

People are Malay-Indonesian in origin, intermixed with later migrants from Africa. The main ethnic division is between the Merina of the central plateau and the poorer côtier (coastal) peoples. The Merina were the country's historic rulers, and remain the social elite. The 2009 unrest led to four vears of political transition.

INSIGHT: 80% of Madagascar's plants and many of its animal species are found nowhere else

THE ECONOMY

Most people are farmers. Cash crops are vanilla, coffee, and cloves. Garments and shrimp also exported. Political crises deter investors

FACTFILF

OFFICIAL NAME: Republic of Madagascar

DATE OF FORMATION: 1960

CAPITAL: Antananariyo POPULATION: 22.9 million

TOTAL AREA: 226,656 sq. miles

(587,040 sq. km)

DENSITY: 102 people per sq. mile

LANGUAGES: Malagasy*, French*, English*

RELIGIONS: Traditional beliefs 52%. Christian (mainly Roman Catholic) 41%, Muslim 7%

ETHNIC MIX: Other Malay 46%, Merina 26%, Betsimisaraka 15%, Betsileo 12%, other 1%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Ariary = 5 iraimbilania

A former colony of the UK, Malawi lies landlocked in southeast Africa, following the Great Rift Valley. Its name means "the land where the sun is reflected in the water like fire."

GEOGRAPHY

Lake Nyasa takes up one-fifth of the landscape. Highlands lie west of the lake. Much of the land is covered by forests and savanna

CLIMATE

Mainly subtropical. The south is hot and humid. Highlands are cooler.

PEOPLE & SOCIETY

Most Malawians share a common Bantu origin. Protestant Chewa live in central regions, while Muslim Yao live along the lake and in the south. Unlike neighboring states, ethnicity has not been exploited for political ends. Multiparty elections in 1994 ended the 30-year dictatorship of Dr. Banda. Half of the population lives in poverty.

INSIGHT: Lake Nyasa is 353 miles (568 km) in length and contains at least 500 species of fish

THE ECONOMY

Mainly subsistence farming. Tobacco accounts for over half of export earnings. Tea and sugar are grown. Drought and corruption are problems.

FACTFILF

OFFICIAL NAME: Republic of Malawi

DATE OF FORMATION: 1964

CAPITAL: Lilongwe

POPULATION: 16.4 million TOTAL AREA: 45,745 sq. miles

(118,480 sq. km)

DENSITY: 451 people per sq. mile

LANGUAGES: Chewa, Lomwe, Yao,

Ngoni, English*

RELIGIONS: Protestant 55%.

Muslim 20% Roman Catholic 20%

traditional beliefs 5%

ETHNIC MIX: Bantu 99%, other 1% **GOVERNMENT:** Presidential system

CURRENCY: Malawi kwacha = 100 tambala

Malaysia

Malaysia stretches 1240 miles (2000 km) across southeast Asia from the Malay peninsula to Sabah in eastern Borneo. Federated in 1963, it included Singapore for two years.

GEOGRAPHY

The Malay Peninsula has central mountains, an eastern coastal belt. and fertile western plains. Swampy coastal plains rise to mountains on Borneo.

CLIMATE

Warm equatorial. Rainfall always heavy, but with distinct rainy seasons.

INSIGHT: Malaysia is southeast Asia's major tourist destination, with over 25 million visitors a vear

PEOPLE & SOCIETY

The key distinction is between Malays (Bumiputras, literally "sons of the soil") and the Chinese, who traditionally controlled most economic activity. Since the 1970s, Malays have been favored for education and jobs, in order to address this imbalance

THE ECONOMY

Successful industrial base includes electronics, manufacturing, and heavy industry. Tourism is a major earner. Leading producer of palm oil, tin, and tropical hardwoods.

FACTFILF

OFFICIAL NAME: Malavsia

DATE OF FORMATION: 1963

CAPITALS: Kuala Lumpur; Putrajaya

(administrative)

POPULATION: 29.7 million

TOTAL AREA: 127,316 sq. miles (329,750 sq. km)

DENSITY: 234 people per sq. mile

LANGUAGES: Bahasa Malaysia*, Malay,

Chinese, Tamil, English

RELIGIONS: Muslim 61%. Buddhist 19%. Christian 9%, Hindu 6%, other 5%

ETHNIC MIX: Malay 53%, Chinese 26%. indigenous tribes 12%, Indian 8%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Ringgit = 100 sen

ASIA **Maldives**

Set in the Indian Ocean, southwest of Sri Lanka, the Maldives is an archipelago of 1191 small coral islands, or atolls. 200 are inhabited. The word atoll comes from the Dhivehi word "atolu."

GEOGRAPHY

Consists of low-lying islands and coral atolls. The larger ones are covered in lush, tropical vegetation.

CLIMATE

Tropical. Rain falls throughout the year, but is heaviest June-November, during the monsoon. Violent storms occasionally hit the northern islands.

PEOPLE & SOCIETY

Maldivians, who are all Sunni Muslim, are descended from Sinhalese Dravidian, Arab, and black ancestors. A third of the population live on Male'. Tourism has grown on separate resort islands away from residents. Politics was controlled by a group of influential families until young reformers pushed for parties to be legalized in 2005. However, legislative stalemate followed, and a controversial presidential election in 2013 returned the former elite to power.

THE ECONOMY

Fluctuating tourist industry is the economic mainstay. Fish, especially tuna, are the Ihavandippolhu main export. Upgraded to a "middle income" country, despite 2004

tsunami damage. **INSIGHT:**

The islands which all lie below 4 ft (1,2 m), are threatened by rising sea levels, brought about by global warming and climatic changes

Atoll Kolhumadulu Hadhdhunmathi Atoll

Felidhu

Mulakatholhu

Atoll

One and Half Degree Channel North Huvadhu INDIAN Atoll OCEANSouth Huvadhu

Atoll Addu Atoll Gan

FACTFILF

OFFICIAL NAME: Republic of Maldives

DATE OF FORMATION: 1965

CAPITAL: Male'

POPULATION: 300,000 TOTAL AREA: 116 sq. miles

(300 sq. km)

DENSITY: 2586 people per sq. mile

LANGUAGES: Dhivehi* (Maldivian), Sinhala,

Tamil Arabic

Sea Level

 $100 \, km$

100 miles

RELIGIONS: Sunni Muslim 100% FTHNIC MIX: All Maldivians are of Arab-Sinhalese-Malay descent **GOVERNMENT:** Presidential system

CURRENCY: Rufiyaa

= 100 laari

A former French colony, Mali is landlocked in the heart of west Africa. The 1991 coup ended the 23-year dictatorship of Moussa Traoré and ushered in multiparty elections from 1992.

GEOGRAPHY

The northern half lies in the Sahara. The inland delta of the Niger River flows through grassy savanna in the south.

CLIMATE

In the south, intensely hot, dry weather precedes the westerly rains. The north is almost rainless.

PEOPLE & SOCIETY

Most people live in the south and are farmers, herders, or river fishermen. Nomadic Fulani and Tuareg herders travel the northern plains. Rebellion broke out there in 2012, initially Tuareg-led, but Islamist insurgents soon seized key towns. They were pushed back with international help, but low-level conflict continues. Women have little status

INSIGHT: Tombouctou (Timbuktu) was the center of the 14th-century Malinké trading empire

THE ECONOMY

Widespread poverty. Less than 2% of land can be cultivated. Vulnerable to drought. Gold, high-quality cotton, and livestock account for 90% of exports. Tourism held back by instability and kidnappings by Al-Qaeda in the Maghreb.

FACTFILF

OFFICIAL NAME: Republic of Mali

DATE OF FORMATION: 1960

CAPITAL: Bamako

POPULATION: 15.3 million

TOTAL AREA: 478,764 sq. miles

(1,240,000 sq. km)

DENSITY: 32 people per sa. mile

LANGUAGES: Bambara Fulani Senufo

Soninke, French*

RELIGIONS: Muslim (mainly Sunni) 90%, traditional beliefs 6%. Christian 4%

ETHNIC MIX: Bambara 52%, other 18%.

Fulani 11%, Saracolé 7%, Soninka 7%, Tuareg 5% **GOVERNMENT:** Presidential system

CURRENCY: CFA franc = 100 centimes

The densely populated Maltese archipelago lies between Africa and Europe. Controlled throughout its history by successive colonial powers, it gained independence from the UK in 1964.

GEOGRAPHY

The main island of Malta has low hills and a ragged coastline with numerous harbors, bays, sandy beaches, and rocky coves. The island of Gozo is more densely vegetated.

CLIMATE

Mediterranean climate. There are many hours of sunshine all year round, with very little rainfall.

PEOPLE & SOCIETY

Over the centuries, the Maltese have been subject to Arab, Sicilian, Spanish, French, and British influences. Today, the population is socially conservative and devoutly Roman Catholic – Malta only legalized divorce in 2011, the last European country except the Vatican to do so. Population density is among the highest in the world. Illegal migration from Africa has increased since Malta joined the EU in 2004.

THE ECONOMY

Tourism provides 30% of GDP. Joined eurozone in 2008. Developing offshore banking, high-tech industry. Semiconductors exported. Most goods have to be imported.

NSIGHT: Malta is the only country to receive the George Cross for gallantry, in 1942 for national resilience to relentless German bombardment

FACTFILE

OFFICIAL NAME: Republic of Malta

DATE OF FORMATION: 1964
CAPITAL: Valletta

POPULATION: 400,000 **TOTAL AREA:** 122 sq. miles

(316 sq. km)

DENSITY: 3226 people per sq. mile

LANGUAGES: Maltese*, English*

RELIGIONS: Roman Catholic 98%, other

and nonreligious 2%

ETHNIC MIX: Maltese 96%,

other 4%

GOVERNMENT: Parliamentary

system

CURRENCY: Furo = 100 cents

Marshall Islands

Under US rule as part of the UN Trust Territory of the Pacific Islands until independence in 1986, the Marshall Islands comprises a group of 34 widely scattered atolls.

GEOGRAPHY

Narrow coral rings with sandy beaches enclosing lagoons. Those in the south have thicker vegetation. Kwajalein is the world's largest atoll.

CLIMATE

Tropical oceanic, cooled year round by northeast trade winds.

PEOPLE & SOCIETY

Over half the popluation live in Majuro, the capital and commercial center. Life on the outlying islands is still traditional, based around subsistence agriculture and fishing. Tensions are high due to poor living conditions, especially in periods of drought or flooding. Society is matrilineal, with land and titles handed down through the mother's clan.

INSIGHT: In 1954, Bikini Atoll was the site for the testing of the largest US H-bomb - the 18-22 megaton Bravo

THE ECONOMY

Almost totally dependent on US aid and the rent paid by the US for its missile base on Kwajalein Atoll. High unemployment. Revenue from licenses to fish in Marshallese waters for tuna. Copra and coconut oil are the only significant agricultural exports.

FACTFILF

OFFICIAL NAME: Republic of the Marshall

Islands

DATE OF FORMATION: 1986

CAPITAL: Maiuro POPULATION: 69.747

TOTAL AREA: 70 sq. miles (181 sq. km) DENSITY: 996 people per sq. mile

LANGUAGES: Marshallese*, English*,

Japanese, German

RELIGIONS: Protestant 90%, Roman

Catholic 8% other 2%

FTHNIC MIX: Micronesian 90%.

other 10%

GOVERNMENT: Presidential system CURRENCY: US dollar = 100 cents

Mauritania

Two-thirds of Mauritania's territory is desert – the only productive land is that drained by the Senegal River. The country has taken a strongly Arab direction since 1964.

GEOGRAPHY

The Sahara, barren except for some scattered oases, covers the north. Savanna lands lie to the south.

CLIMATE

The climate is generally hot and dry, aggravated by the dusty *harmattan* wind. Summer rain in the south, virtually none in the north.

PEOPLE & SOCIETY

The Maures control political and economic life. Family solidarity among nomadic peoples is particularly strong. Ethnic tension centers on the oppression of the black minority. Tens of thousands of blacks are estimated to be in illegal slavery. Coups have interrupted civilian rule in recent years.

NSIGHT: Slavery officially became illegal in Mauritania in 1980, but de facto slavery still persists

\$

THE ECONOMY

Agriculture and herding. Iron, copper, and gold mining. World's largest gypsum deposits. Offshore oil from 2006. Rich fishing grounds.

FACTFILE

OFFICIAL NAME: Islamic Republic

of Mauritania

DATE OF FORMATION: 1960 CAPITAL: Nouakchott POPULATION: 3.9 million

TOTAL AREA: 397,953 sq. miles

(1,030,700 sg. km)

DENSITY: 10 people per sq. mile

LANGUAGES: Arabic*, Hassaniyah Arabic,

Wolof, French

RELIGIONS: Sunni Muslim 100%

ETHNIC MIX: Maure 81%, Wolof 7%,

Tukolor 5%, other 4%, Soninka 3% GOVERNMENT: Presidential system

CURRENCY: Ouguiya = 5 khoums

Mauritius

The islands that make up Mauritius lie in the Indian Ocean east of Madagascar. They have enjoyed considerable economic success following recent industrial diversification and expansion.

GEOGRAPHY

The volcanic main island of Mauritius is ringed by coral reefs, and rises from the coast to a fertile central plateau. The outer islands – Rodrigues, the Agalega Islands, and the Cargados Carajos Shoals – lie some 300 miles (500 km) to the north.

CLIMATE

Warm and humid. Tropical storms are frequent December–March, the hottest and wettest months.

PEOPLE & SOCIETY

Most people are descendants of laborers brought over from India in the 19th century. A small minority of French descent form the wealthiest group. Creoles (descendants of African slaves) complain of discrimination. Literacy is high. Health care is free. Crime rates are low. Less-developed Rodrigues has been self-governing since 2001.

THE ECONOMY

Clothing manufacture, tourism, and sugar. Loss of preferential trade terms for sugar and textiles. Offshore financial center. Growing outsourcing and ICT industries. Most food is imported.

NSIGHT: The islands form part of the Mascarene Archipelago – once a land bridge between Asia and Africa

FACTFILE

OFFICIAL NAME: Republic of Mauritius

DATE OF FORMATION: 1968
CAPITAL: Port Louis

POPULATION: 1.2 million

TOTAL AREA: 718 sq. miles (1860 sq. km)

DENSITY: 1671 people per sq. mile

LANGUAGES: French Creole Hindi Urdu

Tamil, Chinese, English*, French

RELIGIONS: Hindu 48%, Roman Catholic 24%,

Muslim 17%, Protestant 9%, other 2%

ETHNIC MIX: Indo-Mauritian 68%, Creole 27%. Sino-Mauritian 3%.

Franco-Mauritian 2%

GOVERNMENT: Parliamentary system

CURRENCY: Mauritian rupee = 100 cents

NORTH & CENTRAL AMERICA

Mexico

Mexico stretches from the US border southward into the ancient Aztec and Mayan heartlands. Independence from Spain came in 1836. One in five Mexicans lives in the sprawling capital.

GEOGRAPHY

Coastal plains along the Pacific and Atlantic seaboards rise to a high arid central plateau. To the east and west are the Sierra Madre mountain ranges. Limestone lowlands form the projecting Yucatan peninsula.

CLIMATE

The plateau and high mountains are warm for much of the year. Pacific coast is tropical: storms occur mostly March—December. Northwest is dry.

PEOPLE & SOCIETY

Most Mexicans are mestizos of Spanish—Amerindian descent. Rural Amerindians are largely segregated from Hispanic society and most live in poverty, though the state promotes their culture. The Zapatista movement backs indigenous rights. Few women in maledominated politics and business. Narcotics-related violent crime is rising.

THE ECONOMY

One of world's largest oil producers. Corn, fruit, vegetables, sugar are cash crops. NAFTA has boosted exports, but exposes farmers to subsidized US competition. Wealth disparity. Hit hard by 2008–2009 global downturn and swine flu crisis.

NSIGHT: More people cross the US-Mexican border each year – illegally or legally – than any other border in the world

FACTFILE

OFFICIAL NAME: United Mexican States

DATE OF FORMATION: 1836 CAPITAL: Mexico City POPULATION: 122 million TOTAL AREA: 761,602 sq. miles

(1,972,550 sq. km

DENSITY: 166 people per sq. mile

LANGUAGES: Spanish*, Nahuatl, Mayan, Zapotec, Mixtec, Otomi, Totonac, Tzotzil RELIGIONS: Roman Catholic 77%, other 14%,

Protestant 6%, nonreligious 3%

ETHNIC MIX: Mestizo 60%, Amerindian 30%,

European 9%, other 1%

GOVERNMENT: Presidential system

CURRENCY: Mexican peso = 100 centavos

Micronesia

The Federated States of Micronesia (FSM), situated in the western Pacific, comprise 607 islands and atolls grouped into four main island states: Pohnpei, Kosrae, Chuuk, and Yap.

GEOGRAPHY

Mixture of high volcanic islands with forested interiors, and low-lying coral atolls. Some of the islands have coastal mangrove swamps.

CLIMATE

Tropical, with high humidity. There is very heavy rainfall outside the January—March dry season.

NSIGHT: Chuuk's lagoon contains the sunken wrecks of over 100 Japanese ships and 270 planes from World War II

PEOPLE & SOCIETY

Micronesians are physically, culturally, and linguistically diverse. Melanesians live on Yap, Polynesians in Pohnpei. The supply of electricity and running water is limited. Society is based on matrilineal clans.

THE ECONOMY

Dependent on US aid. Fishing licenses are a key source of foreign revenue. Tourism, fishing, betel nuts, copra are economic mainstays. Trust fund created to reduce aid reliance.

FACTFILE

OFFICIAL NAME: Federated States of

Micronesia

DATE OF FORMATION: 1986 CAPITAL: Palikir (Pohnpei Island)

POPULATION: 106,104

TOTAL AREA: 271 sq. miles (702 sq. km) DENSITY: 392 people per sq. mile LANGUAGES: Trukese, Pohnpeian, Kosraean,

Yapese, English*

RELIGIONS: Roman Catholic 50%.

Protestant 47%, other 3%

ETHNIC MIX: Chuukese 49%, Pohnpeian 24%, other 14%, Kosraean 6%, Yapese 5%, Asian 2%

GOVERNMENT: Nonparty system
CURRENCY: US dollar = 100 cents

FUROPE Moldova

The most densely populated of the former Soviet republics, Moldova has strong ethnic, linguistic, and cultural links with Romania, but relations with Russia remain paramount.

GEOGRAPHY

Steppes and hilly plains are drained by the Dniester and Prut rivers.

CHMATE

Warm summers and relatively mild winters. Moderate rainfall is evenly spread throughout the year.

PEOPLE & SOCIE..

A shared heritage with Romania defines national identity, though in 1994 Moldovans voted against possible reunification with Romania, Most of the population is engaged in intensive agriculture. Transnistria is a breakaway state along the east bank of the Dniester. home to a largely ethnic Slav population. The Gagauz, in the south, have accepted autonomy.

INSIGHT: Vast underground wine vaults contain entire "streets" of bottles built into rock quarries

THE ECONOMY

Poorest country in Europe. Mainly agricultural: produces wine, tobacco, fruit. Food processing and textiles. Depends on Russia for raw materials, fuel, exports. Political instability.

FACTFILF

OFFICIAL NAME: Republic of Moldova

DATE OF FORMATION: 1991

CAPITAL: Chisinau POPULATION: 3.5 million TOTAL AREA: 13,067 sq. miles

(33,843 sq. km)

DENSITY: 269 people per sq. mile

LANGUAGES: Moldovan* Ukrainian

Russian

RELIGIONS: Orthodox Christian 93%.

other 6%. Baptist 1%

ETHNIC MIX: Moldovan 84%, Ukrainian 7%, Gagauz 5%, Russian 2%, Bulgarian 1%, other 1%

GOVERNMENT: Parliamentary system CURRENCY: Moldovan leu = 100 bani

Monaco

Monaco is a tiny principality on the Côte d'Azur. Its destiny changed radically when the casino was opened in 1863. Today, it promotes its image as an upmarket, glamorous destination.

GEOGRAPHY

A rocky promontory overlooking a narrow coastal strip that has been enlarged through land reclamation.

CLIMATE

Mediterranean. Summers are hot and dry: days with 12 hours of sunshine are not uncommon. Winters are mild and sunny.

PEOPLE & SOCIETY

Less than 20% of residents are Monégasques. Almost half are French, the rest Italian, American, British, Belgian, and others. Nationals enjoy considerable privileges, including housing subsidies to protect them from Monaco's high property prices, and the right of first refusal before a job can be offered to a foreigner. Women have equal status, but only acquired the vote in 1962. Prince Albert married South African swimmer Charlene Wittstock in 2011.

THE ECONOMY

Tourism, gambling, financial services. Banking secrecy laws and tax-haven conditions attract foreign investment. Close links and customs union with France (but not in EU). No resources: depends on imports.

INSIGHT: High-profile social and sporting events attract large crowds each spring, including the Rose Ball, Tennis Open, and Grand Prix

FACTFILF

OFFICIAL NAME: Principality of Monaco

DATE OF FORMATION: 1861 CAPITAL: Monaco-Ville POPULATION: 36.136 TOTAL AREA: 0.75 sq. miles

(1.95 sq. km)

DENSITY: 48,181 people per sq. mile

LANGUAGES: French*, Italian, Monégasque, English

RELIGIONS: Roman Catholic 89%.

Protestant 6%, other 5%

ETHNIC MIX: French 47%, other 21%.

Italian 16%. Monégasque 16%

GOVERNMENT: Mixed monarchical-

parliamentary system

CURRENCY: Furo = 100 cents

Mongolia

Landlocked between Russia and China, Mongolia is a huge, isolated, and sparsely populated nation. Over two-thirds of the country is part of the Gobi Desert.

GEOGRAPHY

A mountainous steppe plateau in the north, with lakes in the north and west. The desert region of the Gobi dominates the south

CLIMATE

Continental, Mild summers and long, dry, very cold winters, with heavy snowfall. Temperatures can drop as low as -22°F (-30°C).

PEOPLE & SOCIETY

Mongolia was unified by Genghis Khan in 1206 and was later absorbed into Manchu China. A majority of ethnic Mongolians live within China in Inner Mongolia. Tibetan Buddhism dominates The traditional, nomadic way of life has been eroded as urban migration continues, spurred by ferocious winters, known as zud, which can devastate the rural economy.

THE ECONOMY

Rich deposits of oil, coal, copper. uranium, and other minerals remain largely untapped. Cashmere exports. Democracy, from 1990, brought a shift toward a market economy, but also rising poverty. State involvement in mining is an issue. Agriculture uses a third of the workforce, mainly as herders.

INSIGHT: Horseracing, wrestling. and archery are the national sports

FACTFILF

OFFICIAL NAME: Mongolia **DATE OF FORMATION: 1924** CAPITAL: Ulan Bator

POPULATION: 2.8 million TOTAL AREA: 604,247 sq. miles

(1,565,000 sq. km)

DENSITY: 5 people per sa. mile

LANGUAGES: Khalkha Mongolian*, Kazakh

RELIGIONS: Tibetan Buddhist 50%. nonreligious 40%, Shamanist and

Christian 6%, Muslim 4%

ETHNIC MIX: Khalkh 95%, Kazakh 4%, other 1%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Tugrik (tögrög) = 100 möngö

Perched on the Adriatic coast, this tiny republic became a separate state in 2006, after 88 years of federation with its neighbors in various forms of the state of Yugoslavia.

GEOGRAPHY

A narrow coastal strip on the Adriatic. Fertile lowland plains around Lake Scutari, Mountainous interior with deep canyons.

CLIMATE

The lowlands have hot, dry summers and mild winters. Heavy snow in winter in the mountains.

PEOPLE & SOCIETY

Most Montenegrins are Orthodox Christians. They speak a language closely related to Serbian, that also uses Cyrillic script. Muslim Albanians, who make up 70% of the population of the southern Ulcini region, supported independence. Foreigners, particularly Russians, British, and Serbs, are buying Adriatic real estate.

INSIGHT: Dark forests once cloaked Montenegro's mountains: its name means "Black Mountain"

THE ECONOMY

Tourism (along Adriatic) drives growth. Bauxite reserves, aluminum industry. Return of investment, foreign aid. Crackdown on cigarette smuggling, black market, corruption led to approval in 2010 as candidate for EU membership. Uses euro, though not part of eurozone.

FACTFILF

OFFICIAL NAME: Montenegro **DATE OF FORMATION: 2006**

CAPITAL: Podgorica **POPULATION: 600.000** TOTAL AREA: 5332 sq. miles

(13,812 sq. km)

DENSITY: 113 people per sq. mile

LANGUAGES: Montenegrin*, Serbian, Albanian, Bosniak, Croatian

RELIGIONS: Orthodox Christian 74%. Muslim 18%, Roman Catholic 4%, other 4%

ETHNIC MIX: Montenegrin 43%, Serb 32%. other 12%, Bosniak 8%, Albanian 5%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Morocco

Morocco is a former French colony in northwest Africa.

Since 1975, it has occupied the territory of Western Sahara, the future of which is yet to be determined by UN-supervised referendum.

GEOGRAPHY

Fertile coastal plain is interrupted in the east by the Rif Mountains. Atlas Mountain ranges to the south. Beyond lies the outer fringe of the Sahara.

CLIMATE

Ranges from temperate and warm in the north, to semiarid in the south.

Cooler in the mountains.

PEO

PEOPLE & SOCIETY

The Berber minority descend from north Africa's original inhabitants, and live mainly in mountain villages. The Arab majority inhabits the lowlands. Morocco is unusual among Arab states in granting Jews religious freedom and civil rights. The king is spiritual leader and head of state. During the 2011 "Arab Spring" protesters called for more democracy. Islamists have gained influence in politics. Islamist militancy and the emergence of terrorist cells are of concern.

THE ECONOMY

Major exporter of phosphates. Investment in tourism and agriculture. Fishing. Relations with EU strained over illegal immigrants and cannabis trade.

NSIGHT: Karueein University in Fès, founded in 859 CE, is the world's oldest existing educational institution

FACTFILE

OFFICIAL NAME: Kingdom of Morocco

DATE OF FORMATION: 1956

CAPITAL: Rabat

POPULATION: 33 million

TOTAL AREA: 172,316 sq. miles (446,300 sq. km)

DENSITY: 192 people per sq. mile

LANGUAGES: Arabic*, Tamazight (Berber),

French, Spanish

RELIGIONS: Muslim (mainly Sunni) 99%,

other (mostly Christian) 1%

ETHNIC MIX: Arab 70%, Berber 29%,

European 1%

GOVERNMENT: Mixed monarchical-

parliamentary system

CURRENCY: Mor. dirham = 100 centimes

Mozambique

Mozambique lies on the southeast African coast. It was torn apart by a savage and devastating civil war between the Marxist government and a rebel faction between 1977 and 1992.

GEOGRAPHY

Largely a savanna-covered plateau. The coast is fringed by coral reefs and lagoons. The Zambezi River bisects the country.

CLIMATE

Tropical. Temperatures are hottest on the coast. Extremes of rainfall: drought and flood.

PEOPLE & SOCIETY

Tensions exist between north and south, rather than between ethnic groups. Life is centered on the extended family. Polygamy is fairly common. The country is struggling with the legacy of a war that killed around a million people, and the effects of frequent floods and droughts. Half the population lives in abject poverty.

INSIGHT: Maputo's busy port serves 7 imbabwe and South Africa

\$

THE ECONOMY

Extremely dependent on aid. Mineral potential. Cashew nuts, shrimp, cotton exported. Debt relief.

FACTFILE

OFFICIAL NAME: Republic of Mozambique

DATE OF FORMATION: 1975

CAPITAL: Maputo

POPULATION: 25.8 million

TOTAL AREA: 309,494 sq. miles

(801,590 sq. km)

DENSITY: 85 people per sq. mile

LANGUAGES: Makua, Xitsonga, Sena, Lomwe, Portuguese*

RELIGIONS: Traditional beliefs 56%,

Christian 30%, Muslim 14%

ETHNIC MIX: Makua Lomwe 47%, Tsonga 23%,

Malawi 12%, Shona 11%, Yao 4%, other 3% GOVERNMENT: Presidential system

CURRENCY: New metical = 100 centavos

Myanmar (Burma)

Forming the eastern shores of the Bay of Bengal and the Andaman Sea in southeast Asia, Myanmar has suffered from isolation, political repression, and ethnic conflict.

GEOGRAPHY

The fertile Irrawaddy basin lies at the center. Mountains to the west. Shan plateau to the east. Tropical rainforest covers much of the land

CLIMATE

Tropical. Hot summers, with high humidity, and warm winters.

PEOPLE & SOCIETY

The military, in power from 1962, paid little regard to human rights, and didn't tolerate opposition. The National League for Democracy won elections in 1990, but was kept from power. Elections in 2010, nominally restoring civilian rule. were dominated by the new militarybacked party. Ethnic minorities are fighting for independence.

INSIGHT: Myanmar is one of the world's biggest teak exporters, though reserves are diminishing rapidly

THE ECONOMY

Corrupt, mismanaged, subject to sanctions - but gas, teak, and gems are exported. One of world's largest illegal opium producers. Goods sold on black market

FACTFILF

OFFICIAL NAME: Republic of the

Union of Myanmar

DATE OF FORMATION: 1948 CAPITAL: Nav Pvi Taw POPULATION: 53.3 million

TOTAL AREA: 261,969 sq. miles (678,500 sq. km)

DENSITY: 210 people per sq. mile

LANGUAGES: Burmese (Myanmar)*, Shan, Karen, Rakhine, Chin, Yangbye, Kachin, Mon RELIGIONS: Buddhist 89%. Christian 4%. Muslim 4%, other 2%, Animist 1%

ETHNIC MIX: Burman (Bamah) 68%. other 12%, Shan 9%, Karen 7%, Rakhine 4%

GOVERNMENT: Presidential system

CURRENCY: Kvat = 100 pvas

Located in southwestern Africa, Namibia gained independence from South Africa in 1990, after 24 years of armed struggle. It regained the territory of Walvis Bay in 1994.

GEOGRAPHY

The Namib Desert stretches along the coastal strip. Inland, a ridge of mountains rises to 8000 ft (2500 m). The Kalahari Desert lies in the east.

CLIMATE

Almost rainless. The coast is usually shrouded in thick fog, unless the hot, dry berg wind is blowing.

PEOPLE & SOCIETY

The Ovambo, the main ethnic group, live mainly in the more populous north. Some 100,000 whites, many of German descent, are centered around Windhoek and still control the economy. The minority San and Khoi bushmen are among the oldest human communities in the world. Homosexual rights are restricted.

INSIGHT: The Namib is the Earth's oldest, and one of its driest, deserts

\$

THE ECONOMY

Varied mineral resources, notably uranium and diamonds. Rich offshore fishing grounds. High unemployment. HIV/AIDS epidemic. One of Africa's most skewed distributions of wealth.

FACTFILE

OFFICIAL NAME: Republic of Namibia

DATE OF FORMATION: 1990 CAPITAL: Windhoek POPULATION: 2.3 million

TOTAL AREA: 318,694 sq. miles (825,418 sq. km)

DENSITY: 7 people per sq. mile

LANGUAGES: Ovambo, Kavango, English*, Bergdama, German, Afrikaans

RELIGIONS: Christian 90%, traditional

beliefs 10%

ETHNIC MIX: Ovambo 50%, other tribes 22%, Kavango 9%, Damara 7%, Herero 7%, other 5%

GOVERNMENT: Presidential system

CURRENCY: Namibian dollar = 100 cents

AUSTRALASIA & OCEANIA

Nauru

Nauru lies in the Pacific, northeast of Australia.

Phosphate deposits gave its inhabitants huge temporary wealth, but economic mismanagement has left them facing ruin.

A single low-lying coral atoll, with a fertile coastal belt. Coral cliffs encircle an elevated interior plateau.

CLIMATE

Equatorial, moderated by sea breezes. Occasional long droughts.

PEOPLE & SOCIETY

Micronesian and Polynesian origin.
Most live in simple, traditional houses and spend their money on luxury cars and consumer goods. Welfare and education are free. A diet of imported processed foods has caused widespread obesity and diabetes. Mining was left to imported laborers, mainly from Kiribati, who lived in enclaves of male-only barracks and had few rights. Many young Nauruans leave to seek a better life in Australia or New Zealand.

THE ECONOMY

Phosphate revenues diminished.
Sale of fishing rights only other resource.
State trust fund invested badly overseas.
Offshore banking facilities closed after international pressure.

INSIGHT: Phosphate mining has left 80% of the island uninhabitable

FACTFILE

OFFICIAL NAME: Republic of Nauru

DATE OF FORMATION: 1968
CAPITAL: None

POPULATION: 9434 TOTAL AREA: 8.1 sq. miles

(21 sq. km)

DENSITY: 1165 people per sq. mile

LANGUAGES: Nauruan*, Kiribati, Chinese, Tuvaluan. English

RELIGIONS: Nauruan Congregational Church 60%, Roman Catholic 35%, other 5% ETHNIC MIX: Nauruan 93%, Chinese 5%, other Pacific islanders 1%, European 1%

GOVERNMENT: Nonparty system

CURRENCY: Australian dollar = 100 cents

Nepal, lying between India and China on the southern shoulder of the Himalayas, is one of the world's poorest countries.

Its agricultural economy is heavily dependent on the monsoon.

GEOGRAPHY

Mainly mountainous. The area includes some of the highest mountains in the world, including Mount Everest. Flat, fertile river plains form the south.

CLIMATE

Warm monsoon season from July to October. The rest of the year is dry, sunny, and mild. Winter temperatures in the Himalayas average 14°F (–10°C).

PEOPLE & SOCIETY

Tensions are few between the diverse ethnic groups. Buddhist women, including Sherpas, face fewer social restrictions than Hindus. Trafficking of women and child labor are problems. Human rights violations rose during the 1999–2006 Maoist insurgency. The peace deal led to the abolition of the monarchy and the Maoists joining the political mainstream, but fractious coalitions mean instability continues.

THE ECONOMY

Agriculture employs two-thirds of workforce. Crops include rice and wheat. Tourism and investment affected by instability. Reliant on aid and overseas remittances. Hydropower potential.

NSIGHT: Southern Nepal was the birthplace of Buddha (Prince Siddhartha Gautama) in 563 BCE

FACTFILE

OFFICIAL NAME: Federal Democratic

Republic of Nepal

DATE OF FORMATION: 1769

CAPITAL: Kathmandu
POPULATION: 27.8 million

TOTAL AREA: 54,363 sq. miles (140,800 sq. km)

DENSITY: 526 people per sq. mile

LANGUAGES: Nepali*, Maithili, Bhojpuri RELIGIONS: Hindu 81%, Buddhist 11%, Muslim 4%, other (including Christian) 4% ETHNIC MIX: Other 52%, Chhetri 16%,

Hill Brahman 13%, Tharu 7%, Magar 7%,

Tamang 5%

GOVERNMENT: Transitional regime **CURRENCY:** Nepalese rupee = 100 paisa

286 **FUROPE**

Netherlands

Astride the delta of five major rivers in northwest Europe, the Netherlands built its historic wealth on maritime trade. Rotterdam is Europe's largest port.

GEOGRAPHY

Mainly flat, with 27% of the land below sea level and protected by dunes, dikes, and canals. There are a few low hills in the south and east

Mild, rainy winters and cool summers. Gales from the North Sea are common in fall and winter

PEOPLE & SOCIETY

The Dutch have a long history of welcoming immigrants from former colonies and refugees seeking asylum. However, lack of integration is now raising fears about the failing asylum system, immigrant crime, and militant Islam. Population is mostly urban and the density is high. The state does not try to impose a particular morality on its citizens. Laws concerning sexuality, narcotics-taking, and euthanasia are among the world's most liberal.

THE ECONOMY

Major trading hub. High-profile multinationals. Diverse industrial base: chemicals, machinery, electronics, and metals. Costly social welfare system.

INSIGHT: In 2002, the Netherlands became the first country in the world to legalize euthanasia

FACTFILF

OFFICIAL NAME: Kingdom of the

Netherlands

DATE OF FORMATION: 1648

CAPITALS: Amsterdam and The Hague

POPULATION: 16.8 million TOTAL AREA: 16,033 sq. miles

(41.526 sa. km)

DENSITY: 1283 people per sq. mile

LANGUAGES: Dutch* Frisian

RELIGIONS: Roman Catholic 36%, other 34%.

Protestant 27% Muslim 3%

ETHNIC MIX: Dutch 82%, other 12%.

Turkish 2%, Surinamese 2%, Moroccan 2% **GOVERNMENT:** Parliamentary system

CURRENCY: Furo = 100 cents

New Zealand

Lying in the South Pacific, 990 miles (1600 km) southeast of Australia, New Zealand comprises North and South Islands, separated by the Cook Strait, and many smaller islands.

GEOGRAPHY

North Island, noted for hot springs and geysers, has the bulk of the population. South Island is mostly mountainous, with eastern lowlands.

CLIMATE

Generally temperate and damp. The far north is almost subtropical, whereas southern winters are cold.

PEOPLE & SOCIETY

Maoris were the first settlers, 1200 years ago. Today's majority European population is descended mainly from British migrants who settled after 1840. Maoris' living and education standards are generally lower than average. The government is continuing to negotiate the settlement of Maori land claims.

INSIGHT: New Zealand was the first country to give women the vote (1893)

THE ECONOMY

Modern agricultural sector; world's top exporter of dairy products. Dairy vies with tourism as the biggest foreign-exchange earner. Hi-tech manufacturing. Open economy. Strong trade links.

FACTFILE

OFFICIAL NAME: New Zealand DATE OF FORMATION: 1947

CAPITAL: Wellington
POPULATION: 4.5 million
TOTAL AREA: 103,737 sq. miles

(268,680 sq. km)

DENSITY: 43 people per sq. mile

LANGUAGES: English*, Maori*

RELIGIONS: Anglican 24%, other 22%, Presbyterian 18%, nonreligious 16%,

Roman Catholic 15%, Methodist 5% ETHNIC MIX: European 75%. Maori 15%.

other 7%, Samoan 3%

GOVERNMENT: Parliamentary system

CURRENCY: New Zealand dollar = 100 cents

Nicaragua

Nicaragua lies at the heart of Central America. The Sandinista revolution of 1978 led to 11 years of civil war between the left-wing Sandinistas and the right-wing US-backed Contras.

GEOGRAPHY

Extensive forested plains in the east. Central mountain region with many active volcanoes. The Pacific coastlands are dominated by lakes.

CLIMATE

Tropical. The lowlands are hot all year round. The mountains are cooler. Prone to occasional hurricanes.

PEOPLE & SOCIETY

Most people are mestizo (mixed Spanish-Amerindian), and there is a large white elite. Caribbean regions are home to communities of Miskito Amerindians and blacks, who gained autonomy in 1987. The revolution improved the status of women, but these gains have been undone by rampant poverty.

INSIGHT: Lake Nicaragua is the only freshwater lake in the world to contain marine animals

THE ECONOMY

Textiles, coffee, meat, tobacco are main exports: affected by world price fluctuations. Remittances from abroad. Substantial debt relief has cut debt to around 50% of GDP. Corruption.

FACTFILF

OFFICIAL NAME: Republic of Nicaragua

DATE OF FORMATION: 1838

CAPITAL: Managua POPULATION: 6.1 million TOTAL AREA: 49,998 sq. miles

(129,494 sq. km)

DENSITY: 133 people per sq. mile)

LANGUAGES: Spanish*, English Creole,

Miskito

RELIGIONS: Roman Catholic 80%, Protestant

Evangelical 17%, other 3%

ETHNIC MIX: Mestizo 69%. White 17%.

Black 9%, Amerindian 5%

GOVERNMENT: Presidential system

CURRENCY: Córdoba oro = 100 centavos

Niger lies in west Africa, upstream from Nigeria on the Niger River. One of the world's poorest states, it was ruled by oneparty or military regimes until multipartyism was allowed in 1992.

GEOGRAPHY

The north and northeast regions are part of the Sahara. The Air Mountains in the center rise high above the desert. Savanna lies to the south

CLIMATE

High temperatures persist for most of the year at around 95°F (35°C). The north is virtually rainless.

PEOPLE & SOCIETY

Tuareg nomads in the north feel excluded from politics and the benefits of their area's uranium resources. An early 1990s rebellion reignited briefly in 2007-2009. In the south, egalitarianism and a sense of community help to combat economic difficulties. Almost the entire urban population lives in slum conditions. Two-thirds of the population is under 25. Women have limited rights and restricted access to education. The army seized power briefly in 2010.

THE ECONOMY

Vast uranium deposits. Frequent droughts and food shortages. Banditry. Expansion of Sahara. Oil potential.

INSIGHT: The name Niger comes from the Tuareg word n'eghirren, which means "flowing water"

FACTFILF

OFFICIAL NAME: Republic of Niger

DATE OF FORMATION: 1960

CAPITAL: Niamev

POPULATION: 17.8 million

TOTAL AREA: 489,188 sq. miles

(1,267,000 sq. km)

DENSITY: 36 people per sa. mile

LANGUAGES: Hausa, Djerma, Fulani, Tuareg, Teda. French*

RELIGIONS: Muslim 99%, other (including Christian) 1%

ETHNIC MIX: Hausa 53%, Djerma and Songhai 21%, Tuareg 11%, Fulani 7%, Kanuri 6%, other 2%

GOVERNMENT: Presidential system CURRENCY: CFA franc = 100 centimes Nigeria

West Africa's biggest nation, Nigeria is a federation of 36 states and the capital, Abuja. Dominated by military governments since 1966, democracy returned in 1999.

GEOGRAPHY

Coastal area of beaches, swamps, and lagoons gives way to rainforest, and then to savanna on the high plateaus.

Semidesert to the north

CLIMATE

The south is hot, rainy and humid for most of the year. The arid north has one very humid wet season. The Jos Plateau and highlands are cooler.

PEOPLE & SOCIETY

Some 250 ethnic groups: tensions threaten national unity, with sporadic intercommunal violence. The mainly Muslim north has introduced sharia (Islamic law); Boko Haram militants use bombings, assassinations, and abductions to fight for an Islamic state. Women have more economic independence in the south. Militants in the oil-rich Niger Delta demand a share in the oil wealth for the region's impoverished population.

THE ECONOMY

Overdependent on oil, principal export since 1970s. Mismanagement and corruption. Debt reduced. Instability.

NSIGHT: Nigeria is Africa's most populous state – one in every six Africans is Nigerian

FACTFILE

OFFICIAL NAME: Federal Republic of Nigeria

DATE OF FORMATION: 1960

CAPITAL: Abuja

POPULATION: 174 million **TOTAL AREA:** 356,667 sq. miles

(923,768 sq. km)

DENSITY: 494 people per sa. mile

LANGUAGES: Hausa, English*,

Yoruba, Ibo

RELIGIONS: Muslim 50%, Christian 40%,

traditional beliefs 10%

ETHNIC MIX: Other 29%, Hausa 21%, Yoruba 21%, Ibo 18%, Fulani 11%

GOVERNMENT: Presidential system

CURRENCY: Naira = 100 kobo

200 miles

Norway

The Kingdom of Norway traces the rugged western coast of Scandinavia. Settlements are largely restricted to southern and coastal areas. Vast oil and natural gas revenues bring prosperity.

GEOGRAPHY

The western coast is indented with numerous fjords and features tens of thousands of islands. Mountains and plateaus cover most of the country.

CLIMATE

Mild coastal climate. Inland, the weather is more extreme, with warmer summers and cold, snowy winters.

PEOPLE & SOCIETY

Fairly homogeneous, but has welcomed refugees from Iraq, Somalia, Bosnia, Sri Lanka, and elsewhere. Strong family tradition, but divorce is common. Fair-minded consensus promotes female equality, boosted by the generous childcare provision. Wealth is more evenly distributed than in most countries. Voted against joining the EU in 1994.

INSIGHT: Near Narvik, mainland Norway is only 4 miles (7 km) wide

\$

THE ECONOMY

Western Europe's top oil and natural gas producer: trust fund saves for post-oil future. Metal, chemical, and engineering industries.

Generous aid donor.

FACTFILE

OFFICIAL NAME: Kingdom of Norway

DATE OF FORMATION: 1905

CAPITAL: Oslo

POPULATION: 5 million

TOTAL AREA: 125,181 sq. miles (324,220 sq. km)

DENSITY: 42 people per sq. mile

LANGUAGES: Norwegian* (Bokmål "book

language" and *Nynorsk* "new Norsk"), Sámi **RELIGIONS:** Evangelical Lutheran 88%,

other and nonreligious 8%, Muslim 2%, Pentecostal 1%, Roman Catholic 1%

ETHNIC MIX: Norwegian 93%, other 6%,

Sámi 1%

GOVERNMENT: Parliamentary system

CURRENCY: Norwegian krone = 100 øre

Oman.

Oman occupies a strategic position on the Arabian Peninsula, at the entrance to the Persian Gulf. It is the least developed Gulf state, despite modest oil exports.

Mostly gravelly desert, with mountains in the north and south. Some narrow fertile coastal strips.

CLIMATE

Blistering heat in the west. Summer temperatures often climb above 113°F (45°C). Southern uplands receive rains June–September.

PEOPLE & SOCIETY

Urban drift has seen most
Omanis move to northern towns. The
majority are Ibadi Muslims who follow
an appointed leader, the imam. Ibadism is
not opposed to freedom for women, and
a few women hold positions of authority.
Baluchi from Pakistan are the largest
group of foreign workers.

NSIGHT: Until the late 1980s, Oman was closed to all but business or official visitors

THE ECONOMY

Oil and natural gas account for almost all export revenue. Commercially extractable reserves are limited. Other exports include fish, animals, and dates. Foreigners work in all sectors.

FACTFILE

OFFICIAL NAME: Sultanate of Oman

DATE OF FORMATION: 1951

CAPITAL: Muscat
POPULATION: 3.6 million

TOTAL AREA: 82,031 sq. miles

(212,460 sq. km)

DENSITY: 44 people per sq. mile

LANGUAGES: Arabic*, Baluchi, Farsi, Hindi,

Puniabi

RELIGIONS: Ibadi Muslim 75%, other Muslim and Hindu 25%

ETHNIC MIX: Arab 88%, Baluchi 4%,

Persian 3%, Indian and Pakistani 3%, African 2%

GOVERNMENT: Monarchy

CURRENCY: Omani rial = 1000 haisa

Pakistan

Once a part of British India, Pakistan was created in 1947 in response to demands for an independent Muslim state. In 1971, Bangladesh (former East Pakistan) became a separate state.

GEOGRAPHY

Indus floodplain across east and south. Hindu Kush mountains in north. Semidesert plateau, mountains in west.

CLIMATE

Temperatures can soar to 122°F (50°C) in south and west, and fall to -4°F (-20°C) in the Hindu Kush.

PEOPLE & SOCIETY

Punjabis dominate government and the army. Tensions with minority groups, exacerbated by the vast gap between rich and poor. Strong family ties permeate politics and business. Relations with India are tense over Kashmir and terrorism. Islamist taliban insurgency in tribal areas on Afghan border: fighting has displaced millions.

INSIGHT: In 1988, Pakistan elected Benazir Bhutto as the first female prime minister in the Muslim world

THE ECONOMY

Major cotton and rice producer, but unpredictable weather conditions often affect crop. Textiles. Instability. Corruption. Aid to fight terrorism and for earthquake reconstruction.

FACTFILF

OFFICIAL NAME: Islamic Republic of Pakistan

DATE OF FORMATION: 1947 CAPITAL: Islamahad POPULATION: 182 million TOTAL AREA: 310,401 sq. miles

(803,940 sq. km)

DENSITY: 612 people per sq. mile

LANGUAGES: Punjabi, Sindhi, Pashtu, Urdu*, Baluchi, Brahui

RELIGIONS: Sunni Muslim 77%.

Shi'a Muslim 20%, Hindu 2%, Christian 1%

ETHNIC MIX: Puniabi 56%, Pathan (Pashtun) 15%. Sindhi 14%, Mohajir 7%, Baluchi 4%, other 4%

GOVERNMENT: Parliamentary system CURRENCY: Pakistani rupee = 100 paisa

AUSTRALASIA & OCEANIA Palau

The 300-island Palau archipelago (known locally as Belau) lies in the western Pacific Ocean. It achieved independence in 1994, and is gradually reducing its aid dependence.

GEOGRAPHY

Terrain varies from thickly forested mountains to limestone and coral reefs. Babeldaob, the largest island, is volcanic, with many rivers and waterfalls.

CLIMATE

Hot and wet. Little variation in daily and seasonal temperatures. February—April is the dry season.

PEOPLE & SOCIETY

Native Palauans are a mix of the original Southeast Asian migrants and Pacific settlers. A modern influx from Asia, particularly the Philippines, China, and Bangladesh, has led to tension. As 70% of the population live on the island-city of Koror, a new capital was constructed recently on Babeldaob. Native culture is preserved on outer islands despite strong influence from the US and Japan. Modekngei is a blend of Christianity and local beliefs.

THE ECONOMY

Tourism and fishing licenses are main earners. Coconuts, bananas, and taro. New 15-year US aid plan to 2024.

NSIGHT: Palau's reefs contain 1500 species of fish and 700 types of coral

FACTFILE

OFFICIAL NAME: Republic of Palau

DATE OF FORMATION: 1994 CAPITAL: Ngerulmud POPULATION: 21,108 TOTAL AREA: 177 sq. miles

(458 sq. km)

DENSITY: 108 people per sq. mile

LANGUAGES: Palauan*, English*, Japanese,

Angaur, Tobi, Sonsorolese

RELIGIONS: Christian 66%, Modekngei 34%

ETHNIC MIX: Palauan 74%, Filipino 16%,

other 6%, Chinese and other Asian 4%

GOVERNMENT: Nonparty system

CURRENCY: US dollar = 100 cents

Panama

A Spanish colony until 1821, Panama is the southernmost country in Central America. The colossal Panama Canal (which was under US control until 2000) links the Pacific and Atlantic oceans.

GEOGRAPHY

Lowlands along both coasts, with savanna-covered plains and rolling hills. Mountainous interior. Swamps and rainforests in the east.

CLIMATE

Hot and humid, with heavy rainfall in the May–December wet season.

Cooler at high altitudes.

PEOPLE & SOCIETY

A multiethnic society, dominated by people of mixed Spanish–Amerindian origin (mestizo). Amerindians live in remote areas. The Panama Canal and former US military bases (the last of which closed in 1999) have given society a cosmopolitan outlook, but Catholicism and the extended family remain strong. Wealth is unevenly divided. Money-laundering, narcotics trafficking, and corruption are rife.

\$ 1

THE ECONOMY

Colón Free Trade Zone: world's second-largest. Income from the canal (expansion project underway) and merchant ships sailing under flag of Panama. Banana and shrimp exports.

NSIGHT: The Panama Canal shortens the sea route between the east coast of the US and Japan by 3000 miles (4800 km)

FACTFILE

OFFICIAL NAME: Republic of Panama

DATE OF FORMATION: 1903 CAPITAL: Panama City POPULATION: 3.9 million

TOTAL AREA: 30,193 sq. miles (78,200 sq. km)

DENSITY: 133 people per sq. mile **LANGUAGES:** English Creole, Spanish*.

Amerindian languages, Chibchan languages

RELIGIONS: Roman Catholic 84%,

Protestant 15%, other 1%

ETHNIC MIX: Mestizo 70%, Black 14%,

White 10%, Amerindian 6%

GOVERNMENT: Presidential system

CURRENCY: Balboa = 100 centésimos; US

dollar is also legal tender

AUSTRALASIA & OCEANIA

Papua New Guinea

A former Australian colony, Papua New Guinea (PNG) occupies the eastern section of the island of New Guinea and several other island groups. Much of the country is isolated.

GEOGRAPHY

Mountainous and forested mainland, with broad, swampy river valleys. 40 active volcanoes in the north. Around 600 outer islands.

CLIMATE

Hot and humid in lowlands, cooling toward highlands, where snow can fall on highest peaks.

PEOPLE & SOCIETY

Around 800 language groups and even more tribes. The main social distinction is between lowlanders, who have frequent contact with the outside world, and the very isolated, but increasingly threatened, highlanders. Great tensions exist between highland tribes, and vendettas can often last several generations. The island of Bougainville has been granted autonomy and promised a referendum on independence by 2020.

THE ECONOMY

Minerals: gold, copper, oil, and natural gas. High government spending almost led to national bankruptcy in 2002. Strong GDP growth since 2007.

INSIGHT: PNG is home to the only known poisonous birds; contact with the feathers of some species of pitohui produces skin blisters

FACTFILE

OFFICIAL NAME: Independent State of

Papua New Guinea

DATE OF FORMATION: 1975 CAPITAL: Port Moresby POPULATION: 7.3 million TOTAL AREA: 178,703 sq. miles

(462,840 sg. km)

DENSITY: 42 people per sq. mile

LANGUAGES: Pidgin English, Papuan, English*,

Motu, c.800 native languages **RELIGIONS:** Protestant 60%, Roman Catholic 37%, other 3%

ETHNIC MIX: Melanesian or mixed race 100%

GOVERNMENT: Parliamentary system

CURRENCY: Kina = 100 toea

Paraguay

Landlocked in central South America, and once a Spanish colony, Paraguay's post independence history has included periods of military rule. Free elections held since 1993.

GEOGRAPHY

The Paraguay River divides the hilly and forested east from a flat alluvial plain, with marsh and semidesert scrub land in the west

CLIMATE

Subtropical. The Gran Chaco is generally hotter and drier. All areas experience floods and droughts.

PEOPLE & SOCIETY

The population is mainly mestizo (mixed Spanish and native Guaraní origin). Most people are bilingual, though in rural areas Guaraní is more widely used. Cattle ranchers populate the Chaco, along with communities of the German-origin Mennonite Church. Right-wing Colorados in power for decades, except 2008-2012.

INSIGHT: The War of the Triple Alliance (1864–1870) killed almost 90% of Paraguay's male population

THE ECONOMY

Agriculture: soybeans are the main export. Electricity exported from massive hydroelectric dams, including Itaipú (world's second-largest, jointly run with Brazil). Large informal economy. Corruption and smuggling.

FACTFILF

OFFICIAL NAME: Republic of Paraguay

DATE OF FORMATION: 1811

CAPITAL: Asunción

POPULATION: 6.8 million

TOTAL AREA: 157,046 sq. miles

(406,750 sq. km)

DENSITY: 44 people per sq. mile

LANGUAGES: Guaraní*, Spanish*,

German

RELIGIONS: Roman Catholic 90%.

Protestant (including Mennonite) 10% ETHNIC MIX: Mestizo 91%, other 7%.

Amerindian 2%

GOVERNMENT: Presidential system

CURRENCY: Guaraní = 100 céntimos

SOUTH AMERICA

Peru

Once the heart of the Inca Empire, before the Spanish conquest in the 16th century, Peru lies on the Pacific coast of South America, just south of the equator.

GEOGRAPHY

Coastal plain rises to Andes Mountains. Uplands, dissected by fertile valleys, lie east of the Andes. Tropical forest in extreme east.

CLIMATE

Coast is mainly arid. Middle slopes of the Andes are temperate; higher peaks are snow-covered. East is hot, humid, and very wet.

PEOPLE & SOCIETY

Though most people are Amerindians or mixed-race mestizos, society is dominated by a small group of Spanish descendants. Amerindians, and the small black community, suffer discrimination in towns, but access to information and political power are growing; the first Amerindian president was elected in 2001–2006. Clashes with left-wing militants killed almost 70,000 people between 1980 and 2000.

THE ECONOMY

Abundant mineral resources: notably copper and gold. Rich Pacific fish stocks. World's largest cocaine producer.

INSIGHT: Lake Titicaca is the world's highest navigable lake

FACTFILE

OFFICIAL NAME: Republic of Peru

DATE OF FORMATION: 1824

CAPITAL: Lima

POPULATION: 30.4 million **TOTAL AREA:** 496,223 sq. miles

(1,285,200 sq. km)

DENSITY: 62 people per sq. mile

LANGUAGES: Spanish*, Quechua*,

Avmara

RELIGIONS: Roman Catholic 81%, other 19% ETHNIC MIX: Amerindian 45%, Mestizo (European–Amerindian) 37%. White 15%.

other 3%

GOVERNMENT: Presidential system **CURRENCY:** New sol = 100 céntimos

Philippines

Lying in the western Pacific Ocean, the Philippines is the world's second-largest archipelago, with 7107 islands, of which 4600 are named but only around 1000 inhabited.

GEOGRAPHY

Larger islands are forested and mountainous. Over 20 active volcanoes. Frequent earthquakes.

CLIMATE

Tropical. Warm and humid all year round. Typhoons occur in the rainy season: June-October.

PEOPLE & SOCIETY

Over 100 ethnic groups, most of which are of Malay origin. The Catholic Church is a dominant cultural force: it opposes family-planning, despite high population growth. The Chinese minority has been established for 400 years. Women play a prominent part in society. High literacy levels. Islamist separatists and communist insurgents undermine stability.

INSIGHT: Mass "People Power" demonstrations have brought down two presidents, in 1986 and 2001

THE ECONOMY

Coconuts, bananas, pineapples exported. Growing outsourcing center. Remittances from abroad. Corruption and poor infrastructure limit growth.

FACTFILF

OFFICIAL NAME: Republic of the Philippines

DATE OF FORMATION: 1946

CAPITAL: Manila

POPULATION: 98.4 million TOTAL AREA: 115,830 sq. miles

(300,000 sq. km)

DENSITY: 855 people per sq. mile

LANGUAGES: Filipino*, English*, Tagalog, Cebuano, Ilocano, Hiligavnon, many others RELIGIONS: Roman Catholic 81%, Protestant 9%. Muslim 5%, other (including Buddhist) 5% ETHNIC MIX: Other 34%, Tagalog 28%, Cebuano 13%, Ilocano 9%, Hiligaynon 8%, Bisaya 8%

GOVERNMENT: Presidential system

CURRENCY: Philippine peso = 100 centavos

FUROPE Poland

Located in the heart of Europe, Poland has undergone massive social, economic, and political change since the collapse of communism in 1989. It joined the EU in 2004.

GEOGRAPHY

Lowlands, part of the North European Plain, cover most of the country. The Tatra Mountains run along the southern border

CLIMATE

Rainfall peaks during the hot summers. Cold winters with snow, especially in mountains.

PEOPLE & SOCIETY

Ethnic homogeneity masks social tensions. Secular liberals criticize the semiofficial status of the Roman Catholic Church, though its influence is now waning. Abortion is banned, except for special cases. Growing wealth disparities are resented. The German minority in the west is becoming more assertive.

INSIGHT: Wild wisent (European bison) live in the Bialowieza Forest straddling the Poland-Belarus border

THE ECONOMY

Heavy industries dominate: services growing. Foreign investment reflects large potential market. Rapid privatization. Only FLI state to avoid recession in 2007–2009 global downturn. Not adopting euro yet.

200m/656fi

100 miles

FACTFILF

OFFICIAL NAME: Republic of Poland

DATE OF FORMATION: 1918

CAPITAL: Warsaw

POPULATION: 38.2 million TOTAL AREA: 120,728 sq. miles

(312,685 sq. km)

DENSITY: 325 people per sq. mile

LANGUAGES: Polish*

RELIGIONS: Roman Catholic 93%.

other and nonreligious 5%,

Orthodox Christian 2%

FTHNIC MIX: Polish 98% other 2%

GOVERNMENT: Parliamentary

system

CURRENCY: Zloty = 100 groszy

Portugal, with its long Atlantic coast, lies on the western side of the Iberian Peninsula, which it shares with Spain. It is the most westerly country on the European mainland.

GEOGRAPHY

The Tagus River bisects the country roughly east to west, dividing mountainous north from lower and more undulating south.

CLIMATE

North is cool and moist. South is warmer, with dry, mild winters.

PEOPLE & SOCIETY

A homogeneous and stable society, which is losing some of its conservative traditions. History of immigration from former colonies, and recently from eastern Europe. Urban areas and the south are more socially liberal. The north is more responsive to traditional Roman Catholic values. Family ties remain important.

INSIGHT: Portugal is the world's leading producer of cork, which comes from the bark of the cork oak

THE ECONOMY

Tourism. Exports of vegetables, fruit, wine, cars, and clothing. Mounting debt forced EU bailout in 2011 and tough cuts to reduce the budget deficit.

FACTFILF

OFFICIAL NAME: Portuguese Republic

DATE OF FORMATION: 1139

CAPITAL: Lishon

POPULATION: 10.6 million TOTAL AREA: 35,672 sq. miles

(92,391 sq. km)

DENSITY: 299 people per sq. mile

LANGUAGES: Portuguese*

RELIGIONS: Roman Catholic 92%.

Protestant 4%, nonreligious 3%, other 1%,

ETHNIC MIX: Portuguese 98%. African

and other 2%

GOVERNMENT: Parliamentary

system

CURRENCY: Furo = 100 cents

Qatar

Qatar projects from the Arabian Peninsula into the Persian Gulf. A founding member of OPEC, it is one of the region's wealthiest states due to oil and natural gas exports.

GEOGRAPHY

Flat, semiarid desert with dunes and salt pans. Vegetation is limited to small patches of scrub.

CLIMATE

Hot and humid. Temperatures in summer can soar to over 104°F (40°C). Rainfall is rare.

PEOPLE & SOCIETY

Only one in five residents is nativeborn; the rest are guest workers from across the Middle East, the Indian subcontinent, Southeast Asia, and north Africa. Qataris were once nomadic Bedouins, but since the advent of oil wealth, most now live in Doha and its suburbs, leaving the north dotted with abandoned villages. Women enjoy relative freedom: most wear the yeil.

INSIGHT: There are three times as many men as women in Qatar

THE ECONOMY

Steady supply of crude oil and huge natural gas reserves, plus related industries. All other raw materials and most foods are imported. Strong GDP growth in 2004–2011. Economy is heavily dependent

on foreign Ar Ru'ays workforce. Al Khuwayr oMadinat al Bahrain Al Khawr sh Shahaniyah Ar Rayyān DOHA Umm Bāb Al Wakrah As Salwā Gulf SAUDI ARABIA 30 km 200m/656ft 30 miles

FACTFILE

OFFICIAL NAME: State of Qatar DATE OF FORMATION: 1971

CAPITAL: Doha

POPULATION: 2.2 million **TOTAL AREA:** 4416 sq. miles

(11,437 sq. km)

DENSITY: 518 people per sq. mile

LANGUAGES: Arabic*

RELIGIONS: Muslim (mainly Sunni) 95%,

other 5%

ETHNIC MIX: Qatari 20%, other Arab 20%, Indian 20%. Nepalese 13%. Filipino 10%.

other 10%, Pakistani 7%

GOVERNMENT: Monarchy

CURRENCY: Oatar rival = 100 dirhams

Romania

Once dominated by Poles, Hungarians, and Ottomans, Romania has been slowly converting to a market economy since the 1989 overthrow of its communist regime. It joined the EU in 2007.

GEOGRAPHY

Carpathian Mountains encircle the Transylvanian plateau. Wide plains to the south and east. Danube River forms southern border

CLIMATE

Continental, Summers are hot and humid, winters are cold and snowy. Very heavy spring rains.

PEOPLE & SOCIETY

Romanians are ethnically distinct from their Slav and Hungarian (Magyar) neighbors. Hungarians are the largest minority, living mainly in Transylvania. They are protected by the influence of Hungary, unlike the Roma, who suffer discrimination. Net emigration (since EU membership) is slowing. Low birth rate.

INSIGHT: In 2001, Romania became the last country in Europe to lift its ban on homosexuality

THE ECONOMY

Polluting, outdated heavy industry. Unmechanized agricultural sector. Textile and metal exports led growth in 2000s. High budget deficits exposed economy in 2007–2009 global downturn: IMF bailout, austerity measures. Plans to join euro in 2019 Privatization continues

FACTFILF

OFFICIAL NAME: Romania **DATE OF FORMATION: 1878**

CAPITAL: Bucharest POPULATION: 21.7 million

TOTAL AREA: 91,699 sq. miles (237,500 sq. km)

DENSITY: 244 people per sq. mile

LANGUAGES: Romanian*, Hungarian (Magyar).

Romani German

RELIGIONS: Romanian Orthodox 87%. Roman Catholic 5%. Protestant 5%. Greek Orthodox 1%, Uniate 1%, other 1%

ETHNIC MIX: Romanian 89%, Magyar 7%,

Roma 3%, other 1%

GOVERNMENT: Presidential system

CURRENCY: New Romanian leu = 100 bani

Russian Federation

The Russian Federation was the core of the old Soviet Union, which broke up in 1991. Russia is still the world's largest state. Its diversity is a source of both strength and problems.

GEOGRAPHY

The Ural Mountains divide the European steppes and forests from the tundra and forests of Siberia. Southcentral deserts and mountains.

CLIMATE

Continental in European Russia, with warm summers and freezing winters. Elsewhere climate ranges from sub-arctic to Mediterranean and hot desert.

PEOPLE & SOCIETY

57 "nationalities" and 95 minorities in addition to ethnic Russians. Separatism suppressed. Population predicted to fall to 107 million by 2050. HIV/AIDS rising.

THE ECONOMY

Vast resources (oil, gas, metals, timber). Inefficient industry, agriculture. Tax evasion. Black market and organized crime. Wealth disparities. 2009 recession.

1000 miles

FACTFILE

OFFICIAL NAME: Russian Federation

DATE OF FORMATION: 1480

CAPITAL: Moscow

POPULATION: 143 million

TOTAL AREA: 6,592,735 sq. miles

(17,075,200 sq. km)

DENSITY: 22 people per sq. mile

LANGUAGES: Russian*, Tatar, Ukrainian, other

RELIGIONS: Orthodox Christian 75%,

Muslim 14%, other 11%

ETHNIC MIX: Russian 80%, other 12%.

Tatar 4%, Ukrainian 2%, Chavash 1%, Bashkir 1%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Russian rouble = 100 kopeks

Rwanda lies just south of the equator in east central Africa, far from the nearest sea port. Since independence from France in 1962, ethnic tensions have dominated politics.

GEOGRAPHY

A series of plateaus descend from the ridge of volcanic peaks in the west to the Akagera River on the eastern border. The Great Rift Valley also passes through this region.

CLIMATE

Tropical, though tempered by the altitude. Two wet seasons are separated by a dry season, from June to August. Heaviest rain in the west.

PEOPLE & SOCIETY

For over 500 years the cattleowning Tutsi minority were politically dominant over the land-owning Hutu. In 1959, violent revolt led to a reversal of the roles. Ethnic tensions are fierce; in the most recent violence, in 1994, over 800,000 people, mostly Tutsi, were massacred in an act of state-backed genocide; trials are ongoing. Most people live at subsistence level.

THE ECONOMY

Reliant on aid. Production of tea and speciality coffee is booming. Decade of strong GDP growth. Exports tin, coltan, and iron ore. Ecotourism is growing. Possible oil and gas reserves. Landlocked: high transportation costs.

NSIGHT: Rwanda's parliament in 2008 was the first in the world to have more women members than men

FACTFILE

OFFICIAL NAME: Republic of Rwanda

DATE OF FORMATION: 1962

CAPITAL: Kigali

POPULATION: 11.8 million TOTAL AREA: 10.169 sa. miles

(26,338 sq. km)

DENSITY: 1225 people per sq. mile

 $\textbf{LANGUAGES:} \ Kinyarwanda*, French*,$

Kiswahili, English*

RELIGIONS: Christian 94%, Muslim 5%

traditional beliefs 1%

ETHNIC MIX: Hutu 85%, Tutsi 14%, other

(including Twa) 1%

GOVERNMENT: Presidential system

CURRENCY: Rwanda franc = 100 centimes

St. Kitts & Nevis

A popular Caribbean tourist destination, St. Kitts and Nevis lies in the northern part of the Leeward Island chain. Nevis is the smaller and less developed of the two islands.

Volcanic in origin, with forested, mountainous interiors. Nevis has hot and cold springs.

CLIMATE

Tropical, tempered by trade winds. Little seasonal variation in temperature. Moderate rainfall.

PEOPLE & SOCIETY

The majority of the population are descended from former African slaves. There are small numbers of Europeans, and South Asians, and a community of Lebanese. Levels of emigration are high, and overseas remittances are an important source of national income. The government has pledged to retrain sugar workers. Native professionals and civil servants have largely replaced the former expatriate elite. The secessionist movement on Nevis remains an issue.

THE ECONOMY

Successful tourist industry is vulnerable to downturns in US market. Financial services. Once-key sugar industry closed down in 2005.

NSIGHT: Nevis has been renowned as a spa since the 18th century, and is known as the "Oueen of the Caribbean"

FACTFILE

OFFICIAL NAME: Federation of Saint

Christopher and Nevis

DATE OF FORMATION: 1983

CAPITAL: Basseterre

POPULATION: 51,134

TOTAL AREA: 101 sq. miles (261 sq. km)

DENSITY: 368 people per sq. mile

LANGUAGES: English*, English Creole RELIGIONS: Anglican 33%, Methodist 29%, other 22%, Moravian 9%, Roman Catholic 7% ETHNIC MIX: Black 95%, mixed race 3%, White 1%, other and Amerindian 1% GOVERNMENT: Parliamentary system

CURRENCY: Fast Caribbean dollar =

100 cents

St. Lucia

St. Lucia is one of the most beautiful of the Caribbean Windward Islands. Ruled by France and the UK at different times in its past, the island retains the influences of both.

| GEOGRAPHY

Volcanic and mountainous, with some broad fertile valleys. The Pitons, ancient lava cones, rise from the sea on the forested west coast

CLIMATE

Tropical, moderated by trade winds. May-October wet season brings daily warm showers. Rainfall is highest in the mountains

PEOPLE & SOCIETY

The population is a tension-free mixture of descendants of Africans, Caribs, and Europeans. Family life and the Roman Catholic Church are important to most St. Lucians. In rural areas, women often head the households and run much of the farming. Plantation and hotel owners are the richest group. There is growing local resistance to overdevelopment of the island for tourism.

THE ECONOMY

Bananas are still biggest export, but struggling to compete since loss of preferential access to EU market. Successful tourism. Offshore banking.

INSIGHT: St. Lucia has two Nobel laureates, the most per capita in the world

FACTFILE

OFFICIAL NAME: Saint Lucia **DATE OF FORMATION: 1979**

CAPITAL: Castries **POPULATION: 162.781** TOTAL AREA: 239 sq. miles (620 sq. km)

DENSITY: 690 people per sa. mile

LANGUAGES: English*, French Creole RELIGIONS: Roman Catholic 90%.

other 10%

FTHNIC MIX: Black 83% Mulatto (mixed race) 13%, Asian 3%, other 1% **GOVERNMENT:** Parliamentary system CURRENCY: Fast Caribbean dollar =

100 cents

NORTH & CENTRAL AMERICA

St. Vincent & the Grenadines

The islands of St. Vincent and the Grenadines form part of the Windward group in the Caribbean. St. Vincent is mostly volcanic, while the Grenadines are flat, mainly bare, coral reefs.

GEOGRAPHY

St. Vincent is mountainous and forested, with one of two active volcanoes in the Caribbean, La Soufrière. The Grenadines are 32 islands and cays, fringed by beaches.

CLIMATE

Tropical, with constant trade winds. Hurricanes are likely during the wet season in July–November.

PEOPLE & SOCIETY

Population is racially diverse; intermarriage has reduced tensions. Society is informal and relaxed, but family life is strongly influenced by the Christian Church. Locals fear that their traditional lifestyle is being threatened by the expanding tourist industry.

INSIGHT: The islands' precolonial inhabitants, the Carib, named them "Harioun" – home of the blessed

THE ECONOMY

Dependent on agriculture and tourism. Bananas are the main cash crop. Tourism, targeted at the jet-set and cruise-ship markets, is concentrated on the Grenadines.

FACTFILE

OFFICIAL NAME: Saint Vincent and

the Grenadines

DATE OF FORMATION: 1979
CAPITAL: Kingstown

POPULATION: 103.220

TOTAL AREA: 150 sq. miles (389 sq. km)

DENSITY: 788 people per sq. mile

LANGUAGES: English*, English Creole

RELIGIONS: Anglican 47%, Methodist 28%, Roman Catholic 13%, other 12%

FTHNIC MIX: Black 66% Mulatto

(mixed race) 19%, other 12%, Carib 2%, Asian 1%

GOVERNMENT: Parliamentary system **CURRENCY:** Fast Caribbean dollar =

100 cents

Samoa

The Pacific islands of Samoa gained independence from New Zealand in 1962. Four of the nine volcanic islands are inhabited – Apolima, Manono, Savai'i, and Upolu.

GEOGRAPHY

Comprises two large islands and seven smaller ones. The two largest islands have rainforested, mountainous interiors surrounded by coastal lowlands and coral reefs.

CLIMATE

Tropical, with high humidity. Cooler in May-November. Cyclone season is December-March

PEOPLE & SOCIETY

Ethnic Samoans are the world's second-largest Polynesian group, after the Maoris. Their way of life is communal and formalized Extended family groups own 80% of the land. Each family has an elected chief, who looks after its political and social interests. Large-scale migration to the US and New Zealand reflects the country's lack of jobs and the attractions of a Western lifestyle.

THE ECONOMY

Exports fish, coconut products (oil, cream, copra), and nonu fruit. Growth of tourism, offshore banking, and light manufacturing (Japanese car parts). Dependent on aid and expatriate remittances. Rainforests are increasingly exploited for timber.

INSIGHT: Samoa was named for the sacred (sa) chickens (moa) of Lu, son of Tagaloa, the god of creation

FACTFILF

OFFICIAL NAME: Independent State

of Samoa

DATE OF FORMATION: 1962

CAPITAL: Apia

POPULATION: 200,000 TOTAL AREA: 1104 sq. miles

(2860 sa. km)

DENSITY: 183 people per sq. mile LANGUAGES: Samoan*, English* RELIGIONS: Christian 99%, other 1%

ETHNIC MIX: Polynesian 91%. Euronesian (mixed European and

Polynesian) 7%, other 2% **GOVERNMENT:** Parliamentary system

CURRENCY: Tala = 100 sene

EUROPE

San Marino

Perched on the slopes of Monte Titano in the Italian Appennines, San Marino has maintained its independence since the 4th century CE, but Italy effectively controls most of its affairs.

GEOGRAPHY

Distinctive limestone outcrop of Monte Titano dominates wooded hills and pastures near Italy's Adriatic coast.

CLIMATE

High altitude and sea breezes moderate a Mediterranean climate. Hot summers and cool, wet winters.

PEOPLE & SOCIETY

Territory is divided into nine "castles," or districts. Tightly knit society, with 16 centuries of tradition. Strict immigration rules require 30-year residence before applying for citizenship. Living standards are similar to those in northern Italy. About 12,000 Sammarinesi live abroad, most in Italy.

INSIGHT: Sales of postage stamps and coins contribute around 10% of the national income

THE ECONOMY

Tourism, banking, manufacturing, and investment all hit by 2008–2009 global downturn. Banking transparency has improved. Lower tax rates than Italy. Wine, cheese, olive oil, textiles, and ceramics are exported.

Cailungo

Gualdicciolo
Borgo Maggiore

TALY

Monte Titano
Jaetano
Murata
Chiesanuova

Montegiardino

Lizao

FACTFILE

OFFICIAL NAME: Republic of

San Marino

DATE OF FORMATION: 1631

CAPITAL: San Marino

POPULATION: 32,448 TOTAL AREA: 23.6 sq. miles

(61 sq. km)

DENSITY: 1352 people per sq. mile

LANGUAGES: Italian*

RELIGIONS: Roman Catholic 93%, other

and nonreligious 7%

ETHNIC MIX: Sammarinese 88%, Italian 10%,

other 2%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Sao Tome & Principe

A former Portuguese colony, Sao Tome and Principe comprises two main islands and surrounding islets, off the west coast of Africa. Elections in 1991 ended 15 years of Marxism.

GEOGRAPHY

Islands scattered across the equator. Sao Tome and Principe are heavily forested and mountainous.

CLIMATE

Hot and humid, but cooled by the Benguela Current. Plentiful rainfall.

PEOPLE & SOCIETY

Population is mostly black, though Portuguese culture predominates. Blacks run the political parties. Society is well integrated and free from racial prejudice. Príncipe assumed autonomous status in 1995. There is a growing business class. The extended family offers the main form of social security. One of Africa's highest aid-to-population ratios.

INSIGHT: The population is entirely of immigrant descent: the islands were uninhabited when colonized in 1470

THE ECONOMY

Cocoa provides 90% of export earnings. Coconuts, pepper, coffee also farmed, Tourism, Reliant on aid, Offshore oil expected to come onstream shortly.

20 miles

FACTFILF

OFFICIAL NAME: Democratic Republic of

Sao Tome and Principe DATE OF FORMATION: 1975

CAPITAL: São Tomé POPULATION: 200.000

TOTAL AREA: 386 sq. miles (1001 sq. km) DENSITY: 539 people per sq. mile

LANGUAGES: Portuguese Creole,

Portuguese*

RELIGIONS: Roman Catholic 84%.

other 16%

ETHNIC MIX: Black 90%. Portuguese

and Creole 10%

GOVERNMENT: Presidential system CURRENCY: Dobra = 100 céntimos

Saudi Arabia

Occupying most of the Arabian Peninsula, Saudi Arabia covers an area the size of western Europe. It is the world's largest oil producer and has a major petrochemicals industry.

GEOGRAPHY

Mostly desert or semidesert plateau. Mountain ranges in the west run parallel to the Red Sea and drop steeply to a coastal plain.

In summer, temperatures often soar above 118°F (48°C), but in winter they may fall below freezing. Rainfall is rare

ifi

PEOPLE & SOCIETY

Most Saudis are Sunni Muslims who embrace *sharia* (Islamic law) and follow the strictly orthodox Wahhabi interpretation of Islam in their daily lives. Women are obliged to wear the veil, cannot hold a driver's license, and have no role in public life. The al-Sa'ud family rules with absolute power. Supported by the religious establishment, it controls all political life and makes few concessions to any calls for wider public participation.

\$

THE ECONOMY

Vast oil and natural gas reserves.
A third of workers are foreign. Attractive jobs for young Saudis are scarce, however.

NSIGHT: Three million Muslims a year make the hajj (pilgrimage) to the holy city of Mecca. Only practicing Muslims are allowed inside the city

FACTFILE

OFFICIAL NAME: Kingdom of Saudi Arabia

DATE OF FORMATION: 1932

CAPITAL: Riyadh

POPULATION: 28.8 million **TOTAL AREA:** 756,981 sq. miles

(1,960,582 sq. km)

DENSITY: 35 people per sq. mile

LANGUAGES: Arabic*

RELIGIONS: (Native population) Sunni Muslim

85%, Shi'a Muslim 15%

ETHNIC MIX: Arab 72%, foreign residents (mostly south or southeast Asian) 20%.

Afro-Asian 8%

GOVERNMENT: Monarchy

CURRENCY: Saudi riyal = 100 halalat

Senegal

Senegal's capital, Dakar, stands on the westernmost cape of Africa. After independence from France, Senegal became a single-party state, but it has had multiparty elections since 1981.

GEOGRAPHY

Arid semidesert in the north. The south is mainly savanna bushland. Plains in the southeast.

CLIMATE

Tropical, with humid rainy conditions June-October, and a drier season December-May. The coast is cooled by northern trade winds.

PEOPLE & SOCIETY

Interethnic marriage has reduced ethnic tensions. Groups can be identified regionally. Dakar is a Wolof area, with the Serer concentrated to the east and southeast of Dakar. The Senegal River is dominated by the Peul and Toucouleur. The Diola (Jola) in Casamance have felt politically excluded, prompting a longrunning secessionist struggle; a cease-fire in 2014 may signal the conflict's end. A large diaspora raises global awareness of Senegalese culture and music.

THE ECONOMY

Good infrastructure, particularly port at Dakar. Fishing (though stocks diminishing). Remittances. Phosphate mining. Groundnuts. Development of tourism. Oil potential off Casamance.

INSIGHT: Senegal's name derives from the Muslim Zenega Berbers who invaded in the 1300s

FACTFILF

OFFICIAL NAME: Republic of Senegal

DATE OF FORMATION: 1960

CAPITAL: Dakar

POPULATION: 14.1 million

TOTAL AREA: 75,749 sq. miles

(196,190 sq. km)

DENSITY: 190 people per sq. mile

LANGUAGES: Wolof, Serer, Pulaar, Diola, Mandinka, Malinké, Soninké, French* RELIGIONS: Sunni Muslim 95%, Christian (mainly Catholic) 4%, traditional beliefs 1% ETHNIC MIX: Wolof 43%, Serer 15%,

other 14%, Peul 14%, Toucouleur 9%, Diola 5% **GOVERNMENT:** Presidential system

CURRENCY: CFA franc = 100 centimes

Serbia

The central and eastern region of what was once Yugoslavia, Serbia was a pariah state until Slobodan Milosevic was ousted in 2000. Montenegro broke away in 2006, and Kosovo in 2008.

GEOGRAPHY

Landlocked since secession of Montenegro. Fertile Danube plain in the north, rolling uplands in the center and southeast. Mountains in southwest.

CLIMATE

Continental in north, with wet springs and warm summers. Colder winters with heavy snow in south.

PEOPLE & SOCIETY

Serbs are Orthodox Christian and use the Cyrillic script. Catholic Magyars (Hungarians) in Vojvodina have some autonomy. Society was severely shaken in the 1990s by interethnic conflict. After Serbia's cooperation in apprehending suspected war criminals, it was granted EU candidate status, but the issue of Kosovo is a major obstacle to accession.

INSIGHT: The medieval Serbian
Empire reached into northern Greece

5

THE ECONOMY

Recovery from sanctions and 1999 NATO bombing: GDP only returned to pre-1990 level by 2006. Reserves of coal, oil. Strong industrial base. Privatization ongoing. Foreign investment growing. Danube is a key transportation link.

FACTFILE

OFFICIAL NAME: Republic of Serbia

DATE OF FORMATION: 2006

CAPITAL: Belgrade

POPULATION: 9.5 million **TOTAL AREA:** 29,905 sq. miles

(77,453 sq. km)

DENSITY: 318 people per sq. mile

LANGUAGES: Serbian*, Hungarian (Magyar)
RELIGIONS: Orthodox Christian 85%,
other 6%. Roman Catholic 6%.

Muslim 3%

ETHNIC MIX: Serb 83%, other 10%, Magyar 4%,

Bosniak 2%, Roma 1%

GOVERNMENT: Parliamentary system

CURRENCY: Serbian dinar = 100 para

Formerly a UK colony, the Seychelles comprises 115 islands in the Indian Ocean. After 14 years as a oneparty state, multiparty elections were introduced in 1993.

GEOGRAPHY

Mostly low-lying coral atolls, but 40, including the largest, Mahé, are mountainous and are the only granitic midocean islands in the world

CLIMATE

Tropical oceanic climate. Hot and humid. Rainy season December-May.

PEOPLE & SOCIETY

The islands were uninhabited when French settlers arrived in the 18th century. Today, the population is homogeneous - a result of intermarriage between ethnic groups. Almost 90% of people live on Mahé. Living standards are among Africa's highest. Poverty is rare and the welfare system caters to all.

INSIGHT: The Seychelles' unique species include the coco-de-mer palm, which produces the world's largest seeds

THE ECONOMY

Tourism is main sector, based on appeal of beaches and exotic wildlife. Tuna is fished and canned for export. Re-export trade. All domestic requirements are imported. Virtually no mineral resources. High debt-servicing burden. Lack of foreign exchange.

FACTFILF

OFFICIAL NAME: Republic of Seychelles

DATE OF FORMATION: 1976

CAPITAL: Victoria POPULATION: 90.846 TOTAL AREA: 176 sq. miles

(455 sq. km)

DENSITY: 874 people per sq. mile

LANGUAGES: French Creole*, English*, French*

RELIGIONS: Roman Catholic 82%.

Anglican 6%, other (including Muslim) 6%,

other Christian 4%, Hindu 2%

ETHNIC MIX: Creole 89%, Indian 5%,

other 4%, Chinese 2%

GOVERNMENT: Presidential system

CURRENCY: Sevchelles rupee = 100 cents

Sierra Leone

The west African state of Sierra Leone achieved independence from the UK in 1961. Today, trying to recover from ten years of devastating civil war, it is one of the world's poorest nations.

GEOGRAPHY

Flat plain, running the length of the coast, stretches inland for 83 miles (133 km). Beyond, forests rise to highlands near neighboring Guinea in the northeast.

CLIMATE

Hot tropical weather, with very high rainfall and humidity. The dusty, northeastern *harmattan* wind blows November–April.

PEOPLE & SOCIETY

Mende and Temne are the major ethnic groups. Freetown's citizens are largely descended from slaves freed from Britain and the US, resulting in a strongly Anglicized Creole culture in the capital. The countryside is less developed. A brutal civil war broke out in 1991 and was not properly resolved until a 2001 peace agreement. Two million people were displaced during the conflict. A deadly Ebola outbreak hit the country in 2014.

THE ECONOMY

Aid is vital: reconstruction will take years. Diamond exports, though smuggling is rife. Rutile and bauxite also mined. Coffee and cocoa are cash crops, but most farming is subsistence.

NSIGHT: The British philanthropist Granville Sharp set up a settlement for freed slaves in Freetown in 1787

FACTFILE

OFFICIAL NAME: Republic of Sierra Leone

DATE OF FORMATION: 1961

CAPITAL: Freetown
POPULATION: 6.1 million
TOTAL AREA: 27,698 sq. miles

(71,740 sq. km)

DENSITY: 221 people per sq. mile

LANGUAGES: Mende, Temne, Krio,

English*

RELIGIONS: Muslim 60%, Christian 30%,

traditional beliefs 10%

ETHNIC MIX: Mende 35%, Temne 32%, other 21%, Limba 8%, Kuranko 4% GOVERNMENT: Presidential system

CURRENCY: Leone = 100 cents

Singapore

Linked to the southernmost tip of the Malay peninsula by a causeway, Singapore was established as a trading settlement in 1819. It is now one of Asia's most important commercial centers.

GEOGRAPHY

Little remains of the original vegetation on Singapore Island. The other 54 much smaller islands are little more than swampy jungle.

CLIMATE

Equatorial. Hot and humid, with heavy rainfall all year round.

PEOPLE & SOCIETY

Chinese majority includes oldestablished English-speaking Straits
Chinese and more recent immigrants.
Median income is highest in Indian households and lowest in Malay households. Significant expatriate workforce. Aging population: cash incentives, longer maternity leave aim to boost birth rate. Society is highly regulated; official campaigns aim to improve public behavior. Crime is low; punishment can be severe. Living standards are among world's highest.

THE ECONOMY

Wealth from success as entrepôt and center of high-tech industries, such as electronics and pharmaceuticals. Leads research in new biotechnologies. All food, energy, and water imported. Worst-ever recession in 2008–2009.

INSIGHT: Chewing gum was banned outright from 1992 to 2004

FACTFILE

OFFICIAL NAME: Republic of Singapore

DATE OF FORMATION: 1965

CAPITAL: Singapore

POPULATION: 5.4 million

TOTAL AREA: 250 sq. miles

(648 sq. km)

DENSITY: 22,881 people per sq. mile

LANGUAGES: Mandarin*, Malay*, Tamil*, English*

RELIGIONS: Buddhist 55%, Taoist 22%, Muslim 16%, Hindu, Christian, and Sikh 7%

ETHNIC MIX: Chinese 74%, Malay 14%,

Indian 9%, other 3%

GOVERNMENT: Parliamentary system

CURRENCY: Singapore dollar = 100 cents

EUROPE Slovakia

Landlocked in central Europe, Slovakia became a separate state in 1993, splitting ex-communist Czechoslovakia in two. It joined the EU in 2004 and the eurozone five years later.

GEOGRAPHY

The Tatra Mountains stretch along the northern border with Poland. Southern lowlands include the fertile Danube plain.

CLIMATE

Continental. Moderately warm summers and steady rainfall. Cold winters with heavy snowfalls.

PEOPLE & SOCIETY

The majority Slovaks are the dominant group. The Magyars (Hungarians) seek protection of their language and culture, backed by Hungary. Magyar parties exist in the political mainstream, and on occasion form part of the ruling coalition. Ethnic Czechs have dual citizenship. Roma are unrepresented and face significant discrimination. Rural eastern regions are least developed.

THE ECONOMY

Heavy industry, especially cars. Exports hit by 2007–2009 global downturn. Inexpensive workforce. Rising foreign investment. High unemployment, budget deficits. Successful privatizations.

NSIGHT: From 1526 to 1784 Bratislava, then known as Pozsony, served as the capital of Hungary

FACTFILE

OFFICIAL NAME: Slovak Republic

DATE OF FORMATION: 1993
CAPITAL: Bratislava

POPULATION: 5.5 million **TOTAL AREA:** 18,859 sq. miles

(48,845 sq. km)

DENSITY: 290 people per sq. mile

LANGUAGES: Slovak*, Hungarian (Magyar), Czech RELIGIONS: Roman Catholic 69%, other 13%, nonreligious 13%, Greek Catholic (Uniate) 4%, Orthodox Christian 1%

ETHNIC MIX: Slovak 86%, Magyar 10%,

Roma 2%, Czech 1%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Slovenia

Lying at the junction of central Europe and the Balkans, Slovenia seceded from socialist Yugoslavia in 1991. In 2004, it became the first former Yugoslav state to join the EU.

GEOGRAPHY

Alpine terrain with hills and mountains. Forests cover almost half the country's area. There is a short coastline on the Adriatic Sea

CLIMATE

Mediterranean climate on the small coastal strip. The alpine interior has continental extremes.

PEOPLE & SOCIETY

Long historical association with western Europe, accounts for the "Alpine" rather than "Balkan" outlook of Slovenia's people, despite close similarities to other former Yugoslavs. The absence of sizable Serb or Croat minorities made for a relatively peaceful secession from Yugoslavia. There are small communities of Italians and Magyars (Hungarians) in the southwest and east respectively.

THE ECONOMY

First new EU member to join eurozone (in 2007). Export-oriented, so vulnerable to global economic trends. Competitive manufacturing industry. Sizable state-owned sector remains.

NSIGHT: A wheel found in a marsh in 2003 is claimed to be the world's oldest, pre-dating 3000 BCE

FACTFILE

OFFICIAL NAME: Republic of Slovenia

DATE OF FORMATION: 1991 CAPITAL: Liubliana POPULATION: 2.1 million TOTAL AREA: 7820 sq. miles

(20,253 sq. km)

DENSITY: 269 people per sa. mile

LANGUAGES: Slovenian*

RELIGIONS: Roman Catholic 58%, other 28%. Atheist 10%, Orthodox Christian 2%,

Muslim 2%

ETHNIC MIX: Slovene 83%, other 12%, Serb 2%, Croat 2%, Bosniak 1%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

Solomon Islands

The Solomons archipelago comprises several hundred coral reef islands scattered in the southwestern Pacific. Most of the population live on the six largest islands.

GEOGRAPHY

The six largest islands are volcanic, mountainous, and thickly forested. Flat coastal plains provide the only cultivable land.

CLIMATE

Northern islands are hot and humid all year round; farther south a cool season develops. November–April wet season brings cyclones.

PEOPLE & SOCIETY

Almost all Solomon Islanders are Melanesian. Animist beliefs exist alongside Christianity. Tensions are regional; Guadalcanal natives (Isatabu) fought against immigrant Malaitan workers in the 1998–2000 conflict, displacing thousands and ruining the economy. In 2003, Australian-led peacekeepers arrived. A new devolved "state system" has granted outlying islands more autonomy and brought a semblance of stability.

THE ECONOMY

Subsistence farming and fishing sustain 75% of people. Cash crops are copra and cocoa. Gold deposits. Civil conflict bankrupted the government, closed the main gold mine, and cut trade links. Forests have been depleted.

NSIGHT: The battle for Japaneseheld Guadalcanal was the first major US offensive in the Pacific War during World War II

500m/1640ft Sea Level 0 200 km 0 200 miles

FACTFILE

OFFICIAL NAME: Solomon Islands

DATE OF FORMATION: 1978

CAPITAL: Honiara
POPULATION: 600.000

TOTAL AREA: 10,985 sq. miles (28,450 sq. km)

DENSITY: 56 people per sq. mile **LANGUAGES:** English*, Pidgin English,

Melanesian Pidgin, c. 120 others

RELIGIONS: Church of Melanesia (Anglican) 34%, Roman Catholic 19%, other 19%, South Seas Evangelical Church 17%, Methodist 11%

ETHNIC MIX: Melanesian 93%, Polynesian 4%,

Micronesian 2%, other 1%

GOVERNMENT: Parliamentary system

CURRENCY: Solomon Is dollar = 100 cents

Somalia

A semiarid state occupying the Horn of Africa, Somalia was formed from the Italian and British colonies of Somaliland.

Conflict has left it without effective government since 1991.

GEOGRAPHY

Highlands in the north, flatter scrub-covered land to the south.

Coastal areas are more fertile.

CLIMATE

Very dry, except for the north coast, which is hot and humid. The interior has among the world's highest average annual temperatures.

PEOPLE & SOCIETY

The clan system forms the basis of commercial, political, and social life. The minority Bantu are traditionally seen as socially inferior to Somalis. Since the 1991 coup, Somalia has lacked strong central authority. Somaliland claims independence, and Puntland autonomy. Islamist militias controlled rump Somalia by 2009, and al-Shabab still holds sway in the south. A new federal structure was formulated in 2012 ahead of the latest attempt to form a national government.

THE ECONOMY

Ongoing war. All goods, except arms, are in short supply. Piracy, banditry. Few natural resources. Prone to drought; latest famine in 2011–2012 killed 260,000. Somaliland is more stable, but its trade is hampered by lack of global recognition.

NSIGHT: Until 1973, Somali was an

FACTFILE

OFFICIAL NAME: Federal Republic

of Somalia

DATE OF FORMATION: 1960
CAPITAL: Mogadishu

POPULATION: 10.5 million TOTAL AREA: 246,199 sq. miles

(637,657 sg. km)

DENSITY: 43 people per sq. mile **LANGUAGES:** Somali*. Arabic*.

English, Italian

RELIGIONS: Sunni Muslim 99%,

Christian 1%

ETHNIC MIX: Somali 85%, other 15% GOVERNMENT: Nonparty system

CURRENCY: Somali shilin = 100 senti

South Africa

After 80 years of white minority rule, South Africa held its first multiracial, multiparty elections in 1994. Victory for the blacks marked the symbolic overturning of long years of apartheid.

GEOGRAPHY

Much of the interior is grassy *veld*. Desert in the west and far north. Mountains east, south, and west.

CLIMATE

Warm, temperate, and dry.
Cape Town has a Mediterranean climate.
Semiarid in the west.

PEOPLE & SOCIETY

The majority black population now dominates politically, but the minority white community still controls the economy. A small black middle class is growing, but unemployment among blacks remains high. Over five million people are HIV-positive, but the fight against AIDS is hampered by social attitudes. Violent crime is a problem.

NSIGHT: Over the last century, South Africa has produced over half of the world's gold

THE ECONOMY

Africa's largest, most developed economy. Leading mineral producer, notably metals, diamonds, coal. Tourism is also key. Wealth gap has widened: jobs, housing, and better access to basic services are needed to fight poverty.

FACTFILE

OFFICIAL NAME: Republic of South Africa DATE OF FORMATION: 1934

CAPITALS: Pretoria: Cape Town:

Bloemfontein

POPULATION: 52.8 million

TOTAL AREA: 471,008 sq. miles (1,219,912 sq. km)

DENSITY: 112 people per sq. mile

LANGUAGES: English*, isiZulu*, isiXhosa*, Afrikaans*, 7 other official languages*

RELIGIONS: Christian 68%, animist and traditional beliefs 29%, Muslim 2%, Hindu 1%

ETHNIC MIX: Black 80%, White 9%,

Colored 9%, Asian 2%

GOVERNMENT: Presidential system

CURRENCY: Rand = 100 cents

South Sudan

A long civil war in Sudan led to independence in 2011 for the mainly Christian southern part. The landlocked new state is poor and lacks vital infrastructure, despite its oil reserves.

GEOGRAPHY

The White Nile flows through South Sudan, from remote forest areas into the world's largest swamp, the Sudd.

CLIMATE

Tropical South Sudan's long, heavy rains result in some areas getting cut off. January to March is drier.

PEOPLE & SOCIETY

Most people are subsistence farmers. Village life is based on extended families; arranged marriages involve the payment of bride-price. There are over 60 language groups. The common cause of independence engendered ethnic unity. The Sudanese People's Liberation Movement, whose armed wing led the fighting, holds power in the new country, but in 2013 a fallout between president and vice president spiraled into civil war, exposing ethnic divisions between Dinka and Nuer.

THE ECONOMY

Needs foreign aid for humanitarian crisis and development. Issues over oil revenue and borders remain unresolved with Sudan, which controls sole oil export pipeline. Inherited foreign debt.

INSIGHT: Decades of fighting from 1983 left over four million internally displaced

FACTFILE

OFFICIAL NAME: Republic of South Sudan

DATE OF FORMATION: 2011

CAPITAL: Juba

POPULATION: 11.3 million

TOTAL AREA: 248,777 sq. miles

(644,329 sq. km)

DENSITY: 45 people per sq. mile

LANGUAGES: English*, Arabic, Dinka, Nuer, Zande, Bari, Shilluk, Lotuko

RELIGIONS: Over half of the population follow Christian or traditional beliefs

ETHNIC MIX: Dinka 40%, Nuer 15%, Bari 10%, Azande 10%, Shilluk 10%, Arab 10%, other 5%

GOVERNMENT: Transitional regime

CURRENCY: South Sudan pound = 100 piastres

FUROPE

Spain

At its unification under Ferdinand and Isabella in 1492, Spain occupied a pivotal position between Europe, Africa, the North Atlantic, and the Mediterranean.

GEOGRAPHY

Mountain ranges in the north, center, and south, with a huge central plateau. Mediterranean lowlands. Verdant valleys in the northwest.

CLIMATE

Maritime in north. Hotter and drier in south. The central plateau has an extreme climate.

PEOPLE & SOCIETY

A vigorous ethnic regionalism, suppressed under Franco's fascist regime, now flourishes. There are 17 autonomous regions. People remain churchgoing, though Roman Catholic teachings on social issues are often flouted. Spanish women are increasingly emancipated, with strong political representation.

INSIGHT: Over 3000 festivals and feasts take place each year in Spain

THE ECONOMY

Exports food, wine. Few natural resources. Large fishing fleet. Tourism, motor industry hit by global downturn; soaring unemployment since abrupt end of construction boom. Austerity program aim to cut debt and deficits. A target for economic migrants from Africa.

FACTFILF

OFFICIAL NAME: Kingdom of Spain

DATE OF FORMATION: 1492

CAPITAL: Madrid

POPULATION: 46.9 million TOTAL AREA: 194,896 sq. miles

(504,782 sq. km)

DENSITY: 243 people per sq. mile

LANGUAGES: Spanish*, Catalan*, Galician*,

Basque*

RELIGIONS: Roman Catholic 96%, other 4%

ETHNIC MIX: Castilian Spanish 72%. Catalan 17%, Galician 6%, Basque 2%,

Roma 1%, other 2%

GOVERNMENT: Parliamentary system

CURRENCY: Furo = 100 cents

The teardrop-shaped island of Sri Lanka is separated from India by the Palk Strait. Ethnic Tamil rebels – the Tamil Tigers – were defeated in 2009, after a brutal 26-year civil war.

GEOGRAPHY

The main island is dominated by rugged central highlands. Fertile northern plains are dissected by rivers. Much of the land is tropical jungle.

CLIMATE

Tropical, with breezes on the coast and cooler air in highlands. Northeast is driest and hottest.

PEOPLE & SOCIETY

The Sinhalese are mostly Buddhist, while Tamils are mostly Hindu. Moors are the Muslim descendants of Arab traders, Tamils were the minority group favored by the British colonists. Majority-Sinhalese power since independence in 1948 fueled tensions, erupting into civil war in 1983. The eventual government victory in 2009 made this the only rebel insurgency ever defeated in modern times.

THE ECONOMY

Garment industry. Remittances. Major tea exporter. End of costly civil war; return of foreign investment and tourists. Decade of strong GDP growth.

INSIGHT: Sri Lanka elected the world's first woman prime minister, Sirimavo

Bandaranaike in 1960 50 km

FACTFILF

OFFICIAL NAME: Democratic Socialist

Republic of Sri Lanka

DATE OF FORMATION: 1948

CAPITAL: Colombo / Sri Javewardenapura Kotte

POPULATION: 21.3 million

TOTAL AREA: 25,332 sq. miles (65,610 sq. km)

DENSITY: 852 people per sq. mile

LANGUAGES: Sinhala*, Tamil*, English RELIGIONS: Buddhist 69%, Hindu 15%,

Muslim 8%. Christian 8%

FTHNIC MIX: Sinhalese 74% Tamil 18%

Moor 7%, other 1%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Sri Lanka rupee = 100 cents

Sudan

The secession of the black African south in 2011 left Sudan as Africa's third-largest country. Darfur in the west is suffering a terrible humanitarian crisis.

GEOGRAPHY

Lies within the upper Nile basin.

Mostly arid plains. Highlands border the
Red Sea in the northeast.

CLIMATE

North is hot, arid desert with constant dry winds. Rainy season lasting a few months in the south.

PEOPLE & SOCIETY

About two million people are nomads. There are many ethnic groups. Islamic law, imposed by the Arab majority, restricts women's freedoms and alienated the non-Muslim south, which finally seceded in 2011 after prolonged conflict. Ethnic violence by Arab militias in Darfur since 2003 has killed 300,000 people and created a huge refugee crisis within Sudan and in neighboring Chad and CAR. President Bashir faces an international arrest warrant for crimes against humanity.

THE ECONOMY

Oil reserves reduced by secession of South. Cotton, sesame, gum arabic. Violence and drought hamper farming. Millions of people displaced. Large debt.

NSIGHT: Sudan has more pyramids than Egypt: over 200 structures remain from ancient Nubian kingdoms on the Nile

FACTFILE

OFFICIAL NAME: Republic of the Sudan

DATE OF FORMATION: 1956 CAPITAL: Khartoum POPULATION: 38 million TOTAL AREA: 718,722 sg. miles

(1,861,481 sq. km)

DENSITY: 53 people per sq. mile

LANGUAGES: Arabic*, Nubian, Beja, Fur **RELIGIONS:** Nearly the whole population is

Muslim (mainly Sunni)

ETHNIC MIX: Arab 60%, other 18%, Nubian

10%, Beja 8%, Fur 3%, Zaghawa 1% GOVERNMENT: Presidential system CURRENCY: New Sudanese pound

= 100 piastres

Suriname

Suriname is a former Dutch colony on the north coast of South America. Democracy was restored in 1991, after almost 11 years of military rule. The Netherlands is still a major donor of aid.

GEOGRAPHY

Mostly covered by tropical rainforest. Coastal plain rises to central plateaus and the Guiana Highlands.

CLIMATE

Tropical. Hot and humid, but cooled by trade winds. High rainfall, especially in the interior.

PEOPLE & SOCIETY

The Dutch brought laborers from South Asia and Java. Independence saw mass emigration: around 350,000 Surinamese live in the Netherlands. Of those left, over 85% live near the coast, the rest in scattered rainforest communities. Indigenous Amerindians only number a few thousand. Bosnegers descended from runaway African slaves fought the military government in the late 1980s. Under civilian rule, each group has had a political party representing its interests.

THE ECONOMY

Alumina and gold are the key exports. Rice and bananas are main cash crops. Oil production and tourism are growing. Excessive bureaucracy.

INSIGHT: In a 1667 Anglo-Dutch deal, Holland gained Suriname but lost New Amsterdam (now New York)

FACTFILF

OFFICIAL NAME: Republic of Suriname DATE OF FORMATION: 1975

CAPITAL: Paramaribo POPULATION: 500,000

TOTAL AREA: 63,039 sq. miles (163,270 sq. km)

DENSITY: 8 people per sq. mile

LANGUAGES: Sranan (Creole), Dutch*, Hindi,

Javanese, Sarnami, Saramaccan, Chinese, Carib RELIGIONS: Christian 48%, Hindu 27%,

Muslim 20%, traditional beliefs 5%

ETHNIC MIX: E Indian 27%, Creole 18%, Black 15%, lavanese 15%, mixed race 13%, other 12%

GOVERNMENT: Mixed presidential-

parliamentary system

CURRENCY: Surinamese dollar = 100 cents

AFRICA **Swaziland**

The tiny southern African kingdom of Swaziland is crippled with HIV/AIDS and economically dependent on South Africa. Vocal demands for multiparty democracy have been ignored.

GEOGRAPHY

Mainly high plateaus and mountains. Rolling grasslands and low scrub plains to the east. Pine forests on western border.

CLIMATE

Temperatures rise and rainfall declines as the land descends eastward. from high to low grassy veld.

PEOPLE & SOCIETY

One of Africa's most conservative states, though there is pressure from urban-based modernizers, Political system promotes Swazi tradition and is dominated by powerful monarchy. Women face discrimination, Swaziland has the world's highest prevalence of HIV/AIDS: chastity is urged to combat its spread.

INSIGHT: Polygamy is practiced in Swaziland – when King Sobhuza died in 1982, he left 100 widows

THE ECONOMY

Sugarcane is the main cash crop. Wood pulp and soft drink concentrates are also exported. Loss of workforce to HIV/AIDS, and high cost of health care.

FACTFILF

OFFICIAL NAME: Kingdom of Swaziland

DATE OF FORMATION: 1968

CAPITAL: Mbabane POPULATION: 12 million TOTAL AREA: 6704 sq. miles

(17,363 sq. km)

DENSITY: 181 people per sa. mile

LANGUAGES: English*, siSwati*, isiZulu,

Xitsonga

RELIGIONS: Traditional beliefs 40%. other 30% Roman Catholic 20%

Muslim 10%

ETHNIC MIX: Swazi 97%, other 3%

GOVERNMENT: Monarchy CURRENCY: Lilangeni = 100 cents

Sweden

The largest Scandinavian country by both population and area, Sweden has one of the world's most extensive welfare systems and is among the leading proponents of equal rights for women.

GEOGRAPHY

Heavily forested, with many lakes. Northern plateau extends beyond the Arctic Circle. Southern lowlands are widely cultivated.

CLIMATE

Southern coasts warmed by Gulf Stream. Northern areas have more extreme continental climate.

PEOPLE & SOCIETY

The nuclear family forms the basis of society, but the marriage rate is one of the lowest in the world, and cohabitation is now common. The model welfare system is paid for by a high tax burden. Women are well represented at all levels. A minority of 30,000 Sámi lives in the far north. Most industries and the bulk of population are based in and around the southern cities. An EU member since 1995, Sweden has voted not to join the euro.

THE ECONOMY

Companies of global importance, including Volvo, Saab, SFK, Ericsson. Highly developed infrastructure. Up-to-date technology. Skilled workforce.

FACTFILE

OFFICIAL NAME: Kingdom of Sweden

DATE OF FORMATION: 1523 CAPITAL: Stockholm POPULATION: 9.6 million

TOTAL AREA: 173,731 sq. miles (449,964 sq. km)

DENSITY: 60 people per sq. mile **LANGUAGES:** Swedish*, Finnish, Sámi

RELIGIONS: Evangelical Lutheran 75%, other 13%, other Protestant 5%, Muslim 5%, Roman Catholic 2% ETHNIC MIX: Swedish 86%, foreign-born

or first-generation immigrant 12%, Finnish and Sámi 2%

GOVERNMENT: Parliamentary system

CURRENCY: Swedish krona = 100 öre

FUROPE

Switzerland

One of the world's most prosperous countries, Switzerland sits at the center of Europe. It has retained its neutral status through every major European conflict since 1815.

GEOGRAPHY

Mostly mountainous, with river valleys. The Alps cover 60% of its area; the Jura in the west cover 10%. Lowlands lie along the east—west axis.

CLIMATE

Most rain falls in the warm summer months. Winters are snowy, but milder and foggy away from the mountains. Avalanches are a problem.

PEOPLE & SOCIETY

Switzerland is composed of distinct German-Swiss, French-Swiss, and Italian-Swiss linguistic groups. In the east, a 60,000-strong minority speaks Romansch. The country is divided into 26 autonomous cantons (states), each with control over health care, education, housing, and taxation. Public referenda are widely used to decide policy. Society is conservative; marriage is common but divorce is above the EU average rate.

THE ECONOMY

Diversified economy relies on services – the banking sector manages over a quarter of the world's offshore private wealth – and specialized industries (engineering, watches, etc).

NSIGHT: Famed for its neutrality, Switzerland only joined the UN in 2002, and remains outside the EU

FACTFILE

OFFICIAL NAME: Swiss Confederation

DATE OF FORMATION: 1291

CAPITAL: Bern

POPULATION: 8.1 million **TOTAL AREA:** 15,942 sq. miles

(41,290 sq. km)

DENSITY: 528 people per sq. mile

LANGUAGES: German*, Swiss-German, French* Italian* Romansch*

50 miles

RELIGIONS: Roman Catholic 42%, Protestant 35%, other and nonreligious 19%, Muslim 4%

500m/1640ft

200m/656ft

ethnic MIX: German 64%, French 20%, other 9%. Italian 6%. Romansch 1%

GOVERNMENT: Parliamentary system

CURRENCY: Swiss franc = 100 rappen/centimes

GEOGRAPHY

A short stretch of coastal plain is backed by a low range of hills. The Euphrates River cuts through a vast interior desert plateau.

CLIMATE

Mediterranean coastal climate. Inland areas are arid. In winter, snow is common on the mountains.

PEOPLE & SOCIETY

Towns tend to lie within 60 miles (100 km) of the coast. Most Syrians are Sunni Muslim, but the Shi'a Alawis control politics. The authoritarian Assad regime, in power since 1970, fiercely repressed pro-democracy "Arab Spring" protests in 2011, and brutal conflict soon broke out. 200,000 have been killed and ten million are displaced, including many Palestinians and Iraqis formerly sheltering in Syrian refugee camps. Islamic State (IS) jihadists control the Euphrates valley.

colonial rule by many Syrians. Civil war erupted in 2011.

THE ECONOMY

Conflict has destroyed economy.
Oil fields held by rebels, production
down. Sanctions limit exports. Lack of
food, medicines. Infrastructure bombed.

NSIGHT: Syria is an ancient land; there are at least 3500 as yet unexcavated archaeological sites

FACTFILE

OFFICIAL NAME: Syrian Arab Republic DATE OF FORMATION: 1941

CAPITAL: Damascus
POPULATION: 21.9 million
TOTAL AREA: 71,498 sq. miles

(184,180 sq. km)

DENSITY: 308 people per sq. mile

LANGUAGES: Arabic*, French, Kurdish, Armenian, Circassian, Assyrian, Aramaic

RELIGIONS: Sunni Muslim 74%, Alawi (Shi'a sect) 12%, Christian 10%, Druze 3%, other 1%

ETHNIC MIX: Arab 90%, Kurdish 9%, Armenian, Turkmen, and Circassian 1%

GOVERNMENT: Presidential system

CURRENCY: Syrian pound = 100 piastres

The republic of Taiwan (formerly Formosa) is on an island 80 miles (130 km) off the southeast coast of mainland China, which still considers it to be a renegade province.

GEOGRAPHY

Mountain region covers two-thirds of the island. Highly fertile lowlands and coastal plains.

Tropical monsoon. Hot and humid. Typhoons July–September. Snow falls in mountains in winter.

PEOPLE & SOCIETY

Most Taiwanese are Han Chinese, descendants of the 1644 migration of the Ming dynasty from the mainland. The modern republic was created in 1949, when the nationalist Kuomintang was expelled from the mainland following Communist victory in the civil war. 100,000 emigrés established themselves as a ruling class. Initial resentment has subsided as a new Taiwan-born generation has taken over the reins of power. The aboriginal minority suffers discrimination.

THE ECONOMY

Successful economy of small, adaptable companies. High-tech goods: TVs, computers, and semiconductors. Rising trade, investment with China.

NSIGHT: Taiwan lost its seat at the UN to Beijing in 1971: both claim to represent "China"

FACTFILE

OFFICIAL NAME: Republic of China (ROC)

DATE OF FORMATION: 1949 CAPITAL: Taibei (Taipei) POPULATION: 23.3 million

TOTAL AREA: 13,892 sq. miles (35,980 sq. km)

DENSITY: 1871 people per sq. mile **LANGUAGES:** Amov Chinese.

Mandarin Chinese*, Hakka Chinese
RELIGIONS: Buddhist, Confucianist,
and Taoist 93%, Christian 5%, other 2%
ETHNIC MIX: Han Chinese (pre-20th-century
migration) 84%, Han Chinese (20th-century
migration) 14%, Aboriginal 2%
GOVERNMENT: Presidential system

CURRENCY: Taiwan dollar = 100 cents

Tajikistan

Tajikistan lies landlocked on the western slopes of the Pamirs in central Asia. Soon after the breakup of the USSR in 1991, civil war erupted between ruling communists and Islamists.

GEOGRAPHY

Mainly mountainous: bare slopes of the Pamir ranges, with fast-flowing rivers, cover most of the country. Small but fertile Fergana Valley in northwest.

CLIMATE

Continental extremes in the valleys. Bitterly cold winters in the mountains. Rainfall is low.

PEOPLE & SOCIETY

Unlike the other former Soviet republics of central Asia, Tajikistan is dominated by a people of Persian (Iranian) rather than Turkic origin. The main ethnic conflict is with the Turkic Uzbek minority. Russians are discriminated against; most fled in the 1992–1997 civil war, and standards of living fell dramatically. Islamist militants are active. Two million people work abroad, primarily in Russia.

THE ECONOMY

Mass poverty. Declining cotton revenue. Also exports aluminum. Uranium deposits. Transit route for illicit Afghan opium. Corruption. Needs reforms to attract foreign investment.

INSIGHT: Carpet-making, an ancient tradition learned from Persia, is still a maior source of revenue

FACTFILE

OFFICIAL NAME: Republic of Tajikistan

DATE OF FORMATION: 1991 CAPITAL: Dushanbe POPULATION: 8.2 million TOTAL AREA: 55,251 sq. miles

(143,100 sq. km)

DENSITY: 148 people per sq. mile

LANGUAGES: Tajik*, Uzbek,

Russian

RELIGIONS: Sunni Muslim 95%,

Shi'a Muslim 3%, other 2%

ETHNIC MIX: Tajik 80%, Uzbek 15%, other 3%,

Kyrgyz 1%, Russian 1%

GOVERNMENT: Presidential system

CURRENCY: Somoni = 100 diram

Tanzania

The east African state of Tanzania was formed in 1964 by the union of Tanganyika and the Zanzibar islands. A third of its area is game reserve or national park.

GEOGRAPHY

The mainland is mostly a high plateau lying to the east of the Great Rift Valley. Forested coastal plain. Highlands in the north and south.

CLIMATE

Tropical on the coast and Zanzibar. Semiarid on central plateau, semitemperate in the highlands. March–May rains.

PEOPLE & SOCIETY

99% of people belong to one of 120 small ethnic Bantu groups. Arabs, Asians, and Europeans make up the remaining population. Use of Kiswahili as the lingua franca has eliminated ethnic rivalries. The majority of Tanzanians are subsistence famers.

NSIGHT: At 19,340 ft (5895 m), Kilimanjaro in northeast Tanzania is Africa's highest mountain

THE ECONOMY

Reliant on agriculture, including forestry and cattle. Coffee, cotton, tea, cashew nuts, sisal, and cloves are cash crops. Gold, diamonds, and gems mined. Safari and beach tourism. Debt relief.

FACTFILE

OFFICIAL NAME: United Republic of Tanzania

DATE OF FORMATION: 1964

CAPITAL: Dodoma

POPULATION: 49.3 million **TOTAL AREA:** 364,898 sg. miles

(945,087 sq. km)

DENSITY: 144 people per sq. mile

LANGUAGES: Kiswahili*, Sukuma, Chagga, Nyamwezi, Hehe, Makonde, Yao, English* RELIGIONS: Christian 63%, Muslim 35%, other 7%

ETHNIC MIX: Native African (over 120 tribes) 99%, European, Asian, and Arab 1% GOVERNMENT: Presidential system

CURRENCY: Tanzanian shilling = 100 cents

Thailand lies at the heart of mainland southeast Asia. Continuing rapid industrialization has resulted in massive congestion in the capital and a serious depletion of natural resources.

GEOGRAPHY

One-third is low plateau, drained by tributaries of the Mekong River. Central plain is the most fertile area.

CLIMATE

Tropical. Hot, humid March-May; monsoon rains May-October; cooler season November-March.

PEOPLE & SOCIETY

Buddhism is a national binding force. 600,000 hill tribes-people live in the north and northeast. The Chinese minority is the most assimilated in the region. In the undeveloped far south, Malay Islamists are fighting for secession. Politics has been unstable since the 2006 fall of populist Prime Minister Thaksin; the military intervened again in 2014.

INSIGHT: Thailand, meaning "land of the free," is the only SE Asian nation never to have been colonized

THE ECONOMY

Successful manufacturing, Natural gas reserves. Leading exporter of rice, rubber. Political turmoil. Tourism. though sex industry harms image. Damage from natural disasters.

FACTFILF

OFFICIAL NAME: Kingdom of Thailand

DATE OF FORMATION: 1238

CAPITAL: Bangkok

POPULATION: 67 million

TOTAL AREA: 198,455 sq. miles

(514,000 sq. km)

DENSITY: 340 people per sq. mile

LANGUAGES: Thai*, Chinese, Malay, Khmer,

Mon. Karen, Miao

RELIGIONS: Buddhist 95%, Muslim 4%.

other (including Christian) 1%

ETHNIC MIX: Thai 83%, Chinese 12%, Malay 3%,

Khmer and other 2%

GOVERNMENT: Transitional regime

CURRENCY: Baht = 100 satang

AFRICA

Togo

Togo lies sandwiched between Ghana and Benin in west Africa. General Eyadema ruled from 1967–2005; his son succeeded him. Lomé port is an important entrepôt for regional trade.

GEOGRAPHY

Central forested region bounded by savanna lands to the north and south. Mountain range stretches southwest to northeast.

CLIMATE

Coast hot and humid; drier inland. Rainy season March–July, with heaviest falls in the west.

PEOPLE & SOCIETY

Harsh resentment between Ewe in the south and Kabye in the north. Kabye control the military, but the north is less developed than the south. Extended family is important. Tribalism and nepotism are key factors in everyday life. Some ethnic groups, such as the Mina. have matriarchal societies.

NSIGHT: The "Nana Benz," the entrepreneurial market-women of Lomé, control Togo's retail trade

THE ECONOMY

Most people are farmers. Selfsufficient in staple foods. Togo's main cash crops are coffee and cocoa: cotton has declined. Its phosphate deposits are the most

the most mineral-rich in the world, but easily extractable reserves are depleted and the sector needs investment.

500m/1640ft 200m/656ft Sea Level

0 50 km 0 50 miles

FACTFILE

OFFICIAL NAME: Togolese Republic

DATE OF FORMATION: 1960

CAPITAL: Lomé

POPULATION: 6.8 million **TOTAL AREA:** 21,924 sq. miles

(56,785 sq. km)

DENSITY: 324 people per sq. mile

LANGUAGES: Ewe, Kabye, Gurma,

French*

RELIGIONS: Christian 47%, traditional beliefs 33%. Muslim 14%. other 6%

ETHNIC MIX: Ewe 46%, other African 41%,

Kabye 12%, European 1%

GOVERNMENT: Presidential system

CURRENCY: CFA franc = 100 centimes

Tonga

Tonga is a South Pacific archipelago of 170 islands; only 45 of these islands are inhabited. The king retains significant powers though some democratic reforms were introduced in 2011.

GEOGRAPHY

Easterly islands are generally low and fertile. Those in the west are higher and volcanic in origin.

CLIMATE

Tropical oceanic. Temperatures range between 68°F (20°C) and 86°F (30°C) all year round. Heavy rainfall, especially February–March.

PEOPLE & SOCIETY

Tonga is the last remaining Polynesian monarchy. All land belongs to the crown, but is administered by nobles who allot it to the common people. Respect for traditional values is high, though younger, Westernized Tongans are starting to question some attitudes. The first elected commoner became prime minister in 2006.

INSIGHT: Unique in the Pacific, Tonga was never brought under foreign rule

\$

THE ECONOMY

Squashes and vanilla exported.
Remittances. Potential for tourism and fisheries. Large debt owed to China for rebuilding of capital's business district, destroyed in 2006 prodemocracy riots.

FACTFILE

OFFICIAL NAME: Kingdom of Tonga

DATE OF FORMATION: 1970
CAPITAL: Nuku'alofa

POPULATION: 106,322

TOTAL AREA: 289 sq. miles (748 sq. km) DENSITY: 382 people per sq. mile

LANGUAGES: English*, Tongan*

RELIGIONS: Free Wesleyan 41%, other 17%, Roman Catholic 16%, Church of Jesus Christ of Latter-Day Saints 14%, Free Church of Tonga 12%

ETHNIC MIX: Tongan 98%, other 2%

GOVERNMENT: Monarchy

CURRENCY: Pa'anga (Tongan dollar)

= 100 seniti

NORTH & CENTRAL AMERICA

Trinidad & Tobago

The two islands of the former UK colony of Trinidad and Tobago are the most southerly of the Caribbean Windward Islands, lying just 9 miles (15 km) off the coast of Venezuela.

GEOGRAPHY

Both islands are hilly and wooded. Trinidad has a rugged mountain range in the north, and swamps on its east and west coasts

CLIMATE

Tropical, with July-December wet season. Escapes the region's hurricanes, which pass to the north.

PEOPLE & SOCIETY

Trinidad's East Indian community is the Caribbean's largest and holds onto its Muslim and Hindu heritage. There are tensions with the mainly Christian blacks; political parties are divided along race lines. Blacks form the majority on Tobago. High rates of kidnapping and murder are an issue

INSIGHT: Trinidad and Tobago is the birthplace of steel bands and Calypso music

THE ECONOMY

Oil and natural gas: major provider of liquefied natural gas to US, but reserves are declining fast. Associated industries: second-largest producer of methanol. Tourism on wildlife-rich Tobago.

FACTFILF

OFFICIAL NAME: Republic of Trinidad

and Tobago

DATE OF FORMATION: 1967 CAPITAL: Port-of-Spain POPULATION: 1.3 million

TOTAL AREA: 1980 sq. miles (5128 sq. km)

DENSITY: 656 people per sq. mile

LANGUAGES: English Creole, English*, Hindi, French, Spanish

RELIGIONS: Roman Catholic 26%. Hindu 23%. other 23%, Protestant 22%, Muslim 6% ETHNIC MIX: East Indian 40%, Black 38%. mixed race 20%. White, Chinese, other 2%

GOVERNMENT: Parliamentary system CURRENCY: Trin & Tob dollar = 100 cents

Tunisia

A French north African colony until 1956, Tunisia was relatively liberal in social terms, but in 2011 protesters ousted the dictatorial president, triggering the "Arab Spring" across the region.

GEOGRAPHY

Mountains in the north are surrounded by plains. Vast, low-lying salt pans in the center. To the south lies the Sahara Desert

CLIMATE

Summer temperatures are high. The north is often wet and windy in winter. Far south is arid.

PEOPLE & SOCIETY

The population is almost entirely of Arab-Berber descent, with Jewish and Christian minorities. Many still live in extended family groups of three or four generations. Women have better rights than in most other Arab countries and make up a quarter of the workforce. The low birth rate is a result of a longstanding family planning policy. The Islamist-led transitional government elected in 2011 was replaced by a consensus government in 2014.

THE ECONOMY

Competitive and diversified. Expanding manufacturing. Exports olives, dates, citrus fruit, phosphates. Instability, affecting tourism. Free trade with EU.

INSIGHT: Tunisia was the center of trading empires from the 9th

century BCE Menzel **TUNIS** Hammamet Monastir Kairouan Îles de Kasserine Kerkenah ALGERIA

FACTFILF

OFFICIAL NAME: Tunisian Republic DATE OF FORMATION: 1956

CAPITAL: Tunis

POPULATION: 11 million

TOTAL AREA: 63,169 sq. miles

(163,610 sq. km)

DENSITY: 183 people per sq. mile

LANGUAGES: Arabic* French

RELIGIONS: Muslim (mainly Sunni) 98%,

Christian 1%, Jewish 1%

FTHNIC MIX: Arab and Berber 98%, Jewish 1%,

European 1%

GOVERNMENT: Transitional regime

CURRENCY: Tunisian dinar =

1000 millimes

EUROPE / ASIA

Turkey

Lying partly in the region of eastern Thrace in Europe, but mostly in Asia, Turkey's position gives it significant influence in the Mediterranean, the Black Sea, and the Middle East.

GEOGRAPHY

Asian Turkey (Anatolia) is dominated by two mountain ranges, separated by a high, semidesert plateau. Coastal regions are fertile.

CLIMATE

Coast has a Mediterranean climate. Interior has cold, snowy winters and hot, dry summers.

PEOPLE & SOCIETY

Despite racial diversity,
Turkey has a strong sense of
national identity, and close links
with other Turkic states. Kurds,
the largest minority, based in
the southeast, have waged a
violent campaign for greater
autonomy intermittently since 1984.
The current political dominance of
Islamists challenges Turkey's cherished
identity as a secular state. It has applied
to join the EU, but progress will be slow.

THE ECONOMY

Liberalized economy, boosted by self-sufficient agriculture, and textiles, tourism, and manufacturing sectors.

Route of Asian oil pipelines to Europe.

NSIGHT: Turkey had two of the seven wonders of the ancient world: the tomb of King Mausolus at Halicarnassus (now Bodrum), and the temple of Artemis at Ephesus

FACTFILE

OFFICIAL NAME: Republic of Turkey

DATE OF FORMATION: 1923

CAPITAL: Ankara

POPULATION: 74.9 million **TOTAL AREA:** 301,382 sq. miles

(780,580 sq. km)

DENSITY: 252 people per sq. mile

LANGUAGES: Turkish*, Kurdish, Arabic,

Circassian, Armenian, Greek, Georgian, Ladino **RELIGIONS:** Muslim (mainly Sunni) 99%,

other 1%

ETHNIC MIX: Turkish 70%, Kurdish 20%,

other 8%, Arab 2%

GOVERNMENT: Parliamentary system

CURRENCY: Turkish lira = 100 kurus

Turkmenistan

Stretching from the Caspian Sea into the central Asian desert, Turkmenistan has had less upheaval than most ex-Soviet states, under President Niyazov's dictatorial rule (1991–2006).

GEOGRAPHY

Low Garagum Desert covers 80% of the country. Mountains on southern border with Iran. Fertile Amu Darya Valley in north.

CLIMATE

Arid desert climate with extreme summer heat, but sub-freezing winter temperatures.

PEOPLE & SOCIETY

The Turkmen were once largely nomadic, and the tribal unit remains strong, with population clustered around desert oases. "Turkmenization" of government, education, and religion has strained relations with Uzbek and Russian minorities. Political reform since Niyazov's sudden death in 2006 led to multiparty elections in 2013, though all seats were won by the former sole party and Niyazov's successor runs a similarly authoritarian regime.

THE ECONOMY

State-controlled, though there is some private investment. Natural gas and oil are main resources. Overintensive farming of cotton. Black market.

INSIGHT: President Niyazov created an elaborate personality cult, styling himself as Turkmenbashi – "head" of all Turkmen

FACTFILE

OFFICIAL NAME: Turkmenistan

DATE OF FORMATION: 1991

CAPITAL: Asgabat

POPULATION: 5.2 million

TOTAL AREA: 188,455 sq. miles

(488,100 sq. km)

DENSITY: 28 people per sq. mile

LANGUAGES: Turkmen*, Uzbek, Russian,

Kazakh, Tatar

RELIGIONS: Sunni Muslim 89%, Orthodox

Christian 9%, other 2%

ETHNIC MIX: Turkmen 85%, other 6%,

Uzbek 5%, Russian 4%

GOVERNMENT: Presidential system

CURRENCY: New manat = 100 tenge

Tuvalu

One of the world's smallest, most isolated states,
Tuvalu lies in the central Pacific. The nine islands were linked to
the Gilbert Islands (Kiribati) as a UK colony until independence.

GEOGRAPHY

A series of coral atolls, none more than 15 ft (4.6 m) above sea level. Poor soils restrict vegetation to bush, coconut palms, and breadfruit trees.

CLIMATE

Hot all year round. Heavy annual rainfall. Hurricane season brings many violent storms.

PEOPLE & SOCIETY

People are mostly Polynesian.
Around half the population lives on
Funafuti, where government jobs are
based. Life is communal and traditional.
Most people live by subsistence farming,
digging pits out of the coral to grow
crops. Fresh water is precious, due
to frequent droughts.

NSIGHT: Low-lying Tuvalu, like the Maldives, is set to disappear with rising sea levels

\$ THE EC

THE ECONOMY

World's smallest economy.

Remittances from Tuvaluan seafarers. Sale of fishing licenses. Copra, stamps, and coins exported. Income from trust fund and the lease of .tv Internet suffix.

FACTFILE

OFFICIAL NAME: Tuvalu
DATE OF FORMATION: 1978

CAPITAL: Fongafale, on Funafuti Atoll

POPULATION: 10,698 TOTAL AREA: 10 sq. miles (26 sq. km)

DENSITY: 1070 people per sq. mile

LANGUAGES: Tuvaluan, Kiribati, English*

RELIGIONS: Church of Tuvalu 97%, Baha'i 1%, Seventh-day Adventist 1%, other 1%

seventin-day Adventist 1%, other i.

ETHNIC MIX: Polynesian 96%,

Micronesian 4%

GOVERNMENT: Nonparty system
CURRENCY: Australian dollar and

Tuvaluan dollar = 100 cents each

Uganda

Landlocked in east Africa, Uganda has a history of ethnic strife. Under President Museveni, steps have been taken to restore peace and to rebuild the economy and democracy.

GEOGRAPHY

Predominantly a large plateau with the Ruwenzori mountain range and the Great Rift Valley in the west. Lake Victoria lies to the southeast. Vegetation is of savanna type.

CLIMATE

Altitude and the influence of the lakes modify the equatorial climate. Rain falls throughout the year; spring is the wettest period.

PEOPLE & SOCIETY

Mostly rural population comprising 13 main ethnic groups. President Museveni has worked hard to break down ethnic animosities, but a noticeable north-south divide persists, with most development in the south. After two decades of brutal clashes (1987-2008), the Ugandan army is still pursuing remnants of the Lord's Resistance Army across the DRC. South Sudan, and the CAR.

THE ECONOMY

Resource-rich, but undeveloped and poor. Exports coffee, fish, tea, and flowers. Oil exploration. Hydroelectric power is reducing oil imports. Great potential from mining. Debt relief.

INSIGHT: Lake Victoria is the world's third-largest lake

FACTFILF

OFFICIAL NAME: Republic of Uganda

DATE OF FORMATION: 1962

CAPITAL: Kampala

POPULATION: 37.6 million

TOTAL AREA: 91,135 sq. miles

(236,040 sq. km)

DENSITY: 488 people per sq. mile

LANGUAGES: Luganda, Nkole, Chiga, Lango, Acholi, Teso, Lugbara, English*

RELIGIONS: Christian 85%, Muslim (mainly

Sunni) 12%, other 3%

ETHNIC MIX: Other 50%, Baganda 17%,

Banyakole 10%, Basoga 9%, Iteso 7%, Bakiga 7%

GOVERNMENT: Presidential system CURRENCY: Uganda shilling = 100 cents

FUROPE Ukraine

The former "breadbasket of the Soviet Union." Ukraine lies on the Black Sea. Divisions between pro-Russian sentiments and pro-European nationalism erupted into civil war in 2014.

GEOGRAPHY

Mainly fertile steppes and forests. Carpathian Mountains in west, Crimean chain in south. Pripet Marshes in northwest

CLIMATE

Mainly continental climate, with distinct seasons. Southern Crimea has Mediterranean climate.

PEOPLE & SOCIETY

Over 90% of people in the west are Ukrainian, but in cities in the east and south, and in Crimea, Russians form a majority. Tatars returned to Crimea after the Soviet Union's collapse and comprise around 12% of the population there. Pro-Russian president Yanukovych's refusal to sign an EU deal provoked protests that ousted him from power in 2014. Russia responded by backing eastern rebels and annexing Crimea.

THE ECONOMY

Minerals: 5% of global reserves. Political instability, and conflict in the east. Slow reform of land laws, holding back agriculture. Oil/natural gas transit from Russia and the Caspian to Europe: natural gas price disputes with Russia.

INSIGHT: Ukraine means "on the border," referring to its

2000m/6562ft

position on the edge of the old Russian Empire

FACTFILF

OFFICIAL NAME: Ukraine **DATE OF FORMATION: 1991**

CAPITAL: Kiev

POPULATION: 45.2 million TOTAL AREA: 223,089 sq. miles

(603,700 sq. km)

DENSITY: 194 people per sq. mile

LANGUAGES: Ukrainian*. Russian.

Tatar

RELIGIONS: Christian (mainly Orthodox) 95%, other 5%

ETHNIC MIX: Ukrainian 78%. Russian 17%.

other 5%

GOVERNMENT: Presidential system CURRENCY: Hrvvna = 100 kopivkas

United Arab Emirates

Bordering the Gulf on the northern coast of the Arabian Peninsula, the seven states of the UAE are Abu Dhabi, Dubai, Sharjah, Ajman, Umm al Qaywayn, Ras al Khaymah, and Fujayrah.

GEOGRAPHY

Mostly flat, semiarid desert with dunes, salt pans, and occasional oases. Cities are watered by extensive irrigation systems.

CLIMATE

Summers are humid, despite minimal rainfall. Sand-laden *shamal* winds blow in winter and spring.

PEOPLE & SOCIETY

Emirians, who make up just a quarter of the population, are mostly Sunni Muslims of Bedouin descent, and largely city dwellers. In theory, women enjoy equal rights with men. Poverty is rare and there is no income tax. The 1970s oil boom encouraged the immigration of workers, mostly from Asia. Western expatriates are permitted a virtually unrestricted lifestyle. Islamism, however, is a growing force among the young.

THE ECONOMY

Major oil and natural gas exporter; plentiful reserves. Dynamic Dubai: free trade zone, financial center (but 2008 global downturn caught overextended banks). Water is scarce. Imports most food. Some emirates are less developed.

INSIGHT: Mina Jabal Ali, in Dubai, is the largest man-made port in the world

FACTFILE

OFFICIAL NAME: United Arab Emirates

DATE OF FORMATION: 1971 CAPITAL: Abu Dhabi

POPULATION: 9.3 million **TOTAL AREA:** 32,000 sq. miles

(82,880 sq. km)

DENSITY: 288 people per sq. mile

LANGUAGES: Arabic*, Farsi, Indian and

Pakistani languages, English

RELIGIONS: Muslim (mainly Sunni) 96%,

Christian, Hindu, and other 4%

ETHNIC MIX: Asian 60%, Emirian 25%,

other Arab 12%, European 3% GOVERNMENT: Monarchy

CURRENCY: UAE dirham = 100 fils

FUROPE

United Kingdom

Separated from continental Europe by the English Channel, the UK consists of Great Britain (England, Wales, and Scotland), several smaller islands, and Northern Ireland.

GEOGRAPHY

Rugged uplands dominate the landscape of Scotland, Wales, and northern England. All of the peaks in the United Kingdom over 4000 ft (1219 m) are in highland Scotland. The Pennine mountains. known as the "backbone of England," run the length of northern England. Lowland England rises into several ranges of rolling hills, and there is an interconnected system of rivers and canals. Over 600 islands, many uninhabited, lie west and north of the Scottish mainland

CLIMATE

Generally mild, temperate, and highly changeable. Rain is fairly well distributed throughout the year. The west is generally wetter than the east, and the south warmer than the north. Winter snow is common in upland areas.

PEOPLE & SOCIETY

Scottish and Welsh people have a stronger sense of separate identity than the English: both Scotland and Wales have some self-government, as does Northern Ireland In 2014 Scotland rejected independence in a referendum. Other ethnic minorities account for 5% of the population; more than half of them were born in the UK. Asian women in particular can be socially isolated. Asians and West Indians in most cities face deprivation and social stress, but white working-class youths were also evident when innercity rioting erupted in 2011. Income inequality is greater now than in 1884, when records began. In key areas such as policing, multiethnic recruitment has made little progress. Marriage is in decline. Over 40% of all births occur outside marriage, but most of them to cohabiting couples. Singleparent households account for just over a quarter of all families.

FACTFILE

OFFICIAL NAME: United Kingdom of Great Britain and Northern Ireland

DATE OF FORMATION: 1707

CAPITAL: London

POPULATION: 63.1 million

TOTAL AREA: 94,525 sq. miles (244,820 sq. km)

DENSITY: 676 people per sq. mile

LANGUAGES: English*, Welsh, Scottish Gaelic RELIGIONS: Anglican 45%, other and nonreligious 37%, Roman Catholic 9%, Presbyterian 4%, Muslim 3%, Methodist 2% ETHNIC MIX: English 80%, Scottish 9%, other 5%, Welsh 3%, Northern Irish 3% GOVERNMENT: Parliamentary system **CURRENCY:** Pound sterling = 100 pence

\$

THE ECONOMY

World leader in financial services, pharmaceuticals, and defense industries. Strong multinationals. Precision engineering and high-tech industries, including biotechnology and telecommunications. Energy sector based on declining North Sea oil and natural gas reserves. Innovative in computer software development. Flexible working practices. Long-term decline of manufacturing sector, particularly heavy industries and car manufacture, partially offset by rise in financial

Nonparticipant in euro. High levels of government, corporate, and consumer debt: banks made major losses in 2007–2009 global downturn. Bailouts and stimulus packages pushed the government's finances further into the red. Tackling the deficit by cuts in spending puts pressure on growth strategy and social programs, with rising unemployment.

INSIGHT: The UK has no formal written constitution, but a stable government system based on Parliament, which originated as a check on royal power in the 13th century

and other services.

NORTH & CENTRAL AMERICA

United States of America

Stretching across the most temperate part of North America, and with many natural resources, the US is the world's leading economic power and third-largest country.

GEOGRAPHY

The US has a varied topography. Forested mountains stretch from New England in the far northeast, giving way to lowlands and swamps in the extreme south. The central plains are dominated by the Mississippi–Missouri River system and the Great Lakes on the Canadian border. The Rocky Mountains in the west contain active volcanoes and drop to the coast across the earthquake-prone San Andreas Fault. The southwest is arid desert. Mountainous Alaska is mostly Arctic tundra.

CLIMATE

There are four main climatic zones. The north and east are continental and temperate, with heavy rainfall, warm summers, and cold winters. Florida and the Deep South are tropical and prone to hurricanes. The southwest is arid desert, with searing summer heat and low rainfall. Southern California is Mediterranean, with hot summers and mild winters

INSIGHT: The United States of America has the world's oldest constitution. Drafted in 1787, it has operated continuously ever since, albeit with numerous amendments

| 2000m/656f | 1000m/328ff | 400 km | 400 miles | 400 miles NORTH & CENTRAL AMERICA

United States of America

INSIGHT: By law, the actual records collected in a United States census must remain confidential for 72 years

PEOPLE & SOCIETY

Although the demographic, economic, and cultural dominance of White Americans is firmly entrenched after over 400 years of settlement, the ethnic balance of the country is shifting. Barack Obama, whose father was African, became the first non-White US president in 2009. The African-American community, originally uprooted by the slave trade, has a strong consciousness. Less well organized socially but more numerous, and faster-growing, the Hispanic community is predicted to number over 30% of the population by 2050. Native Americans, dispossessed in the 19th century, are now among the poorest people. Constitutionally, state and religion are clearly separated. Conservative Christianity, however, is increasingly dominant politically. Living standards are high, but bad diet and insufficient exercise have left over a third of Americans obese.

THE ECONOMY

World's largest economy: huge resource base; well-established high-tech, engineering, and entertainment industries; global spread of US culture. Decline of manufacturing as jobs lost to low-wage economies. The combination of the "war on terrorism" launched after 9/11, military involvement in Afghanistan and Iraq, and a drive to cut taxes sent government debt spiraling. Hurricane Katrina hit oil production in 2005. Then a "bubble" of excessive risky mortgage lending burst and the financial and stock market crisis went global after the Lehman Brothers bank crashed in 2008. An economic incentive programme, combining tax cuts with more public spending, helped lift the economy out of recession, but widened the gaping budget deficit. Obama's government has struggled with this ever since. Pressures to cut spending hurt its social agenda, while conservative opponents denounce tax increases as a threat to growth.

FACTFILE

OFFICIAL NAME: United States of America

DATE OF FORMATION: 1776 CAPITAL: Washington, D.C. POPULATION: 320 million TOTAL AREA: 3,717,792 sq. miles

(9,626,091 sq. km)

DENSITY: 90 people per sa. mile

LANGUAGES: English*, Spanish, other RELIGIONS: Protestant 52%, Roman Catholic

25%, other 20%, Jewish 2%, Muslim 1% ETHNIC MIX: White 60%, Hispanic 17%, African American 14%, Asian 6%, Native American 2%, Hawaiian or Pacific Islander 1%

GOVERNMENT: Presidential system

CURRENCY: US dollar = 100 cents

Uruguay

Situated in southeastern South America, Uruguay returned to civilian government in 1985, after 12 years of military rule. Most land is used for farming: Uruguay is a major wool exporter.

GEOGRAPHY

Low, rolling grasslands cover 80% of the country. Narrow coastal plain. Alluvial floodplain in southwest. Five rivers flow westward and drain into the Uruguay River.

CHMATE

Temperate throughout the country. Warm summers, mild winters, and moderate rainfall

PEOPLE & SOCIETY

Uruguayans are largely second-or third-generation Italians or Spaniards. Wealth derived from cattle ranching enabled the country to establish the first welfare state in South America. Waves of emigration occurred during the economic decline of the 1960s, the period of military rule, and the 1999-2002 economic crisis. Though a Roman Catholic country, Uruguay is liberal in its attitude to religion and all forms are tolerated.

THE ECONOMY

Exports wool, meat, hides, rice, wood, soy. Well-educated workforce. Banking services. Mineral potential.

INSIGHT: Uruguay's rich pastures are ideal for raising livestock; animal products bring in over 40% of export earnings

FACTFILF

OFFICIAL NAME: Eastern Republic

of Uruguay

DATE OF FORMATION: 1828 CAPITAL: Montevideo POPULATION: 3.4 million

TOTAL AREA: 68,039 sq. miles (176,220 sq. km)

DENSITY: 50 people per sq. mile

LANGUAGES: Spanish*

RELIGIONS: Roman Catholic 66%, other and nonreligious 30%, Jewish 2%, Protestant 2%

ETHNIC MIX: White 90%, Mestizo (European-

Amerindian) 6%, Black 4%

GOVERNMENT: Presidential system

CURRENCY: Uruguayan peso =

100 centésimos

Uzbekistan

Sharing what is left of the Aral Sea with neighboring Kazakhstan, Uzbekistan lies on the ancient Silk Road between Asia and Europe. It is the most populous central Asian republic.

GEOGRAPHY

Arid and semiarid plains in much of the west. Fertile, irrigated farmland in the east lies below the peaks of the western Pamirs.

CLIMATE

Harsh continental climate.
Summers can be extremely hot and dry; winters are cold.

PEOPLE & SOCIETY

Complex ethnic makeup. Ex-Communists are in firm control, but traditional social patterns based on clan, religion, and region have reemerged. Constitutional measures aim to control the influence of Islam: activities against Islamists have drawn international condemnation. Most people live in the fertile east. Birth rates are high, and the status of women continues to be low.

THE ECONOMY

Highly regulated. Reserves of natural gas, oil, coal, gold (has one of the world's largest gold mines), and other minerals. Cash crop is cotton: requires much irrigation. Grain imports necessary.

NSIGHT: The Aral Sea holds just a tenth of its former volume of water, due to diversion of rivers for irrigation

FACTFILE

OFFICIAL NAME: Republic of Uzbekistan

DATE OF FORMATION: 1991

CAPITAL: Tashkent

POPULATION: 28.9 million

TOTAL AREA: 172,741 sq. miles

(447,400 sq. km)

DENSITY: 167 people per sq. mile

LANGUAGES: Uzbek*, Russian, Tajik,

Kazakh

RELIGIONS: Sunni Muslim 88%, Orthodox

Christian 9%, other 3%

ETHNIC MIX: Uzbek 80%, other 6%,

Russian 6%, Tajik 5%, Kazakh 3% GOVERNMENT: Presidential system

CURRENCY: Som = 100 tivin

Vanuatu

An archipelago of 82 islands and islets in the South Pacific, Vanuatu was ruled jointly by the UK and France from 1906 until independence in 1980. Politics is democratic but volatile.

GEOGRAPHY

Mountainous and volcanic with coral beaches and dense rainforest. Cultivated land along the coasts.

CLIMATE

Tropical. Temperatures and rainfall decline from north to south

PEOPLE & SOCIETY

Indigenous Melanesians form a majority. Ni-Vanuatu culture is traditional; local social and religious customs are strong, despite centuries of missionary influence. Subsistence farming and fishing are the main activities. 80% of the population lives on the 12 main islands. Women have lower social status than men and payment of bride-price is common.

INSIGHT: With 112 indigenous tongues, Vanuatu has the world's highest per capita density of languages

THE ECONOMY

Reliant on aid. Main exports are copra (dried coconut), kava, cocoa, and beef. Tourism. Offshore banking: rules tightened after international pressure.

FACTFILF

OFFICIAL NAME: Republic of Vanuatu

DATE OF FORMATION: 1980

CAPITAL: Port Vila **POPULATION: 300.000**

TOTAL AREA: 4710 sq. miles (12,200 sq. km)

DENSITY: 64 people per sq. mile

LANGUAGES: Bislama (Melanesian pidgin)*.

English*, French*, other indigenous languages RELIGIONS: Presbyterian 37%, other 19%,

Anglican 15%, Roman Catholic 15%, traditional beliefs 8%. Seventh-day Adventist 6%

ETHNIC MIX: ni-Vanuatu 94%. European 4%.

other 2%

GOVERNMENT: Parliamentary system

CURRENCY: Vatu = 100 centimes

Vatican City

The Vatican City, or Holy See, the seat of the Roman Catholic Church, is a walled enclave in the Italian city of Rome. It is the world's smallest fully independent state.

GEOGRAPHY

The Vatican's territory includes 10 other buildings in Rome, plus the papal residence. The Vatican Gardens cover half the City's area.

CLIMATE

Mild winters with regular rainfall. Hot, dry summers with occasional thunderstorms.

PEOPLE & SOCIETY

The Vatican has about 800 permanent inhabitants, including over 100 lay persons. Thousands of lay staff are also employed. Citizenship can be acquired through long-term residence and holding a position within the City. The reigning pope has supreme legislative and judicial powers, and holds office for life. Though the Vatican City is officially neutral, papal opinion has a great influence on the world's 1.2 billion Roman Catholics.

THE ECONOMY

Investments and voluntary contributions made by Catholics worldwide (known as Peter's Pence) are backed up by tourist revenue and the issue of Vatican stamps and coins.

INSIGHT: The Vatican City is the spiritual center for one in six of the world's population

FACTFILF

OFFICIAL NAME: State of the Vatican City

DATE OF FORMATION: 1929 CAPITAL: Vatican City POPULATION: 839 TOTAL AREA: 0.17 sq. miles

(0.44 sq. km)

DENSITY: 4935 people per sq. mile

LANGUAGES: Italian* Latin*

RELIGIONS: Roman Catholic 100% ETHNIC MIX: Cardinals are from many nationalities, but Italians form the largest group. Most resident lay persons are Italian. The current pope is from Argentina.

GOVERNMENT: Papal state CURRENCY: Furo = 100 cents

Venezuela

Lying on the southern shores of the Caribbean, Venezuela was the first of Spain's colonies to seek independence. Despite large oil revenues, many Venezuelans still live in poverty.

GEOGRAPHY

Andes Mountains and the Maracaibo lowlands in the northwest. Central grassy plains are drained by the Orinoco River system. Forested Guiana Highlands in the southeast.

CLIMATE

Tropical. Hot and humid. Uplands are cooler. Orinoco plains are alternately parched or flooded.

PEOPLE & SOCIETY

Venezuela is historically a "melting pot," with immigrants from Europe and all over Latin America. The few indigenous Amerindians live in remote areas. Venezuela has one of the most urbanized societies in the region, with most of its population living in the northern cities. The left-wing rhetoric of President Hugo Chávez (1999–2013) raised opposition within Venezuela from urban society, and from the US.

\$

THE ECONOMY

Oil accounts for 95% of exports; world's largest reserves. Coal, gold, other minerals. Nationalizations are enlarging the inefficient, corruption-prone state sector and deterring foreign investors.

NSIGHT: Venezuela's Angel Falls is the world's tallest waterfall, with a total drop of 3210 ft (979 m)

FACTFILE

OFFICIAL NAME: Bolivarian Republic

of Venezuela

DATE OF FORMATION: 1830

CAPITAL: Caracas

POPULATION: 30.4 million **TOTAL AREA:** 352,143 sg. miles

(912,050 sq. km)

DENSITY: 89 people per sq. mile

LANGUAGES: Spanish*, Amerindian languages

RELIGIONS: Roman Catholic 96%,

Protestant 2%, other 2%

ETHNIC MIX: Mestizo (European–Amerindian) 69%, White 20%, Black 9%, Amerindian 2%

GOVERNMENT: Presidential system

CURRENCY: Bolívar fuerte = 100 céntimos

Vietnam

French rule of Vietnam ended in 1954. Divided at 17°N, the US-backed South fought the Communist North. Reunified after the North's 1975 victory, it is run as a single-party state.

GEOGRAPHY

A heavily forested mountain range separates the northern Red River delta lowlands from the Mekong Delta in the south.

CLIMATE

Cool winters in north; south is tropical, with even temperatures.

PEOPLE & SOCIETY

Ethnic Vietnamese dominate; the Chinese minority was viewed as a corrupt bourgeoisie by the victorious Communists after the war. Mountainbased minorities (montagnards) were also sidelined; tensions persist over the settling of highlands by lowlanders. Women play an active role in society. There is no political or press freedom.

NSIGHT: Intense US bombing and defoliant spraying in the 1962–1975 Vietnam War has scarred the landscape

THE ECONOMY

from 1986: now one of fastest-growing economies. Major rice exporter. Cheap labor. Strong manufacturing: textiles, electrical goods. Diverse resource base.

FACTFILE

OFFICIAL NAME: Socialist Republic

of Vietnam

DATE OF FORMATION: 1976

CAPITAL: Hanoi

POPULATION: 91.7 million

TOTAL AREA: 127,243 sq. miles (329,560 sq. km)

DENSITY: 730 people per sq. mile

LANGUAGES: Vietnamese*, Chinese, Thai, Khmer, Muong, Nung, Miao, Yao, Jarai RELIGIONS: Other 74%, Buddhist 14%, Roman Catholic 7%, Cao Dai 3%, Protestant 2%

ETHNIC MIX: Vietnamese 86%, other 8%, Tay 2%, Thai 2%, Muong 2%

GOVERNMENT: One-party state

CURRENCY: Dông = 10 hao = 100 xu

Yemen

Located in southern Arabia, Yemen was formerly two countries: the People's Democratic Republic of Yemen (south and east) and the Yemen Arab Republic (northwest) were united in 1990.

GEOGRAPHY

Mountainous west with a fertile strip along the Red Sea. Arid desert and mountains elsewhere.

CLIMATE

Desert climate, modified by altitude, which affects temperatures by as much as 54°F (30°C).

PEOPLE & SOCIETY

Almost entirely of Arab and Bedouin descent, most Yemenis are Sunni Muslims. of the Shafi sect. In rural and northern areas, tribalism and Islamic orthodoxy are strong and most women wear the veil Tension continues between cosmopolitan Aden and the more conservative north. Islamists have a growing political role. Popular protests that began in the 2011 "Arab Spring" ended President Saleh's 33-year rule. Foreigners are subject to attacks and kidnappings.

THE ECONOMY

Instability deters investment. Considerable oil and natural gas reserves. Agriculture is the largest employer: gat (mild narcotic), coffee, and cotton.

INSIGHT: Mokha, on the Red Sea, gave its name to the first coffee beans exported to Europe in the 1600s

FACTFILF

OFFICIAL NAME: Republic of Yemen

DATE OF FORMATION: 1990

CAPITAL: Sana

POPULATION: 24.4 million

TOTAL AREA: 203,849 sq. miles

(527,970 sq. km)

DENSITY: 112 people per sa. mile

IANGUAGES: Arabic*

RELIGIONS: Sunni Muslim 55%

Shi'a Muslim 42%, Christian, Hindu,

and lewish 3%

ETHNIC MIX: Arab 99%, Afro-Arab, Indian.

Somali, and European 1%

GOVERNMENT: Transitional regime CURRENCY: Yemeni rial = 100 fils

Zambia

Bordered to the south by the Zambezi River, Zambia lies at the heart of southern Africa. In 1991, it made a peaceful transition from single-party rule to multiparty democracy.

A high savanna plateau, broken by mountains in northeast. Vegetation mainly trees and scrub.

CLIMATE

Tropical, with three seasons: cool and dry, hot and dry, and wet. Southwest is prone to drought.

PEOPLE & SOCIETY

There are more than 70 different ethnic groups, but there are fewer tensions than in many African states. Major groups are the Bemba (in the northeast), Tonga (south), Nyanja (east), and Lozi (west). There are also thousands of refugees, mostly from the DRC and Angola. A National Gender Policy was issued in 2000 to redress inequalities between the sexes. The standard of living has fallen in real terms since independence. One in seven adults is infected with HIV/AIDS.

THE ECONOMY

Copper: output has risen since 2000, when decades of falling global prices ended. New agricultural exports, notably flowers. Debt relief.

NSIGHT: Spray from Musi-o-Tunya (Victoria Falls) can be seen up to 20 miles (35 km) away

FACTFILE

OFFICIAL NAME: Republic of Zambia

DATE OF FORMATION: 1964

CAPITAL: Lusaka

POPULATION: 14.5 million TOTAL AREA: 290,584 sq. miles

(752,614 sq. km)

DENSITY: 51 people per sq. mile

LANGUAGES: Bemba, Tonga, Nyanja, Lozi, Lala-Bisa, Nsenga, English*

RELIGIONS: Christian 63%, traditional beliefs 36% Muslim and Hindu 1%

ETHNIC MIX: Bemba 34%, other African 26%, Tonga 16%, Nyanja 14%, Lozi 9%, European 1%

GOVERNMENT: Presidential system

CURRENCY: New Zamb. kwacha = 100 ngwee

Zimbabwe

Situated in southern Africa, Zimbabwe achieved independence from the UK in 1980. President Robert Mugabe, in power since then, has become increasingly authoritarian.

GEOGRAPHY

High plateaus in center bordered by Zambezi River in the north and Limpopo in the south. Rivers crisscross central area.

CLIMATE

Tropical, though moderated by the high altitude. Wet season November-March. Drought is common in the eastern highlands.

PEOPLE & SOCIETY

Two main ethnic groups: Shona in the north and east, and Ndebele in the south. Shona outnumber Ndebele by four to one. Whites are generally far more affluent than blacks. Official efforts to redress this imbalance (such as land redistribution) have become increasingly aggressive. The political opposition to Mugabe joined him in a fractious unity government from 2009 to 2013 in an attempt to rebuild the country.

THE ECONOMY

Undermined by mismanagement, corruption, and international isolation. High unemployment. Abandoned own currency in 2009 after hyperinflation.

INSIGHT: The ruins of the 1000-vear-old city of Great Zimbabwé, after which the country is named, are near modern-day Masvingo

FACTFILF

OFFICIAL NAME: Republic of Zimbabwe

DATE OF FORMATION: 1980

CAPITAL: Harare

POPULATION: 14.1 million

TOTAL AREA: 150,803 sq. miles (390,580 sq. km)

DENSITY: 94 people per sq. mile

LANGUAGES: Shona, isiNdebele, English*

RELIGIONS: Syncretic 50%, Christian 25%, traditional beliefs 24%, other 1% ETHNIC MIX: Shona 71%. Ndebele 16%. other African 11%, White 1%, Asian 1%

GOVERNMENT: Presidential system

CURRENCY: US \$, S African rand, euro, UK £, Botswanan pula, Australian \$, Chinese yuan, Indian rupee, Japanese ven all legal tender

Despite the rapid process of global decolonization since World War II, around eight million people in more than 50 territories around the world continue to live under the protection of Australia, Denmark, France, the Netherlands, New Zealand, Norway, the UK, or the USA. These remnants of former colonial empires may have persisted for economic, strategic, or political reasons and are administered by the protecting country in a variety of ways.

AUSTRALIA

Australia's overseas territories have not been an issue since Papua New Guinea became independent in 1975. Consequently, there is no overriding policy toward them.

Ashmore & Cartier Is. Ref: 124 A3

STATUS: External territory

CLAIMED: 1931 POPULATION: None

AREA: 2 sa miles (5.2 sa km)

Christmas Island Ref: 123 E5

STATUS: External territory
CLAIMED: 1958
CAPITAL: The Settlement

POPULATION: 1530

AREA: 52 sq miles (135 sq km)

Cocos Islands Ref: 123 D5

STATUS: External territory CLAIMED: 1955

CAPITAL: West Island POPULATION: 596

AREA: 5.5 sq miles (14 sq km)

Coral Sea Islands Ref: 126 B4

STATUS: External territory

POPULATION: 8 (Meteorologists)

AREA: 1.2 sq miles (3 sq km)

Heard & McDonald Is. Ref: 123 C7

STATUS: External territory

CLAIMED: 1947 POPULATION: None

AREA: 161 sq miles (417 sq km)

Norfolk Island Ref: 124 D4

ST CL

STATUS: External territory CLAIMED: 1774

CAPITAL: Kingston

population: 2210

AREA: 13 sq miles (34 sq km)

DENMARK

The Faroes and Greenland have had home rule since 1948 and 1979 respectively.

Faroe Islands Ref: 65 F5

STATUS: External territory

CAPITAL: Tórshavn

POPULATION: 49,469

AREA: 540 sq miles (1399 sq km)

Greenland Ref: 64 D3

STATUS: External territory

CLAIMED: 1380 CAPITAL: Nuuk

POPULATION: 56,483

AREA: 836,109 sq miles (2,166,086 sq km)

FRANCE

France's relations with L'Outre-Mer stress interdependence rather than independence. Départements have their own governments. Collectivités have some autonomy.

Clipperton Island Ref: 135 F3

STATUS: Dependency of French Polynesia

CLAIMED: 1935 POPULATION: None

AREA: 3.4 sq miles (9 sq km)

French Guiana Ref: 41 H3

STATUS: Overseas department

CLAIMED: 1817
CAPITAL: Cayenne
POPULATION: 250.109

AREA: 35,135 sq miles (91,000 sq km)

French Polynesia Ref: 127 H4

STATUS: Overseas collectivity CLAIMED: 1843

CLAIMED: 1843 CAPITAL: Papeete POPULATION: 276,831

AREA: 1608 sq miles (4165 sq km)

French Southern & Antarctic Lands

Ref: 123 B6

STATUS: Overseas territory CLAIMED: 1772, 1840, 1843, 1924 CAPITAL: Port-aux-Français

population: 140

AREA: 169,800 sq miles (439,781 sq km)

Guadeloupe Ref: 37 G4

STATUS: Overseas department

CLAIMED: 1635 CAPITAL: Basse-Terre POPULATION: 405,739

AREA: 629 sq miles (1628 sq km)

Martinique Ref: 37 G4

STATUS: Overseas department

CLAIMED: 1635

CAPITAL: Fort-de-France POPULATION: 386,486

AREA: 425 sq miles (1100 sq km)

Mayotte Ref: 61 G2

STATUS: Overseas department

claimed: 1843

CAPITAL: Mamoudzou POPULATION: 212,645

AREA: 144 sq miles (374 sq km)

New Caledonia Ref: 126 D5

STATUS: Special collectivity

CLAIMED: 1853
CAPITAL: Nouméa
POPULATION: 262,000

AREA: 7347 sq miles (19,100 sq km)

Réunion Ref: 61 H4

STATUS: Overseas department

CLAIMED: 1638 CAPITAL: Saint-Denis

POPULATION: 840,974

AREA: 970 sq miles (2500 sq km)

St Barthélemy Ref: 37 G3

STATUS: Overseas collectivity

CLAIMED: 1878
CAPITAL: Gustavia
POPULATION: 7267

AREA: 8 sq miles (21 sq km)

St Martin Ref: 37 E5

STATUS: Overseas collectivity

CLAIMED: 1648
CAPITAL: Marigot
POPULATION: 31,264
AREA: 20 sq miles (53 sq km)

St Pierre & Miquelon Ref: 21 G4 STATUS: Overseas collectivity

CLAIMED: 1604

CAPITAL: Saint-Pierre

AREA: 93 sq miles (242 sq km)

Wallis & Futuna Ref: 127 E4 STATUS: Overseas collectivity

CLAIMED: 1842 CAPITAL: Mata'Utu POPULATION: 15 561

AREA: 106 sq miles (274 sq km)

NETHERLANDS

These islands were once part of the Dutch West Indies. They are now self-governing,

Aruba Ref: 37 E5

\$ C

STATUS: Constituent country CLAIMED: 1636

CAPITAL: Oranjestad

POPULATION: 102,911

AREA: 75 sq miles (194 sq km)

Bonaire Ref: 37 E5

STATUS: Special municipality CLAIMED: 1816

CAPITAL: Kralendijk

AREA: 113 sq miles (294 sq km)

Curação Ref: 37 E5

STATUS: Constituent country CLAIMED: 1815

CAPITAL: Willemstad

POPULATION: 153,500 AREA: 171 sq miles (444 sq km) **Saba** *Ref: 37 G3*

STATUS: Special municipality

CLAIMED: 1816

CAPITAL: The Bottom POPULATION: 1846

AREA: 5 sq miles (13 sq km)

Sint-Eustatius *Ref: 37 G3* STATUS: Special municipality

CLAIMED: 1784 CAPITAL: Oranjestad

POPULATION: 4020 AREA: 8 sq miles (21 sq km)

Sint-Maarten Ref: 37 G3

STATUS: Constituent country CLAIMED: 1648

CAPITAL: Phillipsburg POPULATION: 39,689

AREA: 13 sq miles (34 sq km)

NEW ZEALAND

New Zealand remains responsible for its territories' foreign policy and defense.

Cook Islands Ref: 127 G4

STATUS: Associated territory

CLAIMED: 1901 CAPITAL: Avarua

POPULATION: 13,700

AREA: 91 sq miles (235 sq km)

Niue Ref: 127 F5

STATUS: Associated territory

CLAIMED: 1901 CAPITAL: Alofi

population: 1190

AREA: 102 sq miles (264 sq km)

Tokelau Ref: 127 F3

STATUS: Dependent territory

CLAIMED: 1926 CAPITAL: None

POPULATION: 1337 AREA: 4 sq miles (10 sq km)

NORWAY

There is a NATO base on Jan Mayen. Bouvet Island is a nature reserve.

Bouvet Island Ref: 49 D7

STATUS: Dependency

POPULATION: None

AREA: 22 sq miles (58 sq km)

Jan Mayen Ref: 65 F3 STATUS: Dependency

CLAIMED: 1929

POPULATION: 18 (Meteorologists) AREA: 147 sq miles (381 sq km)

Peter I. Island Ref: 136 A3

STATUS: Dependency
CLAIMED: 1931
POPULATION: None

AREA: 69 sq miles (180 sq km)

Svalbard Ref: 65 F2 STATUS: Dependency

CLAIMED: 1920

CAPITAL: Longyearbyen

AREA: 24,289 sq miles (62,906 sq km)

UNITED KINGDOM

The UK's dependencies are locally governed by a mix of elected and appointed officials.

Anguilla Ref: 37 G3

STATUS: Overseas territory

CAPITAL: The Valley

population: 16,086

AREA: 37 sq miles (96 sq km)

Ascension Island Ref: 49 C5

STATUS: Overseas territory

CLAIMED: 1673

CAPITAL: Georgetown POPULATION: 880

AREA: 34 sq miles (88 sq km)

Bermuda Ref: 17 E6

STATUS: Overseas territory

CAPITAL: Hamilton

POPULATION: 65,024 AREA: 20 sq miles (53 sq km)

British Indian Ocean Territory

Ref: 122 C4 STATUS: Overseas territory

CAPITAL: Diego Garcia

AREA: 23 sq miles (60 sq km)

British Virgin Islands Ref: 37 F3

STATUS: Overseas territory CLAIMED: 1672

CLAIMED: 16/2 CAPITAL: Road Town

POPULATION: 32,680 AREA: 59 sq miles (153 sq km)

Cayman Islands Ref: 36 B3

STATUS: Overseas territory

CLAIMED: 1670 CAPITAL: George Town

POPULATION: 58,435 AREA: 100 sq miles (259 sq km)

Falkland Islands Ref: 47 D7

STATUS: Overseas territory **CLAIMED: 1832** CAPITAL: Stanley

POPULATION: 2840

AREA: 4699 sq miles (12,173 sq km)

Gibraltar Ref. 74 D5

STATUS: Overseas territory CLAIMED: 1713

CAPITAL: Gibraltar

POPULATION: 29185

AREA: 2.5 sq miles (6.5 sq km)

Guernsev Ref: 71 D8

STATUS: Crown Dependency CLAIMED: 1066

CAPITAL: St. Peter Port

POPULATION: 65.849 AREA: 25 sq miles (65 sq km)

Isle of Man Ref: 71 C5

STATUS: Crown Dependency

CLAIMED: 1765 CAPITAL: Douglas

POPULATION: 85 888 AREA: 221 sq miles (572 sq km)

Jersey Ref: 71 D8

STATUS: Crown Dependency

CLAIMED: 1066 CAPITAL: St Helier

POPULATION: 96 513 AREA: 45 sq miles (116 sq km)

Montserrat Ref: 37 G4

STATUS: Overseas territory CLAIMED: 1632

CAPITAL: Brades (de facto)

POPULATION: 5215

AREA: 40 sq miles (102 sq km)

Pitcairn Group of Is. Ref: 125 G4

STATUS: Overseas territory CLAIMED: 1887

CAPITAL: Adamstown

POPULATION: 48

AREA: 18 sq miles (47 sq km)

Saint Helena Ref: 49 D5

STATUS: Overseas territory

CLAIMED: 1673 CAPITAL: lamestown

POPULATION: 7776

AREA: 47 sq miles (122 sq km)

South Georgia & the South Sandwich Islands Ref: 49 C7

STATUS: Overseas territory

CLAIMED: 1775 POPULATION: None

AREA: 1387 sq miles (3592 sq km)

Tristan da Cunha Ref: 49 D6 STATUS: Overseas territory

CLAIMED: 1612 CAPITAL: Edinburgh POPULATION: 264

AREA: 38 sq miles (98 sq km)

Turks & Caicos Islands Ref: 37 F2 **STATUS**: Overseas territory

CLAIMED: 1766

CAPITAL: Cockburn Town

POPULATION: 33.098 AREA: 166 sq miles (430 sq km)

UNITED STATES

Commonwealth territories are self-governing and an integral part of the US. Unincorporated territories have varying degrees of autonomy.

American Samoa Ref: 127 F4

STATUS: Unincorp. territory CLAIMED: 1900 CAPITAL: Pago Pago

POPULATION: 55,165

AREA: 75 sq miles (195 sq km)

Baker & Howland Islands Ref: 127 E2

STATUS: Unincorporated territory

CLAIMED: 1856

AREA: 0.5 sq miles (1.4 sq km)

Guam Ref: 126 B1

STATUS: Unincorp. territory CLAIMED: 1898 CAPITAL: Hagåtña

POPULATION: 165,124 AREA: 212 sq miles (549 sq km)

Jarvis Island Ref: 127 G2

STATUS: Unincorporated territory CLAIMED: 1856

POPULATION: None

AREA: 1.7 sq miles (4.5 sq km) **Iohnston Atoll** Ref: 125 E1

STATUS: Unincorporated territory

CLAIMED: 1858

AREA: 1 sq mile (2.8 sq km)

Kingman Reef *Ref: 127 F2* **STATUS:** Unincorporated territory

CLAIMED: 1856 POPULATION: None

AREA: 0.4 sq miles (1 sq km)

Midway Islands Ref: 134 D2 STATUS: Unincorporated territory

CLAIMED: 1867 CAPITAL: None POPULATION: 40

AREA: 2 sq miles (5.2 sq km)

Navassa Island Ref: 36 D3

STATUS: Unincorporated territory

CLAIMED: 1856

POPULATION: None AREA: 2 sq miles (5.2 sq km)

Northern Mariana Islands Ref: 124 C1

STATUS: Comm. territory

CLAIMED: 1947 CAPITAL: Saidan

POPULATION: 53,855 AREA: 177 sq miles (457 sq km)

Palmyra Atoll Ref: 127 G2

STATUS: Incorporated territory

CLAIMED: 1898 POPULATION: None AREA: 5 sq miles (12 sq km)

Puerto Rico Ref: 37 F3

STATUS: Comm. territory

CLAIMED: 1898 CAPITAL: San Juan

POPULATION: 3.62 million AREA: 3515 sq miles (9104 sq km)

Virgin Islands Ref: 37 F3

STATUS: Unincorp. territory

CLAIMED: 1917

CAPITAL: Charlotte Amalie

population: 104,737

AREA: 137 sq miles (355 sq km)

Wake Island Ref: 124 D1

STATUS: Unincorporated territory

CLAIMED: 1898 CAPITAL: None

POPULATION: 150 (US air base) AREA: 2.5 sq miles (6.5 sq km)

International organizations

This listing provides acronym definitions for the main international organizations concerned with worldwide economics, trade, and defense, plus an indication of membership.

ASEAN

Association of Southeast Asian Nations

established: 1967

MEMBERS: Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines,

Singapore, Thailand, Vietnam

CIS

Commonwealth of Independent States

ESTABLISHED: 1991

MEMBERS: Arm., Az., Belarus, Kaz., Kyrgy., Mold., Russia, Tajik., Turkmen.*, Ukraine*, Uzhek *! Inofficial members

COMM The Commonwealth of Nations ESTABLISHED: 1931; evolved out of the British Empire. Formerly known as the British Commonwealth of Nations. MEMBERS: 53 (Fiji currently suspended)

EU European Union

ESTABLISHED: 1965; formerly known as EEC (European Economic Community) and EC

(Economic Community)

MEMBERS: Austria, Belg., Bulg., Croatia, Cyprus, Czech Rep., Denmark, Est., Fin., Fr., Ger., Greece, Hung., Ireland, Italy, Lat., Lith., Lux., Malta, Neth., Pol., Port., Rom., Slvka., Slvna., Spain, Swed., UK

G8 Group of 8
ESTABLISHED: 1994

MEMBERS: Canada, France, Germany, Italy,

Japan, Russia, UK, US

IMF International Monetary Fund

(UN agency) ESTABLISHED: 1945

MEMBERS: 188

NAFTA

North American Free Trade Agreement

ESTABLISHED: 1994

MEMBERS: Canada, Mexico, US

NATO

North Atlantic Treaty Organization

ESTABLISHED: 1949

MEMBERS: Albania, Belg., Bulg., Canada, Croatia, Czech Rep., Denmark, Est., France, Ger., Greece, Hung., Iceland, Italy, Lat., Lith., Lux., Neth., Norway, Poland, Port., Rom., Slovakia, Slovenia, Spain, Turkey, UK, US

OPEC Organization of Petroleum

Exporting Countries ESTABLISHED: 1960

MEMBERS: Algeria, Angola, Ecuador, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia. United Arab Emirates. Venezuela

UN United Nations

MEMBERS: 193; all nations are represented, except Taiwan and Kosovo. The Vatican City has "observer status" only. In 2012, a UN resolution granted Palestine the status of "non-member observer state"

WTO World Trade Organization

ESTABLISHED: 1995

MEMBERS: 160 (including EU, Hong Kong, Macao)

Abbreviations

S South

This glossary provides a comprehensive guide to the abbreviations used in this atlas.

abbrev. abbreviation Afgh. Afghanistan Amh. Amharic anc. ancient Ar. Arabic Arm. Armenia/Armenian Aus. Australia Aust. Australia Az. Azerbaijan

Bas. Basque Bel. Belorussian Belg. Belgium/Belgian Bos. & Herz. Bosnia & Herzegovina Bul. Bulgarian Bulg. Bulgaria Bur. Burmese

C Central

C. Cape
Cam. Cambodian
Cast. Castilian
Chin. Chinese
Comm. Commonwealth
Cord. Cordillera (Sp. mts.)
Cz. Czech

D.C. District of ColumbiaDan. DanishDominican Rep. DominicanRepublic

Czech Rep. Czech Republic

E East Emb. Embalse Eng. English Eq. Guinea Equatorial Guinea Est. Estonia/Estonian

Faer. Faeroese Fin. Finland/Finnish Flem. Flemish Fr. France/French Geo. Georgia Geor. Georgian Ger. Germany/German

Gk. Greek

Heb. Hebrew Hung. Hungary/Hungarian

I. Island Ind. Indonesia, Indonesian Is. Islands

It. Italian

Kaz. Kazakhstan/Kazakh Kep. Kepulauan (Ind. island group) Kir. Kirghiz Kor. Korean Kos. Kosovo Kurd. Kurdish

Kyrgy. Kyrgyzstan

L. Lake, Lago
Lat. Latvia
Latv. Latvian
Leb. Lebanon
Liech. Liechtenstein
Lith. Lithuania/Lithuanian

Lith. Lithuania/Lithuanian
Lux. Luxembourg

Mac. Macedonia

Med. Sea Mediterranean Sea
Mon. Montenegro
Mold. Moldova
Mt. Mount/Mountain

N North N. Korea North Korea Neth. Netherlands

Mts. Mountains

N. Korea North Kore Neth. Netherlands NW Northwest NZ New Zealand

P. Pulau (Ind. island)

Peg. Pegunungan (Ind. mountain range) Per. Persian Pol. Poland/Polish Port. Portugal, Portuguese prev. previously R. River, Rio, Rio Res. Reservoir Rom. Romania/Romanian Rus. Russian Russ. Fed. Russian Federation

S. Korea South Korea SA South Africa SCr. Serbian and Croatian Serb. Serbia Slvka. Slovakia Slvna. Slovenia Som. Somali Sp. Spanish St, St. Saint Str. Strait Swed. Swedish Switz. Switzerland

Tajik. Tajikistan Th. Thai Turk. Turkish Turkm. Turkmen Turkmen. Turkmenistan

U.A.E. United Karab Emirates UK United Kingdom Ukr. Ukrainian Uninhab. Uninhabitable Unincorp. Unincorporated Urug. Urugayan US United States of America Uzb. Uzbek Uzbeksitan

var. variant Vdkhr. Vodokhranilishche (Rus. reservoir) Vdskh. Vodoskhovyshche (Ukr. reservoir)

W West W. Sahara Western Sahara Wel. Welsh

Yugo. Yugoslavia

Ven Venezuela

Zamb. Zambian

Aabenraa — Albany

Α

Aabenraa Denmark 67 A8
Aachen Germany 76 A4
Aalborg Denmark 67 B7
Aalst Belgium 69 B5
Aba Nigeria 57 G5
Ābādān Iran 102 C4
Abadan Turkmenistan prev.
Bezmein, Büzmeýin
104 B3
Abashiri Japan 112 D2
Abéché Chad 58 D3
Aberdeen Scotland, UK 70 D3
Aberdeen South Dakota. USA

25 E2 Aberdeen Washington, USA 26 A2 Aberystwyth Wales, UK 71 C6

Abhā Saudi Arabia 103 B6 Abidjan Côte d'Ivoire 56 D5 Abilene Texas, USA 29 F3 Abomey Benin 57 F4 Abu Dhabi capital of United Arab Emirates var. Abū Çaby 103 D5

Abuja capital of Nigeria
57 G4

57 G4
Abū Zaby see Abu Dhabi
Acapulco Mexico 33 E5
Acarai Mountains mountain
range Brazil/Guyana 41 F3
Acarigua Venezuela 40 D1
Accra capital of Ghana 57 E5
Acklins Island

The Bahamas 36 D2 Aconcagua, Cerro peak Argentina 46 B4

A Coruña Spain Cast. La Coruña 74 C1

ACT see Australian Capital Territory

Adalia see Antalya Adalia, Gulf of see Antalya Körfezi

'Adan Yemen Eng. Aden 103 B7

Adana Turkey var. Seyhan 98 D4 Adapazarı Turkey var. Sakarya 98 B2 Ad Dahnā' desert Saudi Arabia

103 C5 Ad Dakhla Western Sahara

Ad Dakhla Western Sahara 52 A4

Ad Dawḥah see Doha
Addis Ababa capital of Ethiopia
Amh. Ādīs Ābeba 55 C5

Adelaide Australia 131 B6
Adélie, Terre d' territory

Adélie, Terre d' territory Antarctica 136 C4

Aden see 'Adan

Aden, Gulf of sea feature Indian Ocean 122 A3

Adige river Italy 78 C2 Ādīs Ābeba see Addis Ababa

Adıyaman Turkey 99 E4 Adriatic Sea Mediterranean Sea 78 D4

Aegean Sea Mediterranean Sea Gk. Aigaío Pélagos, Turk. Ege Denizi 87 D5

Aeolian Islands see Isole Eolie Afghanistan country C Asia 104-105

Africa 50-51

Africa, Horn of physical region Ethiopia/Somalia 122 A3

Afyon Turkey prev. Afyonkarahisar 98 B3

Afyonkarahisar see Afyon Agadez Niger 57 G3

Agadir Morocco 52 B2 Agassiz Fracture Zone tectonic feature Pacific Ocean

feature Pacific Ocean 135 E4

Agen France 73 B6 Āgra India 116 D3

Agrigento Italy 79 C7
Agrínio Greece 87 B5

Aguarico river Ecuador/Peru 40 B4

Aguascalientes Mexico 32 D4 Ahaggar mountains Algeria var. Hoggar 53 E4

Ahmadābād India 116 C4 Ahvāz Iran 102 C4 Ahvenanmaa see Åland

Ahvenanmaa see Åland Aigaío Pélagos see Aegean Sea Aintab see Gaziantep Aïr, Massif de l' region Niger 57 G2

Aix-en-Provence France 73 D6 Aiaccio Corse, France 73 E7

Ajdābiyā Libya 53 G2 Ajmer India 116 D3 Akaba see Al 'Aqabah

Akchâr desert Mauritania 56 C2 Akimiski Island island Canada

Akita Japan 112 D3 Akjoujt Mauritania 56 C2

20 C3

Akmola see Astana Akmolinsk see Astana

Akpatok Island island Canada 21 E1

Akra Kanestron see Palioúri, Akrotírio

Akron Ohio, USA 22 D3

Aksai Chin disputed region China/India 108 B4 Aktau Kazakhstan prev.

Shevchenko 96 A4 Akureyri Iceland 65 E4 Akyab see Sittwe

Alabama state USA 30 D3 Alacant see Alicante

Alajuela Costa Rica 34 D4 Alamogordo New Mexico, USA 28 D3

Åland island group Finland Fin. Ahvenanmaa 67 D6 Al 'Aqabah Jordan var. Akaba

101 B7

Alaska state USA 18

Alaska, Gulf of sea feature
Pacific Ocean 16 C3

Alaska Range mountain range Alaska, USA 18 C3

Albacete Spain 75 E3 Alba Iulia Romania 90 B4 Albania country SE Europe 83 Albany Australia 129 B7 Albany Georgia, USA 31 E3 Albany New York, USA

23 F3 Albany Oregon, USA 26 A3 Albany river Canada 20 B3

Al Basrah — Ammassalik

Al Başrah Iraq var. Basra 102 C4 Al Bavda' Libva 53 G2

Albert, Lake lake Uganda/Dem. Rep. Congo 59 E5 Alberta province Canada 19 E4

Albi France 73 C6 Albuquerque New Mexico, USA

28 D2 Alcácer do Sal Portugal 74 C4 Aldabra Group island group

Sevchelles 61 G2 Alea Mauritania 56 C3

Aleksandriya see Oleksandriya Aleksandropol' see Gyumri

Aleksinac Serbia 82 E4 Alencon France 72 B3

Alessandria Italy 78 B2 Alesund Norway 67 A5

Aleutian Basin undersea feature Bering Sea 134 D1

Aleutian Islands islands Alaska. USA 18 A3 Aleutian Trench undersea

feature Pacific Ocean 134 D1 Alexander Island island

Antarctica 136 A3 Alexandra New Zealand133 B7 Alexandretta see İskenderun

Alexandria see Al Iskandarīvah Alexandria Louisiana, USA

Alexandroúpoli Greece 86 D3 Al Fashir see El Fasher Alföld see Great Hungarian

Plain Algarve region Portugal 74 C4 Algeciras Spain 74 D5

Algeria country N Africa 52-53

Alghero Italy 79 A5 Algiers capital of Algeria 52 D1

Al Hasakah Syria 100 D2 Al Hudavdah Yemen 103 B7 Al Hufūf Saudi Arabia 103 C5 Alicante Spain Cat. Alacant

Alice Springs Australia 130 A4

75 F4

Al Iskandarīyah Egypt Eng. Alexandria 54 B1

Al Ismā'īlīya Egypt Eng. Ismalia

Al Jawf Saudi Arabia 102 B4 Al Jazīrah region Iraq/Syria 100 F2

Al Jīzah Egypt var. El Gîza 54 B1 Al Karak Jordan 101 B6

Al Khalīl see Hebron

Al Khārijah Egypt var. El Khẩrga 54 B2

Al Khums Libya 53 F2

Al Khurtūm see Khartoum Alkmaar Netherlands 68 C2

Al Kufrah Libva 53 H4 Al Lādhiqīyah Syria Eng.

Latakia 100 B3 Allahābād India 117 E4

Allenstein see Olsztvn Allentown Pennsylvania, USA 23 F4

Alma-Ata capital of Kazakhstan Rus./Kaz. Almaty 96 C5

Al Madīnah Saudi Arabia Eng. Medina 102 A5 Al Mafrag Jordan 101 B5

Almalvk Uzbekistan Uzb. Olmalia 105 E2

Al Manāmah see Manama Al Marj Libya 53 G2

Almaty see Alma-Ata Al Mawsil Iraq Eng. Mosul 102 B3

Almelo Netherlands 68 E3 Almería Spain 75 E5

Al Minyā Egypt 54 B2 Al Mukalla Yemen 103 C7

Alofi capital of Niue 127 F5 Alor, Kepulauan island group Indonesia 121 E5

Alps mountain range C Europe 62 D4

Al Oāhirah see Cairo Al Oāmishlī Svria var. Kamishli

Al Ounavtirah Svria 100 B4 Altai Mountains mountain range C Asia 108 C2

Altamura Italy 79 E5

Altar, Desierto de Desert Mexico/USA var. Sonoran Desert 32 A1

Altay China 108 C2 Altay Mongolia 108 D2 Altun Shan mountain range

China 108 C3 Alturas California, USA 26 B4 Al Uasur Eavpt Ena. Luxor

54 B2 Alytus Lithuania Pol. Olita

89 B5 Amadeus, Lake seasonal lake Australia 129 E5

Amakusa-nada island group Japan 113 A6

Amami-Ö-shima island Japan 113 A8

Amarillo Texas, USA 29 E2 Amazon river South America 38 C3

Amazon Basin region C South America 42 D2

Ambania Madagascar 61 G2 Ambarchik Russian Federation 97 G2

Ambato Ecuador 40 A4 Amboasary Madagascar 61 F4 Ambon Indonesia 121 F4

Ambositra Madagascar 61 G3 Ambriz Angola 60 B1

Amdo China 108 C4

Ameland island Netherlands

American Falls Reservoir Reservoir Idaho, USA 26 E4 American Samoa

unincorporated territory USA, Pacific Ocean 127 F4 Amersfoort Netherlands 68 D3 Amga river Russian Federation

95 F2 Amiens France 72 C3

Amindivi Islands island group India 114 C2

Amirante Islands island group Sevchelles 61 H1

Amman capital of Jordan 101 B5

Ammassalik Greenland var. Angmagssalik 64 D4

Ammochostos — Arad

Ammochostos see Gazimağusa

Amorgós island Greece 87 D6

Āmol Iran 102 C3

Amritsar India 116 D2

Amsterdam capital of

Netherlands 68 C3 Amsterdam Island island French Southern and Antarctic Lands 123 C6 Am Timan Chad 58 C3 Amu Darva river C Asia 104 D3 Amundsen Gulf sea feature Canada 19 F2 Amundsen Plain undersea feature Pacific Ocean 136 B4 Amundsen Sea Antarctica 97 G4 Amur river E Asia 97 G4 107 E1 Anabar river Russian Federation 95 E2 Anadolu Dağları see Doğu Karadeniz Dağlariı Anadyr' Russian Federation 97 H1 Anápolis Brazil 43 F4 Anatolia region SE Europe 85 G3 Anchorage Alaska, USA 18 C3 Ancona Italy 78 C3 Andalucía region Spain 74 D4 Andaman Islands island group India 115 H2 119 A5 Andaman Sea Indian Ocean 122 D3 Andes mountain range South America 39 B6 Andiion Uzbekistan Rus. Andizhan 105 F2 Andhra Pradesh state India 115 F1 Andizhan see Andiion Andorra country SW Europe Andorra la Vella capital of Andorra 73 B6 Andros island Greece 87 D5 Andros Island island The Bahamas 36 C1 Angara river C Asia 95 D3 Ángel de la Guarda, Isla island Mexico 32 B2 Angel Falls see Salto Ángel

Angeles Philippines 121 E1 Ángel. Salto waterfall Venezuela Eng. Angel Falls Ångermanälven river Sweden 66 C4 Angers France 72 B4 Anglesev island Wales, UK Anamaassalik see Ammassalik Angola country C Africa 60 Angola Basin undersea feature Atlantic Ocean 49 D6 Angora see Ankara Angoulême France 73 B5 Angren Uzbekistan 105 E2 Anguilla overseas territory UK, West Indies 37 Anhui province China var. Anhwei, Wan 111 C5 Anhwei see Anhui Aniouan island Comoros 61 F2 Ankara capital of Turkey prev. Angora 98 C3 Annaba Algeria 53 E1 An Nafūd desert region Saudi Arabia 102 B4 An Naiaf Iraq var. Naiaf 102 B4 Annapolis Maryland, USA 23 F4 Ann Arbor Michigan, USA 22 C3 Annecy France 73 D5 Anshan China 110 D4 Ansongo Mali 57 E3 Antakya Turkey var. Hatay 98 D4 Antalaha Madagascar 61 G2 Antalva Turkev prev. Adalia 98 B4 Antalva, Gulf of see Antalva Körfezi Antalva Körfezi sea feature Mediterranean Sea Eng. Gulf of Antalya, var. Gulf of Adalia 98 B4 Antananarivo capital of Madagascar prev. Tananarive 61 G3 Antarctica 136 Antarctic Peninsula peninsula Antarctica 136 A2 Antequera Spain 74 D5

Anticosti, Île d' island Canada 21 F3 Antiqua island Antiqua & Barbuda 37 G3 Antiqua & Barbuda country West Indies 37 Anti-Lebanon mountains Lebanon/Svria 100 B4 Antipodes Islands island group New Zealand124 D5 Antofagasta Chile 46 B2 Antsirañana Madagascar 61 G2 Antsohihy Madagascar 61 G2 Antwerp see Antwerpen Antwerpen Belgium Eng. Antwerp 69 C5 Anvana China 110 C4 Aoga-shima island Japan 113 D6 Aomori Japan 112 D3 Aoraki peak New Zealand var. Cook, Mount 133 B6 Aosta Italy 78 A2 Aoukâr Plateau Mauritania 56 D3 Apeldoorn Netherlands 68 D3 Apennines see Appennino Apia capital of Samoa 127 F4 **Appalachian Mountains** mountain range E USA 17 D5 Appennino mountain range Italy Eng. Apennines 78 C4 Apure river Venezuela 40 D2 Agaba see Al 'Agabah Agaba, Gulf of sea feature Red Sea Ar. Khalīi al 'Agabah 101 A8 'Agabah, Khalii al see Agaba, Gulf of Āgchah Afghanistan var. Äacheh 104 D3 Äacheh see Äachah Arabian Basin undersea feature Indian Ocean 122 B3 Arabian Peninsula peninsula Asia 85 H5 94 B5 103 C5 Arabian Sea Indian Ocean 122 B3 Aracaju Brazil 43 H3 Arad Romania 90 B4

Arafura Sea — Aţ Ţalfīlah

Arak's see Aras Aral Sea inland sea Kazakhstan/Uzbekistan 94 C3 Araquane Mali 57 F2 Ararat, Mount peak Turkey var. Great Ararat, Turk. Büyükağrı Dağı 94 F3 Aras river SW Asia Arm. Arak's. Per. Rūd-e Aras. Rus. Araks. Turk Aras Nehri 99 G3 Aras Nehri see Aras Arauca Colombia 40 C2 Arauca river Colombia/ Venezuela 40 C2 Arbīl Iraq Kurd, Hawler 102 B3 Arctic Ocean 18-19 137 Arda river Bulgaria/Greece 86 C3 Ardabīl Iran 102 C3 Ardennes region W Europe 69 D7 Arendal Norway 67 A6 Arensburg see Kuressaare Arequipa Peru 42 B4 Arezzo Italy 78 C3 Argentina country S South America 46-47 Argentine Basin undersea feature Atlantic Ocean 49 B7 Argun river China/Russian Federation 95 E3 Århus Denmark 67 A7 Arica Chile 46 B1 Arizona state USA 28 B2 Arkansas state USA 30 B1 Arkansas river C USA 17 C5 Arkhangel'sk Russian Federation 92 C3 96 C2 Arles France 73 D6 Arlington Texas, USA 29 G3 Arlington Virginia, USA 23 E4 Arlon Belgium 69 D8 Armenia country SW Asia Armenia Colombia 40 B3

Arafura Sea Asia/Australasia

Araquaia river Brazil 43 F3

126 A4

Arāk Iran 102 C3

Araks see Aras

Armidale Australia 131 D5 Arnhem Netherlands 68 D4 Arnhem Land region Australia 128 E2 Arno river Italy 78 B3 Arran island Scotland, UK Ar Raggah Syria 100 C2 Arras France 72 C3 Ar Riyad see Riyadh Ar Rub 'al Khālī desert Asia Eng. Empty Quarter, Great Sandy Desert 103 C6 Ar Rustāg Oman var. Rostak 103 D5 Artesia New Mexico, USA 28 D3 Artigas Uruguay 44 B4 Aru, Kepulauan island group Indonesia 121 G5 Arua Uganda 55 B6 Aruba constituent country Netherlands, West Indies 37 E5 Arusha Tanzania 55 C7 Asad, Buhayrat al Lake Syria Eng. Lake Assad 100 C2 Asadābād Afghanistan 105 E4 Asahikawa Japan 112 D2 Asamankese Ghana 57 E5 Ascension Island overseas territory UK. Atlantic Ocean Ascoli Piceno Italy 78 C4 'Aseb Eritrea var. Assab 54 D4 Ashburton New Zealand 133 C6 Asheville North Carolina, USA Asgabat capital of Turkmenistan prev. Ashkhabad, Poltoratsk 104 C3 Ashkhabad see Aşgabat Ashmore and Cartier Islands Australian external territory Indian Ocean 124 A3 Ash Sharigah United Arab Emirates Eng. Sharjah 103 D5

Asia 94-95 106-107

Asmera 54 C4

Asmara capital of Eritrea Amh.

Asmera see Asmara Assah see 'Aseh As Salt Jordan var. Salt 101 B5 Assamakka Niger 57 F2 Assen Netherlands 68 E2 Assad, Lake see Asad, Buhayrat al As Sulavvil Saudi Arabia 103 R6 As Suwayda' Syria 101 B5 As Suways Egypt Eng. Suez 54 B1 Astana country capital Kazakhstan prev. Akmola. Akmolinsk, Tselinograd, Kaz. Agmola, 96 C4 Astoria Oregon, USA 26 A2 Astrakhan' Russian Federation Astypálaia island Greece 87 D6 Asunción capital of Paraguay 44 B3 Aswān Egypt 54 B2 Asvūt Eavpt 54 B2 Atacama Desert desert Chile 46 R2 Atamyrat prev. Kerki. Turkmenistan 104 D3 Atâr Mauritania 56 C2 Atbara Sudan 54 C3 Athabasca, Lake lake Canada 19 F4 Athens capital of Greece Gk. Athina, prev. Athinai 87 C5 Athens Georgia, USA 31 E2 Athina see Athens Athinai see Athens Athlone Ireland 71 B5 Ati Chad 58 C3 Atlanta Georgia, USA 30 D2 Atlantic City New Jersey, USA 23 F4 Atlantic Ocean 48-49 Atlantic-Indian Basin undersea feature Indian Ocean 136 B1 Atlantic-Indian Ridge undersea feature Atlantic Ocean 49 D7 Atlas Mountains mountain range Morocco 52 C2 At Talfīlah Jordan 101 B6

At Tā'if — Balabac Strait

At Tā'if Saudi Arabia 102 B6 Attapu Laos 119 E5 Attawapiskat Canada 20 C3 Attawapiskat river Canada 20 B3 Attu Island island Alaska, USA 18 A2 Auch France 73 B6 Auckland New Zealand 132 D3 Auckland Islands island group New Zealand124 D5 Augsburg Germany 77 C6 Augusta Australia 129 B7 Augusta Georgia, USA 31 E2 Augusta Maine, USA 23 G2 Aurillac France 73 C5 Aurora Colorado, USA 24 D4 Aurora Illinois, USA 22 B3 Aussia see Ústí nad Labem Austin Texas, USA 29 G4 Australasia 124-125 Australes, Îles island group French Polynesia 125 F4 Austral Fracture Zone tectonic feature Pacific Ocean 125 H4 Australia country Pacific Ocean 124 Australian Alps Australia 131 D7

Australian Capital Territory territory Australia abbrev. A.C.T. 131 D6

Austria country C Europe 77 Auxerre France 72 C4 Avarua capital of Cook Islands 127 G5

Aveiro Portugal 74 C2

Avignon France 73 D6

Ávila Spain 74 D2 Avilés Spain 74 D1 Awbārī Libya 53 F3 Axel Heiberg Island island Canada 19 F1 Axios see Vardar Avacucho Peru 42 B4 Avdarko'l Ko'li lake Uzbekistan

var. Avdarkŭl 104 D2 Avdarkůl see Avdarko'l Ko'li Aydın Turkey 98 A3

Ayer's Rock see Uluru Avr Scotland, UK 70 C4 Avutthava Thailand 119 C5 Avvalık Turkev 98 A3 Azaouâd desert Mali 57 E2 A'zāz Svria 100 B2 Azerbaijan country SW Asia 99 G2

Azores islands Portugal, Atlantic Ocean 48 C3 Azov. Sea of Black Sea Ukr. Azovs'ke More, Rus. Azovskove More 93 A6 91 G4

Azovs'ke More see Azov. Sea of Azovskove More see

Azov, Sea of Azul Argentina 46 D4 Azur, Côte d' coastal region France 73 E6

Az Zargā' Jordan 101 B5 Az Zāwivah Libva 53 F2

Baalbek Lebanon var.

Bagé Brazil 44 C4

R

Ba'labakk 100 B4 Babeldaob Island Palau 124 B2 Babruvsk/Bobruvsk Belarus Rus. Bobruysk 89 D6 Babuyan Channel channel Philippines 121 E1 Bacan, Pulau island Indonesia 121 F4 Bačka Topola Serbia 82 D3 Bacău Romania 90 C4 Badaioz Spain 74 C4 Baden Switzerland 77 E6 Bādiyat ash Shām see Syrian Desert Baffin Bay sea feature Atlantic Ocean 48 R1 Baffin Island island Canada 19 G2 Bafing river Africa 56 C3 Rafoussam Cameroon 58 R4 Bagdad see Baghdad

Baghdad see Baghdad Baghlan Afghanistan 105 E3 Bago Myanmar prev. Pegu 118 B4 Bagoé river Côte d'Ivoire/Mali 56 D4 Baquio Philippines 121 E1 Bahamas. The country West Indies, Atlantic Ocean 36 Baharden see Baharly Baharly Turkmenistan prev. Baharden, Bäherden, Bakharden, Bakherden 104 R3 Bahāwalpur Pakistan 116 C3 Bäherden see Baharly Bahía Blanca Argentina 47 C5 Bahía Islas de la islands Honduras 34 D2 Bahir Dar Ethiopia 54 C4 Bahrain country SW Asia 103 C5 Baia Mare Romania 90 B3 Baikal, Lake see Baykal, Ozero Bairiki capital of Kiribati 127 E2 Baishan China 110 E3 Baja Hungary 81 C7 Baia California peninsula Mexico Eng. Lower California 32 B2

Baghdad capital of Iraq var. Bagdad, Ar. Baghdad 102 B3

Bajo Nuevo island Colombia 35 F2 Baker Oregon, USA 26 C3 Baker & Howland Islands

unincorporated territory USA, Pacific Ocean 125 E2 Bakersfield California, USA 27 C7

Bakharden see Baharly Bakherden see Baharly

Bākhtarān see Kermānshāh Bakı see Baku Baku capital of Azerbaijan

Az. Bakı, var. Baky 99 H2 Baky see Baku

Balabac Strait sea feature South China Sea/Sulu Sea 120 D2

Ba'labakk — Basel

Ba'labakk see Baalbek **Ralakovo** Russian Federation 93 C6 Bālā Murghāb Afghanistan 104 D4 Balaton lake Hungary var. Lake Balaton, Ger. Plattensee 81 C7 Balaton, Lake see Balaton Balbina, Represa Reservoir Brazil 42 D2 Baleares, Islas island group Spain Eng. Balearic Islands 75 H3 Balearic Islands see Baleares, Islas Bali island Indonesia 120 D5 Balıkesir Turkey 98 A3 Balikpapan Indonesia 120 D4 Balkanabat Turkmenistan prev. Nebitdag 104 B2 Balkan Mountains mountain range Bulgaria Bul. Stara Planina 86 C2 Balkhash Kazakhstan 96 C5 Balkhash, Lake see Balkhash, Ozero Balkhash, Ozero lake Kazakhstan Eng. Lake Balkhash 94 C3 Ballarat Australia 131 C7 Balsas river Mexico 33 E5 Bălti Moldova 90 D3 Baltic Port see Paldiski Baltic Sea Atlantic Ocean 67 C7 Baltimore Maryland, USA 23 F4 Baltischport see Paldiski Raltiski see Paldiski Bamako capital of Mali 56 D3 Bambari Central African Republic 58 D4 Bamenda Cameroon 58 B4 Banaba island Kiribati prev. Ocean Island 127 E2 Bandaaceh Indonesia 120 A3 Banda, Laut see Banda Sea Banda Sea sea feature Pacific Ocean Ind. Laut Banda 121 F4

Bandar-e 'Abbās Iran 102 D4

Bandar-e Büshehr Iran 102 C4

Bandar Lampung Indonesia prev. Tanjungkarang 120 C4 Bandar Seri Begawan capital of Brunei 120 D3 Bandon Oregon, USA 26 A3 Bandundu Dem. Rep. Congo 59 C6 Bandung Indonesia 120 C5 Bangalore India 114 D2 Banggai, Kepulauan island group Indonesia 121 E4 Banghāzī Libya Eng. Benghazi 53 G2 Bangka, Palau island Indonesia 120 C4 Bangkok capital of Thailand Th. Krung Thep 119 C5 Bangladesh country S Asia 117 Bangor Northern Ireland, UK Bangor Maine, USA 23 G2 Banqui capital of Central African Republic 59 C5 Bani river Mali 56 D3 Banī Suwavf Egypt var. Beni Suef 54 B1 Bania Luka Bosnia & Herzegovina 82 B3 Baniarmasin Indonesia 120 D4 Baniul capital of Gambia 56 B3 Banks Island island Canada 19 F2 Banks Islands island group Vanuatu, Pacific Ocean 126 D4 Banks Peninsula peninsula New Zealand133 C6 Banks Strait sea feature Tasman Sea 131 C7 Banská Bystrica Slovakia Ger. Neusohl, Hung. Besztercebánya 81 C6 Bantry Bay sea feature Ireland 71 A6 Banyo Cameroon 58 B4 Banzare Seamounts undersea feature Indian Ocean 123 C7 Baotou China 109 F3 Baranavichy/Baranovichi Belarus Rus. Baranovichi, Pol. Baranowicze 89 C6

Baranovichi see Baranavichy/ **Baranovichi** Baranowicze see Baranavichy/ Baranovichi Barbados country West Indies 37 H4 Barbuda island Antiqua & Barbuda 37 G3 Barcaldine Australia 130 C4 Barcelona Spain 75 G2 Barcelona Venezuela 41 E1 **Barcolod City Philippines** 121 E2 Bareilly India 117 E3 Barentsburg Svalbard 65 F2 Barentsøya island Svalbard 65 G2 Barents Sea Arctic Ocean 137 H5 Bari Italy 79 E5 Barinas Venezuela 40 D2 Barisan, Pegunungan mountains Indonesia 120 B4 Barkly Tableland plateau Australia 130 B3 Barlavento, Ilhas de island group Cape Verde var. Windward Islands 56 A2 Bar-le-Duc France 72 D3 Barlee, Lake lake Australia 129 B 5 Barlee Range mountain range Australia 128 B4 **Barnaul** Russian Federation 96 D4 Barnstaple England, UK 71 C7 Barquisimeto Venezuela 40 D1 Barra island Scotland, UK 70 B3 Barranguilla Colombia 40 B1 Barrier Range mountain range Australia 131 C5 Barrow river Ireland 71 B6 Barstow California, USA 27 C7 Bartang river Tajikistan 105 F3 Bartica Guyana 41 G2 Baruun-Urt Mongolia 109 F2 Barwon River river Australia 131 D5 Barvsaw Belarus Rus. Borisov 89 D5 Basarabeasca Moldova 90 D4 Basel Switzerland 77 B6

Basra — Bern

Basra see Al Basrah **Bassein** see Pathein Basse-Terre capital of Guadeloupe 37 G4 Basseterre capital of St Kitts & Nevis 37 G3 Bass Strait sea feature Australia 131 C7 Bastia Corse, France 73 E7 Bastogne Belgium 69 D7 Bata Equatorial Guinea 58 A5 Batangas Philippines 121 E2 Bătdâmbâng Cambodia 119 D5 Bath England, UK 71 D6 Bathurst Canada 21 F4 Bathurst Island island Australia 128 D2 Bathurst Island island Canada 19 F2 Bātin, Wādī al dry watercourse Asia 102 C4 Batman Turkey var. Iluh 99 E4 Batna Algeria 53 E1 Baton Rouge Louisiana, USA 30 B3 Batticaloa Sri Lanka 115 E3 Batumi Georgia 99 F2 Bauru Brazil 44 D2 **Bavarian Alps** mountains Austria/Germany 77 C6 Bavamo Cuba 36 C2 Bayan Har Shan mountain range China 108 D4 Bayanhongor Mongolia 108 D2 Bay City Michigan, USA 22 C3 Baydhabo Somalia 55 D6 Baykal, Ozero lake Russian Federation Eng. Lake Baikal 95 E3 Bayonne France 73 A6 Baýramaly Turkmenistan 104 C3 Bayrūt see Beirut Beaufort Sea Arctic Ocean 137 F2 Beaufort West South Africa 60 D5 Beaumont Texas, USA 29 H4 Beauvais France 72 C3 Béchar Algeria 52 C2

Be'er Sheva' Israel 101 A6 Beijing capital of China var. Pekina 110 C4 Beira Mozambique 61 E3 Beirut capital of Lebanon var. Beyrouth, Bayrūt 100 B4 Beja Portugal 74 C4 Béiaïa Algeria 53 E1 Rek-Rudi see Karshi Békéscsaba Hungary 81 D7 Belarus country E Europe var. Belorusia 89 Relau see Palau **Reicher Islands** islands Canada 20 C2 Beledweyne Somalia 55 D5 Belém Brazil 43 F2 Belfast Northern Ireland, UK 71 B5 Belfort France 72 E4 Belgaum India 114 C1 Belgium country W Europe 69 **Belgorod** Russian Federation 93 A5 Belgrade capital of Serbia SCr. Beograd 82 D3 Belitung, Pulau island Indonesia 120 C4 Belize country Central America Belize City Belize 34 C1 Relle Île island France 72 A4 Belle Isle. Strait of sea feature Canada 21 G3 Bellevue Washington, USA 26 B2 Bellingham Washington, USA 26 B1 Bellingshausen Sea Antarctica 136 A3 Bello Colombia 40 B2 Bellville South Africa 60 C5 Belmopan capital of Belize 34 C1 Belo Horizonte Brazil 45 F1 Belorussia see Belarus Belostok see Białystok Belove More Arctic Ocean Eng. White Sea 63 F1

Belvy, Ostroy island Russian Federation 137 H4 Bend Oregon, USA 26 B3 Bendery see Tighina Bendigo Australia 131 C7 Benevento Italy 79 D5 Bengal, Bay of sea feature Indian Ocean 122 D3 Bengbu China 111 D5 Benghazi see Banghāzī Bengkulu Indonesia 120 B4 Benguela Angola 60 B2 Beni river Bolivia 42 C4 Benidorm Spain 75 F4 Beni-Mellel Morocco 52 C2 Benin country N Africa prev. Dahomev 57 Benin, Bight of sea feature W Africa 57 F5 Benin City Nigeria 57 F5 Beni Suef see Banī Suwavf Ben Nevis mountain Scotland, UK 70 C3 Benue river Cameroon/Nigeria 57 G4 Beograd see Belgrade Berat Albania 83 D6 Berbera Somalia 54 D4 Berbérati Central African Republic 58 C5 Berdyans'k Ukraine 91 G4 Bereket Turkmenistan prev. Gazandzhyk, var. Kazandzhik, Turkm. Gazanjyk 104 B2 Berezina see Byerazino Bergamo Italy 78 B2 Bergen Norway 67 A5 Bergse Maas river Netherlands 68 D4 Bering Sea Pacific Ocean 134 D1 Bering Strait sea feature Bering Sea/Chukchi Sea 134 D1 Berkeley California, USA 27 B6 Berlin capital of Germany 76 D3 Bermejo river Argentina 46 D2 Bermuda overseas territory UK. Atlantic Ocean 48 B3 Bern capital of Switzerland Fr.

Berne 77 B7

Berne — Bonaire

Bloemfontein financial capital

Berne see Bern
Berner Alpen mountain range Switzerland 77 B7
Bertoua Cameroon 59 B5
Besançon France 72 D4
Besztercebánya see Banská Bystrica
Bethlehem West Bank 101 A5
Beyrouth see Beirut
Béziers France 73 C6
Bezmein see Abadan
Bhamo Myanmar 118 B2
Bhāvnagar India 116 C4
Bhōpal India 116 D4
Bhutan country S Asia 117
Biak, Pulau island Indonesia 121 G4
Białystok Poland Rus. Belostok 80 E3
Biel Switzerland 77 B7
Bielefeld Germany 76 B4
Bielitz-Biala see Bielsko-Biała
Bielsko-Biała Poland Ger. Bielitz-Biala 81 C5
Bié Plateau upland Angola 51 C6
Bighorn Mountains mountains C USA 24 C2
Bignona Senegal 56 B3
Big Spring Texas, USA 29 E3
Bihać Bosnia & Herzegovina 82 B3
Bihār state India 117 F3
Bijelo Polje Montenegro 82 D4
Bikāner India 116 C3
Bila Tserkva Ukraine 91 E2
Bilbao Spain 75 E1
Billings Montana, USA 24 C2
Bilma, Grand Erg de desert Niger 57 G3
Biloela Australia 130 D4
Biloxi Mississippi, USA 30 C3
Biltine Chad 58 D3
Binghamton New York, USA 23 F3
Birāk Libya 53 F3
Birātnagar Nepal 117 F3
Birmingham England, UK 71 D6

```
Birmingham Alabama, USA
 30 D2
Bîr Mogrein Mauritania 56 C1
Rirsen see Biržai
Biržai Lithuania Ger. Birsen
Biscay, Bay of sea feature
 Atlantic Ocean 62 C4
Bishkek capital of Kyrgyzstan
 prev. Frunze, Pishpek 105 F2
Bishop California, USA 27 C6
Biskra Algeria 53 E2
Bismarck North Dakota, USA
Bismarck Archipelago island
 group Papua New Guinea
Bismarck Sea sea Pacific Ocean
 124 B2
Bissau capital of Guinea-Bissau
 56 R4
Bitola Macedonia 83 E6
Bitterroot Range mountains
 NW USA 26 D2
Biwa-ko lake Japan 113 C5
Bizerte Tunisia 53 E1
Bielovar Croatia 82 B2
Bjørnøya Island N Norway Eng.
 Bear Island 65 G3
Black Drin river Albania/
 Macedonia 83 D5
Black Forest see Schwarzwald
Black Hills mountains C USA
 24 D3
Blackpool England, UK 71 D5
Black River river China/Vietnam
  118 D3
Black Sea Asia/Europe 63 F4
Black Volta river Ghana/Côte
 d'Ivoire 57 F4
Blackwater river Ireland
  71 A6
Blagoevgrad Bulgaria 86 C3
Blagoveshchensk Russian
 Federation 97 G4
Blanca, Bahía sea feature
 Argentina 39 D5
Blanche, Lake lake Australia
 131 R5
Blantyre Malawi 61 E2
Blenheim New Zealand 133 D5
Blida Algeria 52 D1
```

```
of South Africa 60 D4
Blois France 72 C4
Bloomington Indiana, USA
  22 C4
Bluefields Nicaragua 35 E3
Blue Mountains mountains W
  USA 26 C2
Blue Nile river Ethiopia/Sudan
  54 C4
Rlumenau Brazil 44 D3
Bo Sierra Leone 56 C4
Boa Vista Brazil 42 D1
Boa Vista island Cape Verde
Robo-Dioulasso Burkina Faso
  56 D4
Bobruvsk see Babruvsk/
  Bobruvsk
Boca de la Serpiente see
  Serpent's Mouth, The
Bochum Germany 76 B4
Bodø Norway 66 C3
Bodrum Turkev 98 A4
Bogor Indonesia 120 C5
Bogotá capital of Colombia
  40 B3
Bo Hai sea feature Yellow Sea
  110 D4
Bohemian Forest region
  Germany 77 D5
Bohol Sea Sea Philippines
 121 F2
Boise Idaho, USA 26 D3
Boké Guinea 56 C4
Bokhara see Buxoro
Bol Chad 58 B3
Bolivia country C South
  America 42-43
Bologna Italy 78 C3
Bolton England, UK 71 D5
Bolzano Italy Ger. Bozen
  78 C2
Boma Dem. Rep. Congo 59 B7
Bombay see Mumbai
Bomu river Central African
  Republic/Dem. Rep. Congo
  59 D5
Bonaire special municipality
  Netherlands, West Indies
  37 E5
```

Bongo, Massif des — Bryan

Bongo, Massif des upland Central African Republic 58 D4 Bongor Chad 58 C3 Bonn Germany 76 B4 Boosaaso Somalia 54 E4 Borås Sweden 67 B7 Bordeaux France 73 B5 Borger Texas, USA 29 E2 Borisov see Barysaw Borlänge Sweden 67 C6 Borneo island SE Asia 120-121 **Bornholm** island Denmark 67 C8 Bosanski Šamac Bosnia & Herzegovina 82 C3 Rosna river Rosnia & Herzegovina 82 C3 Bosna I Hercegovina. Federacija Admin. region republic Bosnia and Herzegovina 82 C4 Bosnia & Herzegovina country SE Europe 82-83 Bosporus sea feature Turkey Turk. İstanbul Boğazi 98 B2 Bossangoa Central African Republic 58 C4 Bosten Hu Lake China 108 C3 Boston Massachusetts, USA 23 G3 Bothnia, Gulf of sea feature Baltic Sea 67 C5 Botosani Romania 90 C3 Botswana country southern Africa 60 Bouar Central African Republic 58 C4 Bougainville Island island Papua New Guinea 126 C3 Bougouni Mali 56 D4 Boulder Colorado, USA 24 C4 Boulogne-sur-Mer France 72 Č2 Bourges France 72 C4 Bourgogne region France Eng. Burgundy 72 D4

Bourke Australia 131 C5

71 D7

Bournemouth England, UK

Bouvet Island external territory Brezhnev see Naberezhnyye Norway, Atlantic Ocean 49 D7 Chelny Bowen Australia 130 D3 Bowling Green Kentucky, USA 22 C5 Bozeman Montana, USA 24 B2 Rozen see Rolzano Brač island Croatia 82 B4 Bradford England, UK 71 D5 Braga Portugal 74 C2 Braganca Portugal 74 C2 Brahmaputra river Asia 117 G3 Brăila Romania 90 D4 Brainerd Minnesota, USA 25 F2 Brandon Canada 19 F5 Brasília capital of Brazil 43 F4 Brasov Romania 90 C4 70-71 Bratislava capital of Slovakia Ger. Pressburg, Hung. Pozsony 81 C6 **Bratsk** Russian Federation 97 F4 Braunau am Inn Austria 77 D6 Braunschweig Germany Eng. 29 G1 Brunswick 76 C4 Brazil country South America 42-43 Brazil Basin undersea feature Atlantic Ocean 49 C5 Brazilian Highlands upland Brazil 43 G4 Brazos river SW USA 29 G3 Brazzaville capital of Congo 59 R6 Brecon Beacons hills Wales. UK 71 C6 Breda Netherlands 68 C4 69 A5 Bregenz Austria 77 B7 Bremen Germany 76 B3 Bremerhaven Germany 76 B3 Brescia Italy 78 B2 Breslau see Wrocław Brest Belarus Pol. Brześć nad Bugiem, prev. Brześć

Litewski, Rus. Brest-Litovsk

Bretagne region France Eng.

89 B6

Brest France 72 A3 Brest-Litovsk see Brest

Brittany 72 A3

Bria Central African Republic Bridgetown capital of Barbados 37 H4 Brig Switzerland 77 B5 Brighton England, UK 71 E7 Brindisi Italy 79 E5 Brisbane Australia 131 E5 Bristol England, UK 71 D6 British Columbia province Canada 18-19 British Indian Ocean Territory overseas territory UK, Indian Ocean 122 C4 British Isles islands W Europe British Virgin Islands overseas territory UK, West Indies 37 Brittany see Bretagne Brno Czech Republic Ger. Brünn 81 B5 Broken Arrow Oklahoma, USA Broken Hill Australia 131 B6 Broken Ridge undersea feature Indian Ocean 123 D6 Brombera see Bydgoszcz **Brooks Range** mountains Alaska, USA 18 D2 Brookton Australia 129 B6 Broome Australia 128 C3 Brownfield Texas, USA 29 E2 Brownsville Texas, USA 29 G5 Bruaes see Bruage Bruage Belgium Fr. Bruges Brunei country E Asia 120 D3 Brünn see Brno Brunswick Georgia, USA 31 E3 Brunswick see Braunschweig Brusa see Bursa Brussel see Brussels Brussels capital of Belgium Fr. Bruxelles, Flem. Brussel 69 C6 Briix see Most Bruxelles see Brussels Bryan Texas, USA 29 G3

Bryansk — Canarias, Islas

Calais France 72 C2

Calais Maine, USA 23 H1

Bryansk Russian Federation 93 A5 96 A2 Brześć Litewski see Brest Brześć nad Bugiem see Brest Bucaramanga Colombia 40 C2 **Buchanan** Liberia 56 C5 Bucharest capital of Romania Budapest capital of Hungary 81 C6 Budweis see České Budějovice Buenaventura Colombia 40 B3 Buenos Aires capital of Argentina 46 D4 Buenos Aires, Lago lake Argentina/Chile 47 B6 Buffalo New York, USA 23 E3 Bug river E Europe 90 C1 Buiumbura capital of Burundi prev. Usumbura 55 B7 Bukavu Dem. Rep. Congo 59 E6 Bukhara see Buxoro Bulawayo Zimbabwe 60 D3 Bulgan Mongolia 109 E2 Bulgaria country E Europe 86 Bumba Dem. Rep. Congo 59 D5 Bunbury Australia 129 B6 Bundabera Australia 130 E4 Bunia Dem. Rep. Congo 59 E5 Buravdah Saudi Arabia 103 B5 Burē Ethiopia 54 C4 Burgas Bulgaria 86 E2 Burgos Spain 75 E2 Buraundy see Bourgogne Burketown Australia 130 B3 Burkina Faso country W Africa 57 Burlington Iowa, USA 25 G4 Burlington Vermont, USA 23 F2 Burma see Myanmar Burnie Tasmania 131 C8 Burns Oregon, USA 26 C3 Bursa Turkey prev. Brusa 98 B3 BūrSa'īd Egypt Eng. Port Said 54 B1 Burtnieku Ezers lake Latvia 88 C3 Buru, Pulau island Indonesia

121 E4

Burundi country C Africa 55 Busan South Korea prev. Pusan110 E4 Busselton Australia 129 B7 Butembo Dem. Rep. Congo 59 E5 Buton, Pulau Island Indonesia 121 E4 Butte Montana, USA 24 B2

Bokhara, *Rus.* Bukhara 104 D2 **Büyükağrı Dağı** see Ararat, Mount **Buzău** Romania 90 C4 **Büzmeýin** see Abadan

Butuan Philippines 121 F2

Buxoro Uzbekistan var.

Byarezina river Belarus Rus. Berezina 89 D6 Bydgoszcz Poland Ger. Bromberg 80 C3 Byzantium see İstanbul

Caazapá Paraguay 44 C3

C

Cabanatuan Philippines 121 E1

Cabimas Venezuela 40 C1 Cabinda exclave Angola 60 B1 Cabot Strait sea feature Atlantic Ocean 21 G4 Čačak Serbia 82 D4 Cáceres Spain 74 D3 Cachoeiro de Itapemirim Brazil 45 F1 Cadiz Philippines 121 E2 Cádiz Spain 74 D5 Caen France 72 B3 Cagavan de Oro Philippines 121 F2 Cagliari Italy 79 A5 Cahors France 73 B5 Cairns Australia 130 D3 Cairo capital of Egypt Ar. Al Oāhirah, var. El Óâhira 54 B1 Čakovec Croatia 82 B2 Calabar Nigeria 57 G5 Calabria region Italy 79 D6 Calafate see El Calafate

Calama Chile 46 B2 Calbayog Philippines 121 F2 Calcutta see Kolkata Caldas da Rainha Portugal 74 B3 Caldwell Idaho, USA 27 C3 Caleta Olivia Argentina 47 C6 Calgary Canada 19 E5 Cali Colombia 40 A3 Calicut India see Kozhikode 114 D2 California state USA 26-27 California. Golfo de sea feature Pacific Ocean Eng. California, Gulf of 32 B2 123 F2 Callabonna, Lake lake Australia131 B5 Callao Peru 42 A3 Caltanissetta Italy 79 C7 Camagüey Cuba 36 C2 Cambodia country SE Asia Cam. Kampuchéa 119 Cambridge England, UK 71 E6 Cambridge New Zealand132 D2 Cameroon country W Africa 58-59 Campbell Plateau undersea feature Pacific Ocean 134 C5

Campeche, Bahía de sea feature Mexico Eng. Gulf of Campeche 33 G4 Campina Grande Brazil 43 H3

Campeche Mexico 33 G4

Campinas Brazil 45 E2
Campo Grande Brazil 44 C1

Campos Brazil 45 F2
Canada country North America

16-17

Canada Basin undersea feature
Arctic Ocean var. Laurentian

Basin 137 F2 Canadian River river SW USA 29 F2

Çanakkale Turkey 98 A3 Canakkale Boğazı see

Dardanelles

Canarias, Islas islands Spain Eng. Canary Islands 50 A2

Canary Basin — Ceuta

Canary Basin undersea feature

Atlantic Ocean 48 C4 Canary Islands see Canarias, Canaveral, Cape coastal feature Florida, USA 31 F4 Canberra capital of Australia 131 D6 Cancún Mexico 33 H3 Caniapiscau river Canada 21 E2 Caniapiscau, Réservoir Reservoir Canada 21 E3 Canik Dağları mountains Turkey 98 D2 Cankırı Turkev 98 C2 Cannes France 73 D6 Canoas Brazil 44 D4 Canterbury England, UK 71 E6 Canterbury Bight sea feature Pacific Ocean 133 C6 Canterbury Plains plain New Zealand 133 B6 Cân Thơ Vietnam 119 D6 Canton Ohio, USA 22 D4 Canton see Guangzhou Cape Basin undersea feature Atlantic Ocean 49 D6 Cape Town legislative capital of South Africa 60 C5 Cape Verde country Atlantic Ocean 56 A2 Cane Verde Basin undersea feature Atlantic Ocean 48 C4 Cape York Peninsula peninsula Australia 124 B3 Cap-Haïtien Haiti 36 D3 Capri, Isola di island Italy 79 D5 Caquetá river Colombia 40 C4 CAR see Central African Republic Caracas capital of Venezuela 40 D1 Carazinho Brazil 44 C3 Carbondale Illinois, USA 22 B5 Carcassonne France 73 C6 Cardiff Wales, UK 71 C6 Cardigan Bay sea feature Wales, UK 71 C6 Carey, Lake lake Australia 129 C5 Caribbean Sea Atlantic Ocean

36-37

Carlisle England, UK 70 D4 Cauca river Colombia 40 B2 Carlsbad New Mexico, USA 28 D3 Caucasus mountains Asia/ Europe 93 A7 Carlsberg Ridge undersea feature Indian Ocean 122 B4 Caura river Venezuela Carnavon Australia 128 A5 Caviana, Ilha island Brazil Carnegie, Lake lake Australia 129 C5 43 F1 Cawnpore see Kanpur Carolina Brazil 43 F3 Caxias do Sul Brazil 44 D4 Caroline Island see Millennium Island Cavenne capital of French Guiana 41 H3 Caroline Islands island group Micronesia 126 B1 Cayman Islands overseas territory UK, West Indies 36 Caroní river Venezuela 41 F2 Cebu Philippines 121 E2 Carpathian Mountains Cedar Rapids Iowa, USA 25 G3 mountain range E Europe var. Carpathians 63 E4 Cedros, Isla island Mexico Carpathians see Carpathian 32 A2 Mountains Ceduna Australia 131 A6 Carpatii Meridionali mountain Cefalù Italy 79 C6 range Romania Eng. South Celebes see Sulawesi Carpathians, Transvlvanian Celebes Sea Pacific Ocean Ind. Alps 90 B4 Laut Sulawesi 134 B3 Carpentaria, Gulf of sea Celje Slovenia 77 E7 feature Australia 130 B2 Central African Republic Carson City Nevada, USA 27 B5 country C Africa Cartagena Colombia 40 B1 abbrev. CAR 58-59 Cartagena Spain 75 F4 Central, Cordillera mountain range Philippines 121 E1 Cartago Costa Rica 35 E4 Cartwright Canada 21 G2 Central Makrān Range mountains Pakistan 116 A3 Carúpano Venezuela 41 E1 Central Pacific Basin undersea Casablanca Morocco 52 C2 feature Pacific Ocean 125 E1 Casa Grande Arizona, USA Central Russian Upland upland 28 R3 Russian Federation 94 B3 Cascade Range mountain Central Siberian Plateau see range Canada/USA 26 B2 Srednesibirskove Cascais Portugal 74 B3 Ploskogor'ye Casper Wyoming, USA 24 C3 Central Siberian Uplands Caspian Sea inland sea Asia/ see Srednesibirskove Europe 94 B4 Ploskogor'ye Castellón de la Plana Spain Central, Sistema mountain 75 F3 range Spain 74 D3 Castelo Branco Portugal Cephalonia see Kefalloniá 74 C3 Ceram Sea Sea Indonesia Castries capital of St Lucia 121 F4 37 G4 Cernăuti see Chernivtsi Castro Chile 47 B6 Cēsis Latvia Ger. Wenden 88 C3 Cat Island island The Bahamas České Buděiovice Czech 36 D1 Republic Ger. Budweis 81 B5 Catania Italy 79 D7 Ceuta external territory Spain, N Africa 52 C1 Catanzaro Italy 79 D6

Cévennes — Chiriquí, Golfo de

Cévennes mountains France 73 C6

Ceylon see Sri Lanka
Ceylon Plain undersea feature
Indian Ocean 122 C4

Chad country C Africa 58 Chad, Lake lake C Africa 58 R3

Chāgai Hills mountains Pakistan 116 A2

Chagos-Laccadive Plateau undersea feature Indian Ocean 122 C4

Chagos Trench undersea feature Indian Ocean 122 C4

Chalkída Greece 87 C5

Challenger Deep undersea feature Pacific Ocean 134 B3

Châlons-en-Champagne France 72 D3

Chambéry France 73 D5
Champaign Illinois, USA 22 B4

Chañaral Chile 46 B2
Chandigarh India 116 D2

Chang, Ko island Thailand

Changchun China 110 D3 Chang Jiang river China var.

Yangtze 111 B6 Changsha China 111 C6

Chaniá Greece 87 C7 Channel Islands island group California, USA 27 B8

Channel Islands island group
UK 71 D8

Channel-Port-aux-Basques Canada 21 G4

Channel Tunnel France/UK 71 E7 Chapala, Lago de *lake* Mexico

Chapala, Lago de lake Mexico 32 D4 Chardzhev see Türkmenabat

Chardzhou see Türkmenabat Chari river C Africa 58 C3 Chārīkār Afghanistan 105 E4

Charjew see Türkmenabat Charleroi Belgium 69 C6 Charleston South Carolina.

USA 31 F2 Charleston West Virginia, USA

Charleville Australia 130 C4

Charlotte North Carolina, USA 31 F1

Charlotte Amalie capital of Virgin Islands 37 F3

Charlottesville Virginia, USA 23 E5

Charlottetown Canada 21 G4 Charters Towers Australia

130 D3

Chartres France 72 C3

Châteauroux France 72 C4 Chatham Islands islands New Zealand 134 D4

Chattanooga Tennessee, USA 30 D1

Chauk Myanmar 118 A3
Chaves Portugal 74 C2
Cheboksary Russian Federation
93 C5

Cheboygan Michigan, USA

Chech, Erg desert Algeria/ Mali 56 D1

Che-chiang see Zhejiang Cheju-do see Jeju-do Cheju Strait see Jeju Strait

Chekiang see Zhejiang Cheleken see Hazar

Chelyabinsk Russian Federation 96 C3

Chemnitz Germany prev. Karl-Marx-Stadt 76 D4 Chenāb river Pakistan 116 C2

Chengdu China 111 B5 Chennai India prev. Madra

Chennai India *prev.* Madras 115 E2

Cherbourg France 72 B3 Cherepovets Russian Federation 92 B4

Cherkasy Ukraine 91 E2 Cherkessk Russian Federation 93 A7

Chernigov see Chernihiv Chernihiv Ukraine Rus. Chernigov 91 E1

Chernivtsi Ukraine Rus. Chernovtsy, Rom. Cernăuți 90 C3

Chernobyl' see Chornobyl' Chernovtsy see Chernivtsi Chernyakhovsk Kaliningrad, Russian Federation 88 B4

Chesapeake Bay sea feature USA 23 F5

Chester England, UK 71 D5 Cheyenne Wyoming, USA 24 D4 Chiang-hsi see Jiangxi

Chiang Mai Thailand 118 B4 Chiang-su see Jiangsu

Chiba Japan 113 D5 Chicago Illinois, USA 22 B3

Chiclayo Peru 42 A3 Chico California, USA 27 B5 Chicoutimi Canada 21 E4

Chifeng China var. Ulanhad 109 F2

Chihli see Hebei Chihuahua Mexico 32 C2

Chile country S South America

Chile Basin undersea feature Pacific Ocean 135 G4

Chile Chico Chile 47 B6
Chile Rise undersea feature

Pacific Ocean 135 G4

Chi-lin see Jilin

Chillán Chile 46 B4
Chiloé, Isla de island Chile
47 B6

Chimborazo peak Ecuador 38 A3

Chimbote Peru 42 A3

Chimkent see Shymkent Chimoio Mozambique 61 E3 China country E Asia 108-109

China country E Asia 108-109 Chinandega Nicaragua 34 C3

Chindwinn river Myanmar 118 A2

Chinghai see Qinghai

Chingola Zambia 60 D2 Chinook Trough undersea

feature Pacific Ocean 134 D1
Chios Greece 87 D5

Chios island Greece prev. Khios

87 D5

Chirchik Uzbekistan *Uzb.* Chirchiq 105 E2 Chirchig see Chirchik

Chiriquí, Golfo de sea feature Panama 35 E5

Chişinău — Comayagua

Chisinău capital of Moldova, var. Kishinev 90 D3 Chita Russian Federation 97 F4 Chitré Panama 35 F5 Chittagong Bangladesh 117 G4 Chitungwiza Zimbabwe 60 D3 Choluteca Honduras 34 C3 Choma Zambia 60 D3 Chona river Russian Federation 95 E2 Chon Buri Thailand 119 C5 Ch'ŏngiin North Korea 110 F3 Chongging province China var. Chungking 111 B5 Chonos, Archipiélago de los island group Chile 47 B6 Chornobyl' Ukraine Rus. Chernobyl' 91 E1 Choûm Mauritania 56 C2 Choybalsan Mongolia 109 F2 Christchurch New Zealand 133 C6 Christmas Island external territory Australia, Indian Ocean 122 D5 Christmas Island see Kiritimati Christmas Ridge undersea feature Pacific Ocean 125 F1 Chuan see Sichuan Chubut river Argentina 47 B6 Chudskove Ozero see Peipus, Lake Chuí see Chuy Chukchi Plain undersea feature Arctic Ocean 137 G2 Chukchi Sea Arctic Ocean Rus. Chukotskoye More 137 F1 Chukotskove More see Chukchi Sea Chula Vista California, USA 27 C8 Chulym river Russian Federation 94 D3 Chumphon Thailand 119 C6 Chunakina see Chonagina Chuquicamata Chile 46 B2 Chur Switzerland 77 B7 Churchill Canada 19 G4

Chuuk Islands island group Micronesia 126 B1 Chuy Brazil var. Chuí 44 C5 Cienfuegos Cuba 36 B2 Cieza Spain 75 F4 Cilacap Indonesia 120 C5 Cincinnati Ohio, USA 22 C4 Ciudad Bolívar Venezuela 41 F2 Ciudad del Este Paraguay 44 C3 Ciudad de México see Mexico City Ciudad Guayana Venezuela 41 F2 Ciudad Juárez Mexico 32 C1 Ciudad Obregón Mexico 32 B2 Ciudad Oieda Venezuela 40 C1 Ciudad Real Spain 75 E3 Ciudad Valles Mexico 33 F3 Ciudad Victoria Mexico 33 E3 Clarence river New Zealand 133 C5 Clarion Fracture Zone tectonic feature Pacific Ocean 125 G1 Clarksville Tennessee, USA 30 D1 Clearwater Florida, USA 31 E4 Clermont Australia 130 D4 Clermont-Ferrand France 73 C5 Cleveland Ohio, USA 22 D3 Clipperton Fracture Zone tectonic feature Pacific Ocean 125 G2 Clipperton Island external territory France, Pacific Ocean 135 F3 Cloncurry Australia 130 C3 Clovis New Mexico, USA 29 E2 Clui-Napoca Romania 90 B3 Clutha river New Zealand 133 B7 Coast Ranges mountain range W USA 26 A5 Coats Island island Canada 20 C1 Coats Land physical region

Antarctica 136 B2

Cobán Guatemala 34 B2

Coatzacoalcos Mexico 33 G4

114 D3 122 D5 26 C2 131 E6 47 C5 USA 24 D4 31 F2 26 C1 30 C2

Cochabamba Bolivia 42 C4 Cochin India see Kochi Cochrane Canada 20 C4 Cochrane Chile 47 R6 Coco river Honduras/Nicaragua Cocos Basin undersea feature Indian Ocean 122 D4 Cocos Islands external territory Australia, Indian Ocean Cod, Cape coastal feature NE USA 23 G3 Coeur d'Alene Idaho, USA Coffs Harbour Australia Coihaigue Chile 47 B6 Coimbatore India 114 D3 Coimbra Portugal 74 C3 Colchester England, UK 71 E6 Colmar France 72 E4 Cologne see Köln Colombia country N South America 40-41 Colombo administrative capital of Sri Lanka 115 E4 Colón Panama 35 F4 Colón, Archipiélago de see Galapagos Islands Colorado state USA 24 C4 Colorado river USA 16 B5 Colorado river Argentina Colorado Plateau upland region S USA 28 B1 Colorado Springs Colorado. Columbia South Carolina, USA Columbia river NW USA Columbus Georgia, USA Columbus Mississippi, USA Columbus Nebraska, USA 25 F4 Columbus Ohio, USA 22 D4

Comayagua Honduras 34 C2

Comilla — Cuzco

Comilla Bangladesh 117 G4 Communism Peak peak Tajikistan Rus. Pik Kommunizma, prev. Stalin Peak, Garmo Peak 105 F3 Como, Lago di lake Italy 78 B2 Comodoro Rivadavia Argentina 47 C6 Comoros country Indian Ocean Conakry capital of Guinea 56 C4 Concepción Chile 47 B5 Concepción Paraguay 44 B2 Conchos river Mexico 32 C2 Concord New Hampshire, USA 22 G2 Concordia E Argentina 46 D3 Congo country C Africa 59 Congo river C Africa var. Zaire 51 C5 Congo Basin drainage basin C Africa 59 C5 Congo, Democratic Republic of country C Africa 59 Connecticut state USA 23 G3 Constance, Lake river C Europe 77 B6 Constantine Algeria 53 E1 Constantinople see istanbul Constanta Romania 90 D5 Coober Pedy Australia 131 A5 Cook, Mount see Aoraki Cook Islands associated territory New Zealand. Pacific Ocean 127 G4 Cook Strait sea feature New Zealand 133 D5 Cooktown Australia 130 D2 Cooma Australia 131 D7 Coos Bay Oregon, USA 26 A3 Cootamundra Australia 131 D6 Copenhagen capital of Denmark 67 B7 Copiapó Chile 46 B3 Coppermine see Kualukutuk Coquimbo Chile 46 B3 Corabia Romania 90 B5 Coral Sea Pacific Ocean 130 E3

Coral Sea Islands external territory Australia, Coral Sea 130 E3 Corantijn see Courantyne Cordillera Cantábrica mountain range Spain 74 D1 Córdoba Argentina 46 C3 Córdoba Spain 74 D4 Cordova Alaska, USA 18 D3 Corfu see Kérkvra Corinth see Kórinthos Corinth, Gulf of see Korinthiakós Kólpos Corinto Nicaragua 34 C3 Cork Ireland 71 B6 Corner Brook Canada 21 G3 Coro Venezuela 40 D1 Coronel Oviedo Paraguay 44 C2 Corpus Christi Texas, USA 29 G5 Corrib, Lough lake Ireland 71 A5 Corrientes Argentina 46 D3 Corse island France Eng. Corsica 73 E7 84 D2 Corsica see Corse Corum Turkey 98 D2 Corvallis Oregon, USA 26 A3 Cosenza Italy 79 D6 Costa Blanca coastal region Spain 75 F4 Costa Brava coastal region Spain 75 H2 Costa Rica country Central America 34-35 Côte d'Ivoire country W Africa Eng. Ivory Coast 56 D4 Cottbus Germany 76 D4 Council Bluffs Iowa, USA 25 F4 Courantyne river Guyana / Suriname var. Corantijn 41 G3 Courland Lagoon sea feature Baltic Sea 88 B4 Coventry England, UK 71 D6 Covilhã Portugal 74 C3 Cowan, Lake lake Australia 129 C6

Cozumel, Isla de island Mexico 33 H3 Cracow see Kraków Craiova Romania 90 B5 Cremona Italy 78 B2 Cres island Croatia 82 A3 Crescent City California, USA 26 A4 Crete see Kriti Crete. Sea of Mediterranean Sea Gk. Kritikó Pélagos 87 D7 Crimea see Krvm Cristóbal Panama 48 A4 Croatia country SE Europe 82 Croker Island island Australia 128 F2 Crotone Italy 79 E6 Crozet Basin undersea feature Indian Ocean 123 B6 Crozet Islands island group Indian Ocean 123 B7 Crvstal Brook Australia 131 R6 Cuanza river Angola 60 B2 Cuba country West Indies 36 Cubango see Okavango Cúcuta Colombia 40 C2 Cuenca Ecuador 40 A5 Cuenca Spain 75 E3 Cuernavaca Mexico 33 E4 Cuiabá Brazil 43 E4 Culiacán Mexico 32 C3 Cumaná Venezuela 41 E1 Cumberland Maryland, USA 23 E4 Cunene river Angola/Namibia 60 R3 Cunnamulla Australia 131 C5 Curação constituent country Netherlands, West Indies 37 E5 Curicó Chile 46 B4 Curitiba Brazil 44 D3 Cusco Peru prev. Cuzco 42 B4 Cuttack India 117 F5 Cuxhaven Germany 76 B3 Cuyuni river Guyana/Venezuela

41 F2

Cuzco see Cusco

Cyclades — Des Moines

Cyclades see Kykládes Cymru see Wales Cyprus country Mediterranean Sea 98 C5 Czerhoslovakia see Czech

Republic or Slovakia

Czech Republic country C

Europe 80-81

Częstochowa Poland Ger.

Czetrochowa Poland 80 C4

Człuchów Poland 80 C3

D

Dacca see Dhaka Daegu South Korea prev. Taegu 110 E4 Daeieon South Korea prev. Taeiŏn 110 E4 Dagden see Hiiumaa Dagö see Hiiumaa Dagupan Philippines 121 E1 Da Hinggan Ling mountain range China Eng. Great Khingan Range 109 G1 Dahomey see Benin Dakar capital of Senegal 56 B3 Đakovo Croatia 82 C3 Dalain Hob China 108 D3 Dalaman Turkey 98 B4 Dalandzadgad Mongolia 109 F3 Da Lat Vietnam 119 E5 Dalby Australia 131 D5 Dalian China 110 D4 Dallas Texas, USA 29 G3 Dalmacija region Croatia 82 B4 Daly Waters Australia 128 E3 Damān India 116 C5 Damas see Damascus Damascus Syria var. Esh Sham, Fr. Damas, Ar. Dimashq 100 B4 Dampier Australia 128 B4

Damxung China 108 C5

Dandong China 110 D4

Đa Nâng Vietnam 119 E4

Daneborg Greenland 65 E3

Danghara Tajikistan 105 E3 Danmarksstraedet see Denmark Strait Danube river C Europe 63 F4 Danville Virginia, USA 23 E5 Danzig see Gdańsk Danzig, Gulf of 76 C2 Gulf Poland 80 C2 Dar'ā Svria 101 B5 Dardanelles sea feature Turkey Turk. Çanakkale Boğazı 98 A2 Dar es Salaam Tanzania 55 C7 Darfur Cultural region Sudan 54 A4 Darhan Mongolia 109 E2 Darien, Gulf of sea feature Caribbean Sea 35 G5 Darling river Australia 131 C6 Darmstadt Germany 77 B5 Darnah Libya 53 H2 Dartmoor region England, UK 71 C7 Dartmouth Canada 21 F4 Darwin Australia 128 D2 Dashhowuz see Dasoguz Dasoguz Turkmenistan prev. Tashauz, Turkm, Dashhowuz 104 C2 Datong China 110 C4 Daugava see Western Dvina Daugavpils Latvia Ger. Dünaburg, Rus. Dvinsk 88 D4 Dāvangere India 114 D2 Davao Philippines 121 F3 Davao Gulf gulf Philippines 121 F3 Davenport Iowa, USA 25 G3 David Panama 35 E5 Davie Ridge undersea feature Indian Ocean 123 A5 Davis Sea Indian Ocean 136 D3 Davis Strait sea feature Atlantic Ocean 64 C3 Dawei Myanmar prev. Tayov 119 B5 Dayr az Zawr Syria 100 D3 Dayton Ohio, USA 22 C4 Davtona Beach Florida, USA

31 F4

Dead Sea salt lake SW Asia Ar. Al Bahr al Mayyit, Bahrat Lūt, Heb. Yam HaMelah 101 B5 Death Valley valley W USA 27 C6 Deatnu river Finland/Norway 66 D2 Debrecen Hungary prev. Debreczen, Ger. Debreczin 81 D6 Debreczen see Debrecen Debreczin see Debrecen Decatur Illinois, USA 22 B4 Deccan plateau India 106 B3 115 D1 Děčín Czech Republic Ger. Tetschen 80 B4 Dei Romania 90 B3 Delaware state USA 23 F4 Delémont Switzerland 77 A7 Delft Netherlands 68 C4 Delfziil Netherlands 68 E1 Delhi India 116 D3 Del Rio Texas, USA 29 F4 Demchok disputed region China/India var. Dêmqog 108 R4 Demopolis Alabama, USA 30 C2 Dêmgog see Demchok Denali see Mount McKinley Denham Australia 129 A5 Den Helder Netherlands 68 C2 Denizli Turkey 98 B4 Denmark country NW Europe Denmark Strait sea feature Greenland/Iceland var. Danmarksstraedet 65 D4 Denpasar Indonesia 120 D5 Denton Texas, USA 29 G2 Denver Colorado, USA 24 D4 Dera Ghāzi Khān Pakistan 116 C2 Derby England, UK 71 D6 Derg, Lough lake Ireland 71 B6 Desē Ethiopia 54 C4

Deseado river Argentina

Des Moines Iowa, USA 25 F3

Despoto Planina — Duluth

Dorpat see Tartu

Despoto Planina see Rhodope Mountains Dessau Germany 76 D4 Detroit Michigan, USA 22 D3 Deutschendorf see Poprad Deva Romania 90 B4 **Deventer Netherlands 68 D3** Devollit, Lumi i river Albania 83 D6 **Devon Island** island Canada 19 F2 Devonport Tasmania, Australia 131 08 Dezfül Iran 102 C3 Dhaka capital of Bangladesh var. Dacca 117 G4 Dhanbād India 117 F4 Dhrepanon, Ákra see Drépano. Akrotírio Diamantina Fracture Zone tectonic feature Indian Ocean 123 E6 Dickinson North Dakota, USA 24 D2 Diekirch Luxembourg 69 D7 Dieppe France 72 C3 Diaul River Indonesia 121 H5 Dijon France 72 D4 Dikson Taymyrskiy (Dolgano-Nenetskiy) Russian Federation 137 H4 Dili capital of East Timor 121 F5 Dilling Sudan 54 B4 Dilolo Dem. Rep. Congo 59 D8 Dimashq see Damascus Dimitrovo see Pernik Dinant Belgium 69 C7 Dinaric Alps mountains Bosnia & Herzegovina/Croatia 82 B4 Diourbel Senegal 56 B3 Dirē Dawa Ethiopia 55 D5 Dirk Hartog Island island Australia 129 A5 Disappointment, Lake salt lake Australia 128 C4 Dispur India 117 G3 Divinópolis Brazil 45 F1 Diyarbakır Turkey 99 E4 Dkaraganda see Zhezkazgan Djambala Congo 59 B6

Djibouti country E Africa 54

Djibouti capital of Djibouti var. Jibuti 54 D4 **Dnepr** see Dnieper Dnieper river E Europe Bel. Dynapro, Rus. Dnepr 63 F4 Dniester river Moldova/Ukraine 90 D3 **Dnipropetrovs'k** Ukraine 91 F3 Dobele Latvia Ger. Doblen 88 C3 Doberai, Jazirah Peninsula Indonesia 121 G4 Doblen see Dobele Doboj Bosnia & Herzegovina 82 C3 Dobrich Bulgaria 86 E1 Dodecanese see Dodekánisa Dodekánisa islands Greece Eng. Dodecanese 87 E6 Dodge City Kansas, USA 25 E5 Dodoma capital of Tanzania 55 C7 Doğu Karadeniz Dağlariı mountains Turkey var. Anadolu Dağları 99 E2 Doha capital of Qatar Ar. Ad Dawhah 103 C5 Dolisie Congo 59 B6 Dolomites see Dolomitiche. Alpi Dolomitiche, Alpi mountains Italy Eng. Dolomites 78 C2 **Dolores** Argentina 46 D4 **Dolores Hidalgo** Mexico 33 F4 **Dominica** country West Indies 37 Dominican Republic country West Indies 37 Don river Russian Federation 93 R6 96 A3 Donegal Bay sea feature Ireland 71 A5 Donets river Russian Federation/Ukraine 93 A6 Donets'k Ukraine 91 G3 Dongguan China 111 C6 Dongola Sudan 54 B3 Donostia/San Sebastián Spain Sp. San Sebastián 75 E1 Dordogne river France 73 B5 **Dordrecht** Netherlands 68 C4

Dortmund Germany 76 B4 Dothan Alabama, USA 30 D3 Douai France 72 D3 Douala Cameroon 59 A5 Douglas UK 71 C5 Douglas Arizona, USA 28 C3 Dourados Brazil 44 C2 Douro river Portugal/Spain Sp. Duero 74 C2 Dover England, UK 71 E7 Dover Delaware, USA 23 F4 Drakensberg mountain range Lesotho/South Africa 60 D5 Drake Passage sea feature Atlantic Ocean/Pacific Ocean 39 C8 Dráma Greece 86 C3 Drammen Norway 67 B6 Drau river C Europe var. Drava 77 D7 82 C3 Drava river C Europe var. Drau 81 C7 Drépano, Akrotírio coastal feature Greece var Dhrepanon Ákra 86 C4 Dresden Germany 76 D4 Drina river Bosnia & Herzegovina/Serbia 82 D4 Drobeta-Turnu Severin Romania prev. Turnu Severin 90 R4 Dronning Maud Land region Antarctica 137 B1 Druskieniki see Druskininkai Druskininkai Lithuania Pol Druskieniki 89 B5 **Dubavy** United Arab Emirates 103 D5 Dubăsari Moldova 90 D3 Dubawnt river Canada 19 F4 Dubbo Australia 131 D6 **Dublin** capital of Ireland 71 B5 **Dubrovnik** Croatia 83 C5 Dubuque Iowa, USA 25 G3 Duero river Portugal/Spain Port. Douro 74 D2 Dugi Otok island Croatia 82 A4 Duisburg Germany 76 A4 Dulan China 108 D4 Duluth Minnesota, USA 25 F2

Dumfries — El Tiare

Dumfries Scotland, UK 70 C4 Düna see Western Dyina Dünaburg see Daugavpils Dundalk Ireland 71 B5 Dundee Scotland, UK 70 D3 Dunedin New Zealand 133 B7 Dunkerque France Eng. Dunkirk 72 C2 **Dunkirk** see Dunkerque Duam Oman 103 E6 Durango Mexico 32 D3 Durango Colorado, USA 24 C5 Durazno Uruguay 44 C5 Durban South Africa 60 E4 Durham North Carolina, USA 31 F1

Durrës Albania 83 C5 Dushanbe capital of Taiikistan var. Dyushambe, prev. Stalinabad 105 E3 Düsseldorf Germany 76 A4 Dutch Harbor Alaska, USA

18 B3 **Dvinsk** see Daugavpils Dynapro see Dnieper Dyushambe see Dushanbe Dzaudzhikau see Vladikavkaz Dzhalal-Abad Kyrgyzstan Kir.

Jalal-Abad 105 F2 Dzhambul see Taraz Dzhezkazgan see Zhezkazgan Dzvina see Western Dvina

Eagle Pass Texas, USA 29 F4 East Antarctica region

111 E5

Antarctica 136 C3 East Cape coastal feature New

Zealand 132 E2 East China Sea Pacific Ocean

Easter Fracture Zone tectonic feature Pacific Ocean 135 G4

Easter Island island Pacific Ocean 135 F4

Eastern Ghats mountain range India 117 B5

Eastern Sierra Madre see Sierra Madre Oriental

East Falkland island Falkland Islands 47 D7

East Indiaman Ridge undersea feature Indian Ocean

East Indies island group Asia 122 E4

East London South Africa 60 D5

Fastmain river Canada 20 D3 East Pacific Rise undersea feature Pacific Ocean 135 F4

East Siberian Sea see Vostochno-Sibirskoye More

East St Louis Illinois, USA 22 B4

East Timor country SE Asia

East Novaya Zemlya Trench var. Nováva Zemíva Trench. Undersea feature Kara Sea 137 H4

Eau Claire Wisconsin, USA 22 A2

Ebolowa Cameroon 59 B5 Ebro river Spain 75 F2 Ecuador country NW South America 40

Ede Netherlands 68 D3 Ede Nigeria 57 F4 Edgeøya island Svalbard 65 G2

Edinburgh Scotland, UK 70 C4 Edirne Turkey 98 A2

Edmonton Canada 19 E5 Edward, Lake lake Uganda/ Dem. Rep. Congo 59 E6

Edwards Plateau upland S USA 29 F4

Efate Island Vanuatu prev. Sandwich Island 124 D4 Effingham Illinois, USA 22 B4

Eforie-Sud Romania 90 D5 Egadi, Isole island group Italy 79 B6

Ege Denizi see Aegean Sea Eger see Ohře

Egypt country NE Africa 54 Eighty Mile Beach beach Australia 128 C3

Eindhoven Netherlands 69 D5 Fisenstadt Austria 77 F6

Eivissa see Ibiza Elat Israel 101 A7

Elazia Turkev 99 E3 Elba, Isola d' island Italy 78 B4

Elbasan Albania 83 D6 Elbe river Czech Republic/

Germany 81 B5 Elbing see Elblag

Elblag Poland Ger. Elbing 20 D3 El'brus peak Russian

Federation 93 A7 El Calafate Argentina var.

Calafate 47 B7 Elche Spain Cat. Elx 75 F4

Elda Spain 75 F4 Eldoret Kenva 55 C6

Fleuthera island The Bahamas 36 C1

El Fasher Sudan var. Al Fāshir 54 A4

El Geneina Sudan 54 A4 Elain Scotland, UK 70 C3

El Gîza see Al Jízah El Hank cliff Mauritania 56 D1

Elista Russian Federation 93 B6 El Khalīl see Hebron

El Khârga see Al Khārijah

Elko Nevada, USA 27 D5 Ellensburg Washington, USA

Ellesmere Island island Canada 19 F1

Ellsworth Land region Antarctica 136 A3

Elmira New York, USA 23 E3 El Mreyyé desert Mauritania 56 DŽ

El Obeid Sudan 54 B4

El Paso Texas, USA 28 D3

El Puerto de Santa María Spain 74 D5

El Qâhira see Cairo

El Salvador country Central America 34

Eltanin Fracture Zone tectonic feature Pacific Ocean 135 E5

El Tigre Venezuela 41 E2

Elx — Farmington

Exmoor region England, UK 71 C7

Exmouth Australia 128 A4

Elx see Elche Elv Nevada USA 27 D5 Emden Germany 76 B3 Emerald Australia 130 D4 Emmen Netherlands 68 E2 Empty Quarter see Ar Rub' al Khali Ems river Germany/Netherlands 76 B3 Encarnación Paraguay 44 C3 Enderbury Island atol/ Kiribati 136 C2 **Enderby Land** region Antarctica 136 C2 Enderby Plain undersea feature Indian Ocean 123 B7 England national region UK 70-71 English Channel sea feature Atlantic Ocean 71 D7 Enguri river Georgia Rus. Inguri 99 F1 Enid Oklahoma, USA 29 F1 Ennedi plateau Chad 58 D2 Enns river Austria 77 D6 Enschede Netherlands 68 E3 Ensenada Mexico 32 A1 Entebbe Uganda 55 B6 Enugu Nigeria 57 G5 Eolie, Isole island group Italy Eng. Lipari Islands, var. Aeolian Islands 79 D6 Eperies see Prešov Eperies see Prešov Épinal France 72 E4

Equatorial Guinea country W Africa 59 Erdenet Mongolia 109 E2 Erechim Brazil 44 D3 Erenhot China 109 F2 Erevan see Yerevan Ereğli Turkey 98 C4 Erfurt Germany 76 C4 Erie Pennsylvania, USA 22 D3 Erie, Lake *lake* Canada/USA 17 D5 Eritrea country E Africa 54 Eritvan see Yerevan

Erlangen Germany 77 C5

Ernākulam India 114 D3 Fr Rachidia Morocco 52 C2 Erzerum see Erzurum Erzgebirge mountain range Czech Republic/Germany var Krušné Horv 77 D5 Erzincan Turkey 99 E3 Erzurum Turkey prev. Erzerum 99 F3 Esbjerg Denmark 67 A7 Esch-sur-Alzette Luxembourg 69 D8 Escuintla Guatemala 34 B2 Esfahān Iran 102 C3 Esh Sham see Damascus Eskişehir Turkey 98 B3 Esmeraldas Ecuador 40 A4 Esperance Australia 129 C6 Espiritu Santo Island Vanuatu 124 D3 Espoo Finland 67 D6 Esquel Argentina 47 B6 Essaouira Morocco 52 B2 Essen Germany 76 A4 Esseguibo river Guyana 41 G3 Estelí Nicaragua 34 D3 Estevan Canada 19 F5 Estonia country E Europe 88 D2 Ethiopia country E Africa 54-55 Ethiopian Highlands upland E Africa 50 D4 Etna, Mount peak Sicily, Italy 79 D7 Etosha Pan salt basin Namibia 60 C3 Eucla Australia 129 D6 Eugene Oregon, USA 26 A3 Eugene Washington, USA 26 B1 Euphrates river SW Asia 102 C4 **Europe** 62-63 Evansville Indiana, USA 22 B5 Everest, Mount peak China/ Nepal 108 B5 Everett Washington, USA 26 B1 Everglades, The wetlands Florida, USA 31 F5 Évvoia island Greece 87 C5

Exeter England, UK 71 C7

Exmouth Gulf gulf Australia 128 A4 Exmouth Plateau undersea feature Indian Ocean 123 E5 Evre North, Lake salt lake Australia 131 B5 Evre Peninsula peninsula Australia131 A6 Evre South, Lake salt lake Australia131 B5 Fada-N'gourma Burkina Faso 57 F4 Faroe Islands external territory Denmark, Atlantic Ocean Far. Fóroyar, Dan. Færøerne, var. Faeroe Islands 65 F5 Færøerne see Faroe Islands Faguibine, Lac lake Mali 57 E3 Fairbanks Alaska, USA 18 D3 Fairlie New Zealand 133 R6 Faisalābād Pakistan 116 C2 Faīzābād Afghanistan prev. Feyzābād 105 E3 Falkland Islands overseas territory UK, Atlantic Ocean 47 D7 Fallon Nevada, USA 27 C5 Falun Sweden 67 C6 Famagusta see Gazimağusa Farafangana Madagascar 61 G4 Farāh Afghanistan 104 C5 Farasan, Jaza'ir island group Saudi Arabia 103 B6 Farewell, Cape headland New Zealand 132 C4 Farewell, Cape see Nunap Isua Farghona see Farg'ona Farg'ona Uzbekistan prev. Novyy Margilan, Uzb. Farghona 105 F2 Fargo North Dakota, USA 25 E2 Farkhor Tajikistan 105 E3 Farmington New Mexico, USA 28 C1

Faro — Franz Josef Land

Faro Portugal 74 C4 Farguhar Group island group Sevchelles 61 G2 Farvel, Cap see Nunap Isua Faxaflói bay Iceland 64 D5 Fava Chad 58 C2 Fayetteville Arkansas, USA 30 A1 Fayetteville North Carolina, **ÚSA 31 F1** Fdérik Mauritania 56 C1 Fear, Cape coastal feature North Carolina, USA 31 G2 Fehmarn island Germanv 76 C2 Fehmarn Belt sea feature Germany 76 C2 Feira de Santana Brazil 43 G3 Fellin see Viliandi Fenatien see Liaonina Fenoariyo see Fenoariyo **Atsinanana** Fenoarivo Atsinanana Madagascar prev. Fenoariyo 61 G3 Fens, The wetland England, UK Fergana see Farg'ona Ferizai/Uroševac Kosovo Serb. Uroševac 83 D5 Ferrara Italy 78 C3 Ferrol Spain 74 C1 Fès Morocco Eng. Fez 52 C2 Fevzābād see Faīzābād Fez see Fès Fianarantsoa Madagascar 61 G3 Fier Albania 83 D6 Figueira da Foz Portugal 74 C3 Figueres Spain 75 G2 Figuig Morocco 52 D2 Fiji country Pacific Ocean 127 Finland country N Europe 66-67 Finland, Gulf of sea feature Baltic Sea 67 F6 Fiordland physical region New Zealand 133 A7 Firenze Italy Eng. Florence 78 C3 Fishguard Wales, UK 71 C6 Fitzroy river Australia 128 C3

Fitzroy Crossing Australia 128 D3 Fiume see Rijeka Flagstaff Arizona, USA 28 B2 Flanders region Belgium 69 A5 Flensburg Germany 76 B2 Flinders Island island Australia 131 C7 Flinders Ranges mountain range Australia 131 B6 Flinders River river Australia 130 C3 Flin Flon Canada 19 F5 Flint Michigan, USA 22 C3 Flint Island island Kiribati 127 H4 Florence Alabama, USA 30 C2 Florence South Carolina, USA 31 F2 Florence see Firenze Florencia Colombia 40 B3 Flores Guatemala 34 B1 Flores island Indonesia 121 F5 Flores, Laut see Flores Sea Flores Sea Pacific Ocean Ind. Laut Flores 121 E5 Florianópolis Brazil 44 D3 Florida state USA 31 E4 Florida, Straits of sea feature The Bahamas/USA 31 F5 36 B1 Florida Kevs island chain Florida, USA 31 F5 Flórina Greece 86 B3 Flushing see Vlissingen Foča Bosnia & Herzegovina 82 C4 Focsani Romania 90 C4 Foggia Italy 79 D5 Fogo island Cape Verde 56 A3 Foligno Italy 78 C4 Fongafale capital of Tuyalu 127 E3 Fonseca, Gulf of sea feature El Salvador/Honduras 34 C3 Forlì Italy 78 C3 Formentera island Spain 75 G4 Former Yugoslav Republic of Macedonia see Macedonia Formosa Argentina 46 D2 Formosa see Taiwan

Formosa Strait see Taiwan Strait Fóroyar see Faroe Islands Fortaleza Brazil 43 H2 Fortescue River river Australia 128 R4 Fort Collins Colorado, USA 24 D4 Fort-de-France capital of Martinique 37 G4 Forth river Scotland, UK 70 C4 Forth, Firth of inlet Scotland, UK 70 D4 Fort Lauderdale Florida, USA 31 F5 Fort McMurray Canada 19 F4 Fort Myers Florida, USA 31 E4 Fort Peck Lake lake Montana. USA 24 C1 Fort Saint John Canada 19 E4 Fort Smith Canada 19 E4 Fort Smith Arkansas, USA 30 A1 Fort Wavne Indiana, USA 22 C4 Fort William Scotland, UK 70 C3 Fort Worth Texas, USA 29 G3 Foveaux Strait sea feature New Zealand 133 A7 Fox Glacier New Zealand 133 B6 Franca Brazil 45 E1 France country W Europe 72-73 Francistown Botswana 60 D3 Frankfort Kentucky, USA 22 C5 Frankfurt see Frankfurt am Frankfurt am Main Germany Eng. Frankfurt 77 B5 Frankfurt an der Oder Germany 76 D5 Fränkische Alb mountains Germany 77 C6 Frantsa-losifa, Zemlya islands Russian Federation Eng. Franz Josef Land 137 G4 Franz Josef Land see Frantsa-Iosifa, Zemlya

Fraser Island — Gaza Strip

Gan see Gansu

Fraser Island island Australia 130 E4

Frauenburg see Saldus Fray Bentos Uruguay 44 B5 Fredericksburg Virginia, USA 23 E4

Fredericton Canada 21 F4 Frederikshavn Denmark 67 R7

Fredrikstad Norway 67 B6 Freeport The Bahamas 36 C1 Freeport Texas, USA 29 G4 Freetown capital of Sierra Leone 56 C4

Freiburg im Breisgau Germany 77 B6

Fremantle Australia 129 B6
French Guiana overseas
department France, N South
America 41

French Polynesia overseas collectivity France, Pacific Ocean 135 E3

French Southern and

Antarctic Lands French overseas territory Indian Ocean Fr. Terres Australes et Antarctiques Françaises 123 C7

Fresnillo Mexico 32 D1 Fresno California, USA 27 B6 Fobisher Bay see Iqaluit Frome, Lake salt lake Australia 131 B5

Frunze see Bishkek
Fu-chien see Fujian
Fuerte Olimpo Paraguay
44 B1

Fuerteventura island Spain 52 A3

52 A3 Fuhkien see Fujian Fujian province China var. Fu-chien, Fuhkien, Fukien, Min 111 D6 Fukien see Fujian Fukui Japan 113 C5 Fukuoka Japan 113 A6 Fukushima Japan 112 D4 Fulda Germany 77 C5 Fünfkirchen see Pécs

Furnas, Represa de Reservoir

Fushun China 110 D3

Brazil 45 E1

Fuxin China 110 D3
Fujian China prev. Linchuan
111 D6
FYR Macedonia see Macedonia

Gaalkacvo Somalia 55 E5

Gabès Tunisia 53 E2

Gabon country W Africa 59 Gaborone capital of Botswana 60 D4 Gabrovo Bulgaria 86 D2 Gadsden Alabama, USA 30 D2 Gaeta, Golfo di sea feature Italy 79 C5 Gafsa Tunisia 53 E2 Gagnoa Côte d'Ivoire 56 D5 Gagra Georgia 99 E1 Gairdner Lake lake Australia 131 B6 Galapagos Fracture Zone tectonic feature Pacific Ocean 135 F3 Galapagos Islands islands Ecuador, Pacific Ocean var. Tortoise Islands, Sp. Archipiélago de Colón 135 G3 feature Pacific Ocean 135 G3

Galapagos Rise undersea Galati Romania 90 D4 Galesburg Illinois, USA 22 B4 Galicia region Spain 74 C1 Galilee, Sea of see Tiberias, Lake Galle Sri Lanka 115 E4 Gallego Rise undersea feature Pacific Ocean 135 F3 Gallipoli Italy 79 E5 Gällivare Sweden 66 D3 Gallup New Mexico, USA 28 C2 Galveston Texas, USA 29 G4 Galway Ireland 71 A5 Gambia country W Africa 56 Gambia River Africa 56 C3 Gambier, Îles island group French Polynesia 135 E4

Gan see Jiangxi Gäncä Azerbaijan Rus. Gvandzha, prev. Kirovabad, Yelisavetpol 99 G2 Gand see Gent Gander Canada 21 H3 Gandia Spain 75 F3 Ganges river S Asia 116 F4 Ganges Fan Undersea feature Bay of Bengal 122 D3 Ganges. Mouths of the wetlands Bangladesh/India 117 G4 Gangtok India 117 G3 Gansu province China var. Gan. Kansu 111 B5 Gao Mali 57 E3 Gaoual Guinea 56 C4 Gaoxiong Taiwan prev. Kaohsiung 111 D7 Gar China var. Shiguanhe

108 A4

Garagum Kanaly canal
Turkmenistan prev.
Karakumskiy Kanal 104 C3
Garagum desert Turkmenistan
var. Kara Kum, Karakumy
104 C2

Garda, Lago di lake Italy 78 B2

Gardēz Afghanistan *prev.* Gardīz105 E4 Gardīz see Gardēz Garissa Kenya 55 C6

Garmo Peak see Communism Peak Garonne river France 73 B5

Garoowe Somalia 55 E5 Garoua Cameroon 58 B4 Gary Indiana, USA 22 B3 Gaspé Canada 21 F4 Gastonia North Carolina. USA

31 E1

Gävle Sweden 67 C5 Gaya India 117 F4 Gaza Gaza Strip 101 A6 Gazandzhyk see Bereket Gazanjyk see Bereket

Gaza Strip disputed territory SW Asia 101 A6

Gaziantep — Grampian Mountains

Gaziantep Turkey prev. Aintab 98 D4 Gazimağusa Cyprus var. Famagusta Gk. Ammochostos 98 C5 Gdańsk Poland Ger. Danzig 80 C2 Gdingen see Gdvnia Gdvnia Poland Ger. Gdingen 80 C2 Gedaref Sudan 54 C4 Geelong Australia 131 C7 Gëkdepe see Gökdepe Gemena Dem. Rep. Congo General Eugenio A. Garav Paraguay 44 A1 **General Santos Philippines** 121 F3 Geneva see Genève Geneva, Lake lake France/ Switzerland Fr. Lac Léman. var. Le Léman. Ger. Genfer See 77 A7 Genève Switzerland Eng. Geneva 77 A7 Genfer See see Geneva, Lake Gengen Gol China 109 F1 Genk Belgium 69 D5 Genoa see Genova Genova Italy see Genoa 78 B3 Genova, Golfo di sea feature Italy 78 B3 Gent Belgium Fr. Gand, Eng. Ghent 69 B5 Geok-Tepe see Gökdepe George South Africa 60 D5 George V Land physical region Antarctica 136 C4 Georgenburg see Jurbarkas George Town capital of Cayman Islands 36 B3 Georgetown capital of Guyana George Town Malaysia 120 B3 Georgia country SW Asia 99 F2 Georgia state USA 31 E3 Gera Germany 76 C4 Geraldton Australia 129 A5 Gereshk Afghanistan 104 D5

Germany country W Europe Golan Heights disputed 76-77 territory SW Asia 100 B4 Gerona see Girona Gold Coast coastal region Australia 131 E5 Getafe Spain 75 E3 Gettysburg Pennsylvania, USA Goldingen see Kuldīga 23 F4 Golmud China 108 D4 Gevgelija Macedonia 83 E6 Goma Dem. Rep. Congo 59 E6 Ghana country W Africa 57 Gomel' see Homyel'/Gomel' Ghanzi Botswana 60 C3 Gómez Palacio Mexico 32 D2 Ghardaïa Algeria 52 D2 Gonaïves Haiti 36 D3 Gharvān Libva 53 F2 Gonder Ethiopia 54 C4 Ghaznī Afghanistan 105 E4 Gongola river Nigeria 57 G4 Ghent see Gent Good Hope, Cape of coastal feature South Africa 60 C5 Gibraltar overseas territory UK, SW Europe 74 D5 Goondiwindi Australia 131 D5 Gibson Desert desert region Goose Lake lake W USA 26 B4 Australia 128 C4 Goré Chad 58 C4 Gijón Spain var. Xixón 74 D1 Gorē Ethiopia 55 C5 Gilbert Islands see Tungaru Gore New Zealand 133 B7 Gilbert River river Australia Gorgān Iran 102 D3 130 C3 Gorki see Horki Gillette Wyoming, USA 24 C3 Gor'kiy see Nizhniy Novgorod Gingin Australia 129 B6 Gorlovka see Horlivka Girin see Jilin Gorontalo Indonesia 121 E4 Girne Cyprus var. Kyrenia Gorzów Wielkopolski Poland 98 C5 Ger. Landsberg 80 B3 Girona Spain var. Gerona 75 G2 Gospić Croatia 82 B3 Gishorne New Zealand 132 F3 Gosford Australia 131 D6 Giurgiu Romania 90 C5 Gostivar Macedonia 83 D5 Gjirokastër Albania 83 D6 Götebora Sweden 67 B7 Gjøvik Norway 67 B5 Gotel Mountains mountain Glasgow Scotland, UK 70 C4 range Nigeria 57 G4 Gleiwitz see Gliwice Gotland island Sweden 67 C7 Glendale Arizona, USA 28 B2 Gotō-rettō island group Japan Glendive Montana, USA 24 D2 113 A6 Gliwice Poland Ger. Gleiwitz Göttingen Germany 76 C4 81 C5 Gouda Netherlands 68 C4 Gloucester England, UK 71 D6 Gough Island overseas territory Glubokove see Hlvbokave UK, Atlantic Ocean 49 D7 Gobi desert China/Mongolia Gouin, Réservoir Reservoir 108 D3 Canada 20 D4 Godăveri river India Gouré Niger 57 G3 106 B3 115 E1 Governador Valadares Brazil Godoy Cruz Argentina 46 B4 43 G4 45 F1 Godthåb see Nuuk Govi Altavn Nuruu mountain range Mongolia 109 E3 Godwin Austin, Mount see K2 Gozo island Malta 79 C7 Goiânia Brazil 43 F4 Grafton Australia 131 E5 Gökdepe Turkmenistan prev. Geok-Tepe, prev. Gëkdepe Grampian Mountains mountains

Scotland, UK 70 C3

104 B3

Granada — Guatemala City

- Granada Nicaragua 34 D3 Granada Spain 75 E4 Gran Canaria island Spain 52 A3
- Gran Chaco region C South America 38 C4 44 A2 46 D2 Grand Bahama island The Bahamas 36 C1
- Grand Banks undersea feature Atlantic Ocean 48 B3 Grand Canyon valley SW USA
- Grande, Rio river Brazil 45 E1 Grande, Rio River Mexico/
- USA 17 B6 Grande Comore island Comoros 61 F2
- Grande Prairie Canada 19 E4 Grand Erg Occidental desert
- region Algeria 52 D2 Grand Erg Oriental desert region Algeria/Tunisia 53 E3 Grand Falls Canada 21 G3
- Grand Forks North Dakota, USA 25 E1
- Grand Junction Colorado, USA 24 C4
- Grand Rapids Michigan, USA 22 C3
- Graudenz see Grudziądz Graz Austria 77 E7
- Great Abaco island The Bahamas 36 C1
- Great Ararat see Ararat, Mount Great Australian Bight sea feature Australia 129 D6
- Great Barrier Island island N NZ 132 D2
- Great Barrier Reef coral reef Coral Sea 130 C4
- Great Basin region USA 26 D4 Great Bear Lake lake Canada 19 E3
- Great Dividing Range mountain range Australia 130-131
- Great Exhibition Bay inlet New Zealand132 C1 Great Wall of China ancient
- monument China 110 C4
 Greater Antilles island group
 West Indies 36 C3

- Great Exuma Island island The Bahamas 36 C2
- Great Falls Montana, USA 24 B1
- Great Hungarian Plain plain SE Europe Hung. Alföld 81 D7
- Great Inagua island
 The Bahamas 36 D2
- Great Khingan Range see Da Hinggan Ling
- Great Lakes, The lakes N America see Erie, Huron, Michigan, Ontario, Superior
- Great Nicobar island India 115 H3

17 C5

- Great Plain of China region China 106 E2
- Great Plains region N America 16-17 C5
- Great Rift Valley valley E Africa/SW Asia 55 C6
- Great Salt Desert see Kavīr, Dasht-e
- Great Salt Lake salt lake Utah, USA 24 B3
- Great Sand Sea desert region Egypt/Libva 53 H3
- Great Sandy Desert desert Australia 128 C4
- Great Sandy Desert see Ar Rub' al Khali
- **Great Slave Lake** *lake* Canada 19 E4
- Great Victoria Desert desert Australia 129 C5
- Australia 129 C5

 Greece country SE Europe
 86-87
- Green Bay Wisconsin, USA 22 B2 Greenland external territory Denmark, Atlantic Ocean var.
- Grønland 64

 Greenland Sea Atlantic Ocean
- 65 F2
- Greenock Scotland, UK 70 C4
 Greensboro North Carolina,
 USA 31 F1
- Greenville South Carolina, USA 31 E2
- Greifswald Germany 76 D2 Gregory Range mountain range Australia 130 C3

- Grenada country West Indies 37 G5
- Grenoble France 73 D5 Greymouth New Zealand 133 B5 Grey Range mountain range Australia 124 B4
- **Grimsby** England, UK 71 E5 **Grodno** see Hrodna/Grodno **Groningen** Netherlands 68 E1
- Grønland see Greenland
 Groote Eylandt island Australia
 130 R2
- Grootfontein Namibia 60 C3 Grosseto Italy 78 B4
- Grosskanizsa see Nagykanizsa Groznyy Russian Federation 93 B7 96 A4
- **Grudziądz** Poland *Ger.* Graudenz 80 C3
- Grünberg in Schlesien see Zielona Góra
- Guadalajara Mexico 32 D4 Guadalcanal island Solomon Islands 124 C3
- Guadalquivir river Spain 74 D4 Guadeloupe overseas
- department France, West Indies 37 G4 Guadiana river Portugal/Spain
- 74 C4 Gualeguaychú Argentina 46 D4
- Guam unincorporated territory
 USA, Pacific Ocean 126 B1
- Guanare Venezuela 40 D1
- Guangdong province China var.
- Kuang-tung, Kwangtung, Yue 111 C6 Guangxi autonomous region
- China var. Kwangsi 111 B6 Guangzhou China Eng. Canton 111 C6
- Guantánamo Cuba 36 D3 Guaporé *River* Bolivia/Brazil
- Guaporé River Bolivia/Brazi 32 D3 Guarapuava Brazil 44 D3
- Guatemala country Central America 34 Guatemala Basin undersea
- feature Pacific Ocean 135 G3
- Guatemala City capital of Guatemala 34 B2

Guaviare — Har Us Nuur

Guaviare river Colombia 40 D3 Guavaguil Ecuador 40 A4 Guavaguil, Golfo do sea feature Ecuador/Peru 40 A5 Guernsev British Crown Dependency Channel Islands Günev Dogu Toroslar mountain range SE Turkey 99 F3 Guiana Highlands upland N South America 38 C2 Guider Cameroon 58 B4 Guimarães Portugal 74 C2 Guinea country W Africa 56 Guinea, Gulf of sea feature Atlantic Ocean 49 D5 Guinea-Bissau country W Africa 56 Guivana China 111 B6 Guizhou province China var. Kuei-chou, Kweichow, Oian 111 R6 Guiarăt state India 116 C4 Gujrānwāla Pakistan 116 C2 Gujrāt Pakistan 116 C2 Gulf, The sea feature Arabian Sea var. Persian Gulf 122 B2 Gulfport Mississippi, USA 30 C3 Gulu Uganda 55 B6 Gumbinnen see Gusev Gunnbiørn Field mountain Greenland 64 D4 Guri. Embalse de Reservoir Venezuela 41 E2 Gusau Nigeria 57 F3 Gusev Kaliningrad, Russian Federation prev. Gumbinnen 88 B4 Gushav see Serhetabat Guwāhāti India 117 G3 Guvana country NE South America 41 Gwalior India 116 D3

Gwangju South Korea prev.

Kwangju 111 E4

Gyandzha see Gäncä

81 C6

Gyangzê China 108 C5

Győr Hungary Ger. Raab

Gyumri Armenia Rus. Kumayri, prev. Leninakan, Aleksandropol'99 F2 Gyzylarbat see Serdar

127 F5

88 C2

68 C3

113 D5

57 G3

Yemen 103 C7

Haifa see Hefa

Qiong 111 C7

Halab Syria 100 B2

Halle Germany 76 C4

Hallein Austria 77 D7

Halls Creek Australia 128 D3

133 A7

Gai 118 E3 Ha'apai Group islands Tonga Haapsalu Estonia Ger. Hapsal Haarlem Netherlands Haast New Zealand 133 B6 Hachiiō-iima island Japan Hachinohe Japan 112 D3 Hadejia river Nigeria Hadramawt Mountain range Hagatña Guam 126 B1 Haque, The see 's-Gravenhage Haibowan see Wuhai Haicheng China 110 D4 Hā'il Saudi Arabia 102 B4 Hailar see Hulun Buir Hainan island China var. Hainan Dao 106 D3 111 C8 Hainan province China var. 118 D3 Hainan Dao see Hainan Dao Hai Phong Vietnam 118 D3 Haiti country West Indies 36 Hajdarken see Khaydarkan Hakodate Japan 112 D3 61 F3 Hala'ib Triangle disputed region NE Africa 54 C3 Halanivat, Juzur al Island group Oman 103 D6 Halden Norway 67 B6 Halfmoon Bay New Zealand 23 E4 Halifax Canada 21 F4

Halmahera, Pulau island Indonesia 121 F3 Halmahera Sea Sea Indonesia 121 F4 Halmstad Sweden 67 B7 Ha Long Vietnam prev. Hông Hamada Japan 113 B5 Hamadān Iran 102 C3 Hamāh Syria 100 B3 Hamamatsu Japan 113 C5 Hamar Norway 67 B5 Hamburg Germany 76 C3 Hämeenlinna Finland 67 D5 HaMelah, Yam see Dead Sea Hamersley Range mountain range Australia 128 B4 Hamhung North Korea 110 E4 Hami China 108 C3 Hamilton Canada 20 D5 Hamilton New Zealand 132 D3 Hamm Germany 76 B4 Hammerfest Norway 66 D2 Handan China 110 C4 HaNegev desert region Israel Eng. Negev 101 A6 Hangayn Nuruu mountain range Mongolia 108 D2 Hangzhou China 111 D5 Hannover Germany Eng. Hanover 76 R4 Hanoi capital of Vietnam Hanover see Hannover Hanzhong China 111 B5 Hapsal see Haapsalu Harad Yemen 103 C5 Harare capital of Zimbabwe Harbin China 110 E3 Hargevsa Somalia 55 D5 Hari river Indonesia 120 B4 Harīrūd river C Asia 104 D4 Harper Liberia 56 D5 Harrisburg Pennsylvania, USA Harstad Norway 66 C2 Hartford Connecticut, USA 23 G3 Har Us Nuur lake Mongolia 108 C2

Hasselt — Hövsgöl Nuur

Hastings Nebraska, USA 24 E4 Hatay see Antakya Hatteras, Cape coastal feature North Carolina, USA 31 G1 Hattiesburg Mississippi, USA 30 C3 Hat Yai Thailand 119 C7 Haugesund Norway 67 A6 Hauraki Gulf gulf New Zealand 132 D2 Havana capital of Cuba Sp. La Hahana 36 R2 Havelock North Carolina, USA 31 G1 Havre Montana, USA 24 C1 Havre-Saint-Pierre Canada 21 F3 Hawaii state USA 135 E2 Hawai'ian Islands islands USA 125 F1 Hawai'ian Ridge undersea feature Pacific Ocean 134 D2 Hawera New Zealand 132 D4 Hawke Bay bay New Zealand 132 E4 Hawler see Arbīl Hawthorne Nevada, USA 27 C6 Hav River Canada 19 E4 Hays Kansas, USA 25 E4 Hazar Turkmenistan prev. Cheleken 104 A2 Heard & McDonald Islands islands Indian Ocean 123 C7 Hebei province China var. Hopeh, Hopei, Ji; prev. Chihli 110 C4 Hebron West Bank var Al Khalīl, El Khalil, Heb. Hevron 101 D7 Heerenveen Netherlands 68 D2 Heerlen Netherlands 69 D6 Hefa Israel prev. Haifa 101 A5 Hefei China 111 D5 Hei see Heilongijang Heidelberg Germany 77 B5 Heilbronn Germany 77 B5 Heilongjiang province China var. Hei, Hei-lung-chiang 110 E3

Hasselt Belgium 69 D5

Hastings New Zealand 132 E4

Hei-lung-chiang see Heilongjiang Helena Montana, USA 24 B2 Hells Canyon valley Idaho/ Oregon USA 26 C3 Helmand river Afghanistan 104 C5 Helmond Netherlands 69 D5 Helsingborg Sweden 67 B7 Helsinki capital of Finland 67 D6 Henan province China var. Honan, Yu 111 C5 Hengduan Shan mountain range China 111 A6 Hengelo Netherlands 68 E3 Hengyang China 111 C6 Henzada see Hinthada Herāt Afghanistan 104 C4 Hermansverk Norway 67 A5 Hermosillo Mexico 32 B2 Herning Denmark 67 A7 Heywood Islands island group Australia 128 C3 Hijumaa island Estonia Ger. Dagden, Swed. Dagö 88 C2 Hildesheim Germany 76 C4 Hilversum Netherlands 68 C3 Himalayas mountain range S Asia 106 B2 Himora Ethiopia 54 C4 Hims Svria 100 B3 Hinchinbrook Island island Australia 130 D3 Hindu Kush mountain range C Asia 105 E4 Hinthada Myanmar prev. Henzada 118 A4 Hiroshima Japan 113 B5 Hitachi Japan 112 D4 Hiørring Denmark 67 A7 Hlvbokave Belarus Rus. Glubokoye 89 D5 Hobart Tasmania 131 C8 Hobbs New Mexico, USA 29 E3 Hô Chi Minh Vietnam var. Ho Chi Minh City, prev. Saigon

Ho Chi Minh City see Hô Chi

Hodeida see Al Hudaydah

Minh

Hoek van Holland Netherlands 68 B4 Hoggar see Ahaggar Hohe Tauern mountain range Austria 77 C7 Hohhot China 109 F3 Hokitika New Zealand 133 B5 Hokkaidō island Japan 112 D2 Holquín Cuba 36 C2 Holland see Netherlands Hollabrunn Austria 77 E6 Holon Israel 101 A5 Holyhead Wales, UK 71 C5 Hombori Mopti, Mali 57 E3 Homyel'/Gomel' Belarus Rus. Gomel' 89 E7 Honan see Henan Honduras country Central America 34-35 Honduras, Gulf of sea feature Caribbean Sea 34 C2 Hønefoss Norway 67 B6 Hông Gai see Ha Long Hong Kong special administrative region China, E Asia 111 C6 Honiara capital of Solomon Islands 126 C3 Honshū island Japan 112 D3 Hoorn Netherlands 68 C2 Hopa Turkey 99 E2 Hopedale Canada 21 F2 Hopeh see Hebei Hopei see Hebei Hopkinsville Kentucky, USA 22 R5 Horki Belarus Rus. Gorki 89 E5 Horlivka Ukraine Rus. Gorlovka 90 G3 Horn, Cape see Hornos, Cabo Hornos, Cabo Eng Cape Horn coastal feature Chile 47 C8 Horsham Australia 131 C7 Hospitalet see L'Hospitalet de Llobregat Hot Springs Arkansas, USA 30 B2 Houston Texas, USA 29 G4

Hovd Mongolia 108 C2

108 D1

Hövsgöl Nuur lake Mongolia

Hradec Králové — Invercargill

Hradec Králové Czech Republic Ger. Königgrätz 81 B5 Hrodna/Grodno Belarus Rus. Grodno 89 B5

Grodno 89 B5 Huacho Peru 42 A3 Huainan China 111 D5 Huambo Angola 60 B2 Huancayo Peru 42 B3 Huang He river China Eng. Yellow River 110 C4

Huánuco Peru 42 B3

Huaraz Peru 42 B3 Hubei province China 111 C5 Hubli India 114 C2 Hudson river NE USA 23 F3 Hudson Bay sea feature Canada 16 C4 Hudson Strait sea feature Canada 19 H3

Huê Vietnam 118 E4
Huehuetenango Guatemala
34 B2

Huelva Spain 74 C4
Huesca Spain 75 F2
Hughenden Australia 130 C4
Hull see Kingston upon Hull
Hulun Buir China var. Hailar

109 F1 Hulun Nur lake China 109 F1 Humboldt river W USA 27 C5 Hunan province China var.

Xiang 111 C6 Hungarian Plain plain C Europe 85 E2

Hungary country C Europe 81 Huntington Beach California, USA 27 C8

Huntington West Virginia, USA 22 D5

Huntsville Alabama, USA 30 D2 Hurghada Egypt 54 B2 Huron, Lake lake Canada/USA 22 D2

Hurunui river New Zealand 133 C5

Húsavík Iceland 65 E4
Huvadhu Atoll island Maldives
114 C5

Hvar island Croatia 82 B4 Hyargas Nuur lake Mongolia 108 D2 Hyderābād India 114 D1, 116 B3 Hyères, Îles d' islands France 73 D6

laşi Romania 90 D3 Ibadan Nigeria 57 F4 Ibagué Colombia 40 B3 Ibarra Ecuador 40 A4 Iberian Peninsula peninsula SW Europe 84 B3 Ibérico, Sistema Mountain range Spain 75 F2 Ibiza Island Soain Cat. Eivissa

75 G4 Ica Peru 42 B4 Içel see Mersin Iceland country Atlantic Ocean 65 E4

Idaho state USA 26

Idaho Falls Idaho, USA 26 E3 Idfü Egypt 54 B2 Idlib Syria 100 B2 Ieper Belgium Fr. Ypres 69 A6 Iföghas. Adrar des upland Mali

var. Adrar des upiano Ma var. Adrar des Iforas 57 F2 Iforas, Adrar des see Ifôghas, Adrar des Idlau see Jihlava

Iglesias Italy 79 A5 Iguaçu *River* Argentina/Brazil 44 C3 Iguîdi, 'Erg desert Algeria/

Mauritania 56 D1

Ihavananthapuram island

Maldives 114 C4

Maidives 114 C4

Hosy Madagascar 61 G4

Iisalmi Finland 66 E4

IJssel river Netherlands 68 D3

IJsselmeer lake Netherlands

prev. Zuider Zee 68 D2 Ikaria island Greece 87 D5 Iki island Japan 113 A6 Ilagan Philippines 121 E1 Ilebo Dem. Rep. Congo 59 C6 Ili River China/Kazakhstan 94 D3 Iligan Philippines 121 F2 Illapel Chile 46 B3 Illinois state USA 22 B4 Iloilo Philippines 121 E2 Ilorin Nigeria 57 F4 Iluh see Batman Imatra Finland 67 E5 Imperatriz Brazil 43 F2 Impfondo Congo 59 C5 Imphäl India 117 H4 Independence Missouri, USA 25 F4

116-117 Indian Ocean 122-123 Indiana state USA 22 C4

Indianapolis Indiana, USA 22 C4 Indigirka river Russian Federation 95 F2

Federation 95 F2 Indonesia country SE Asia 120-121

Indonesian Borneo see Kalimantan Indore India 116 D4

Indus river S Asia 116 C1 Indus Cone see. Indus Fan Indus Fan var. Indus Cone.

Undersea feature Arabian Sea 122 B3 Indus, Mouths of the wetlands Pakistan 116 B4

Ingolstadt Germany 77 C6 Inguri see Enguri Inhambane Mozambique 61 E4

Inn river C Europe 77 D6 Innaanganeq headland Greenland 64 C1

Inner Islands islands Seychelles 61 H1

Inner Mongolia autonomous region China 109 F3 Innshruck Austria 77 C7

Innsbruck Austria 77 C7 I-n-Sâkâne, Erg Desert Mali 57 E2

I-n-Salah Algeria 52 D3 Insein Myanmar 118 B4 Inukjuak Canada *prev.* Port Harrison 20 D2 Inuvik Canada 19 E3

Invercargill New Zealand 133 A7

Inverness — Jena

Inverness Scotland, UK 70 C3 Investigator Ridge undersea feature Indian Ocean 122 D4

Ioánnina Greece 86 A4
Iónia Nisiá island group Greece
Eng. Ionian Islands 87 A5
Ionian Islands see Iónia Nisiá
Ionian Sea Mediterranean Sea

87 A6 **los** island Greece 87 D6 **lowa** state USA 25 F3 **lpoh** Malaysia 120 B3 **lpswich** England, UK 71 E6 **lqaluit** Canada prev. Frobisher

Bay 19 H3 Iquique Chile 46 B1 Iquitos Peru 42 B2 Irákleio Greece 87 D7 Iran country SW Asia 102-103 Iranian Plateau upland Iran 102 D4

Iraq country SW Asia 102 Irbid Jordan 101 B5 Ireland country W Europe 70-71 Irian Jaya see Papua Irish Sea British Isles 71 C5 Irkutsk Russian Federation 97 E4

Iron Mountain Michigan, USA 22 B2

Ironwood Michigan, USA 22 B1 Irrawaddy river Myanmar 118 B2

Irrawaddy, Mouths of the wetlands Myanmar 118 A4 Irtysh River Asia 94 C3 Iruña see Pamplona Ishim River Kazakhstan/Russian Federation 94 C3 Isiro Dem. Rep. Congo 59 E5 Iskenderun Turkey Eng. Alexandretta 98 D4 Iskür river Bulgaria 86 C1

Iskŭr *river* Bulgaria 86 C1 **Iskŭr, Yazovir** *Reservoir* Bulgaria 86 C2

Islay island Scotland, UK 70 B4 Islāmābād capital of Pakistan 116 C1

Ismaila see Al Ismāʻīlīya Isnā Egypt 54 B2 isparta Turkey 98 B4 Israel country SW Asia 100-101

Issyk-Kul, Ozero lake Kyrgyzstan 105 G2

istanbul Turkey var. Stambul, prev. Constantinople, Byzantium, Bul. Tsarigrad 98 B2

istanbul Boğazi see Bosporus Itabuna Brazil 43 G4 Itagüí Colombia 40 B2 Italy country S Europe 78-79 Ittoqqortoormiit Greenland 65 E3

Usuan Japan/Russian Federation (disputed) 112 E1 Ivanhoe Australia 131 C6 Ivanhoe Australia 131 C6 Ivano-Frankivs'k Ukraine 90 C2 Ivanovo Russian Federation 92 B4 Ivituut Greenland 64 B4 Ivory Coast see Côte d'Ivoire Ivujivik Canada 20 D1 Ivaki Japan 112 Labal. Laoo de lake Guatemala

34 C2 Izhevsk Russian Federation 93 C5 96 B3

İzmir Turkey *prev.* Smyrna 98 A3

İzmit Turkey var. Kocaeli 98 B2 Izu-shotō island group Japan 113 D6

Jabal ash Shifā desert Saudi Arabia 102 Ad Jabalpur India 116 E4 Jackson Mississippi, USA 30 C2 Jacksonville Florida, USA 31 E3 Jacksonville Texas, USA 29 G3 Jacmel Haiti 36 D3 Jaén Spain 75 E4 Jaffna Sri Lanka 115 E3 Jagdaqi China 109 G1 Jiangxi province China 111 C6 Jaipur India 116 D3 Jajce Bosnia & Herzegovina 82 C4

Jakarta capital of Indonesia 120 C5

Jakobstad Finland 66 D4 Jakobstadt see Jēkabpils Jalālābād Afghanistan 105 E4 Jalal-Abad see Dzhalal-Abad Jalandhar India 116 D2 Jalapa see Xalapa Jamaame Somalia 55 D6 Jamaica country West Indies 36

Jamaica country West Indies 36 Jamaipur Bangladesh 117 G4 Jambi Indonesia 120 B4 James Bay sea feature Canada 20 C4 Jammu & Kashmir disputed

Jammu & Kashmir disputed region India/Pakistan 116 D2 Jāmnagar India 116 B4 Jan Mayen external territory

Norway, Arctic Ocean 65 F3 Japan country E Asia 112-113 Japan, Sea of Pacific Ocean 112 B3

Jarvis Island unincorporated territory USA, Pacific Ocean 125 F2

Java see Jawa

Java Sea Pacific Ocean var. Laut Jawa 122 D4 Java Trench undersea feature

Indian Ocean 122 D4

Jawa island Indonesia var. Java
120 C5

Jawa, Laut see Java Sea Jayapura Indonesia 121 H4 Jaz Mūrīān, Hāmūn-e lake Iran 102 F4

Jedda see Jiddah Jefferson City Missouri, USA

Jefferson City Missouri, USA 25 G4 Jeju-do island South Korea

prev. Cheju-do 111 E5

Jeju Strait sea feature South
Korea prev. Cheju Strait
111 E5

Jēkabpils Latvia *Ger.* Jakobstadt 88 C4 Jelgava Latvia *Ger.* Mitau 88 C3

Jember Indonesia 120 D5 Jena Germany 76 C4

Jenīn — Kalinkavichv

Jenīn var. Janīn, Jinīn; anc. Engannim. West Bank 101 D6 Jérémie Haiti 36 D3 Jerevan see Yerevan Jericho West Bank 101 B5 Jerid Chott el salt lake Africa 84 D4 Jersey British Crown Dependency Channel Islands Jerusalem capital of Israel 101 B5 Jhelum Pakistan 116 C2 li see Hebei li see lilin Jiangsu province China var. Chiang-su, Kiangsu, Su 111 D5 Jiangxi province China var. Chiang-hsi, Gan, Kiangsi 111 C6 Jiaxing Zheijang, China 111 D5 Jibuti see Diibouti Jiddah Saudi Arabia Eng. Jedda 103 A5 Jiftlik Post West Bank 101 D7 Jihlava Czech Republic Ger. Iglau 81 B5 Jilin province China var. Chi-lin, Girin, Ji, Kirin 110 E3 Jilin China 110 E3 Jīma Ethiopia 55 C5 lin see Shanxi Jinan China 111 C4 Jingdezhen China 111 D5 Jinhua China 111 D5 Jining see Ulan Qab Jinotega Nicaragua 34 D3 Jinsha Jiang river China 108 D5 Jinzhou China 110 D4 līzān Saudi Arabia 103 B6 Ioão Pessoa Brazil 43 H3 Jodhpur India 116 C3 Joensuu Finland 67 E5 Johannesburg South Africa 60 D4 Johnston Atoll US unincorporated territory Pacific Ocean 125 E1 Johor Bahru Malaysia 120 C3 Joinville Brazil 44 D3

Joliet Illinois, USA 22 B3 Jönköping Sweden 67 B7 Jonquière Canada 21 E4 Jordan country SW Asia 100-101 Jordan river SW Asia 101 B5 Joseph Bonaparte Gulf gulf Australia 128 D2 Jos Plateau upland Nigeria 57 G4 Juan Fernandez, Islas islands Chile 46 A4 Juàzeiro Brazil 43 G3

Juàzeiro do Norte Brazil 43 G3 Juba capital of South Sudan 55 RS Júcar river Spain 75 E3 Judenburg Austria 77 D7 Juigalpa Nicaragua 34 D3 Juiz de Fora Brazil 43 G5 45 F2 Juneau Alaska, USA 18 D4 Junggar Pendi desert China 108 C2 Junín Argentina 46 D4 Jura mountains France/ Switzerland 77 A7 Jura island Scotland, UK 70 B4 Jurbarkas Lithuania Ger. Jurburg, var. Georgenburg 88 B4 Jurburg see Jurbarkas Juruá river Brazil/Peru 42 C2 Juticalpa Honduras 34 D2 Jutland see Jylland Juventud, Isla de la island Cuba 36 B2 Jylland peninsula Denmark Eng. Jutland 67 A7 Jyväskylä Finland 67 D5 K2 peak China/Pakistan Eng. Mount Godwin Austen 116 D1 Kaachka see Kaka Kaakhka see Kaka

Kabale Uganda 55 B6 Kabinda Dem. Rep. Congo 59 D7

Kābol see Kabul Kabul capital of Afghanistan Per. Kabol 105 E4 Kachch, Gulf of sea feature Arabian Sea 116 B4 Kachch, Rann of wetland India/ Pakistan var Rann of Kutch 116 R4 Kaduqli Sudan 54 B4 Kaduna Nigeria 57 G4 Kaédi Mauritania 56 C3 Kâghet Physical region Mauritania 56 D1 Kagoshima Japan 113 A6 Kahramanmaras Turkey var. Marash, Maras 98 D4 Kai, Kepulauan island group Indonesia 121 G4 Kaifena China 111 C5 Kaikohe New Zealand 132 C2 Kaikoura New Zealand 133 C5 Kainii Reservoir Reservoir Nigeria 57 F4 Kairouan Tunisia 53 E1 Kaiserslautern Germany 77 B5 Kaitaia New Zealand 132 C2 Kaiaani Finland 66 E4 Kaka Turkmenistan prev. Kaakhka, var. Kaachka 104 C3 Kakhovka Ukraine 91 F4 Kakhovs'ka Vodoskhovyshche Reservoir Ukraine 91 F3 Kalahari Desert desert southern Africa 60 C4 Kalamariá Greece 86 C3 Kalámata Greece 87 B6 Kalāt see Oalāt

Kalharri Australia 129 A5

Kalemie Dem. Rep. Congo

Kalgoorlie Australia 129 C6

Borneo 120 D4

Kalimantan geopolitical region

Indonesia Eng. Indonesian

Kaliningrad external territory

Russian Federation 96 A2

Russian Federation prev.

Kaliningrad Kaliningrad,

Kalinkavichy Belarus Rus.

Königsberg 88 A4

Kalinkovichi 89 D7

Kalinkovichi — Kemi

Kalinkovichi see Kalinkavichy Kalisch see Kalisz Kalispell Montana, USA 24 B1 Kalisz Poland Ger. Kalisch 80 C4 Kalmar Sweden 67 C7 Kalpeni Island island India 114 C3 Kama river Russian Federation 92 D4 Kamchatka peninsula Russian Federation 97 H3 Kamchiya river Bulgaria 86 E2 Kamina Dem. Rep. Congo 59 D7 Kamishli see Al Qāmishlī Kamloops Canada 19 E5 Kampala capital of Uganda 55 B6 Kâmpóng Cham Cambodia 119 D6 Kâmpóng Chhnăng Cambodia 119 D5 Kâmpóng Saôm see Sihanoukville Kâmpôt Cambodia 119 D6 Kampuchea see Cambodia Kam"yanets'-Podil's'kyy Ukraine 90 C3 Kananga Dem. Rep. Congo 59 D7 Kanazawa Japan 112 C4 Kandahār Afghanistan var. Oandahār 104 D5 Kandi Benin 57 F4 Kanivs'ke Vodoskhovvshche Reservoir Ukraine 91 E2 Kandy Sri Lanka 115 E3 Kanestron, Ákra see Palioúri, Akrotírio Kangaroo Island island Australia 131 B7 Kangertittivag region Greenland 64 E3 Kangikajik headland Greenland 65 E4 Kaniiža Serbia 82 D2 Kankan Guinea 56 D4 Kano Nigeria 57 G4 Kānpur India prev. Cawnpore 117 E3

Kansas state USA 24-25 Kansas City Kansas, USA 25 F4 Kansas City Missouri, USA 25 F4 Kansk Russian Federation 97 E4 Kansu see Gansu Kaohsiung see Gaoxiong Kaolack Senegal 56 B3 Kapfenberg Austria 77 E7 Kaposvár Hungary 81 C7 Kapsukas see Marijampolė Kapuas river Indonesia 120 D4 Kara-Balta Kyrgyzstan 105 F2 Karabük Turkey 98 C2 Karāchi Pakistan 116 B4 Karaganda see Karagandy Karagandy Kazakhstan prev. Karaganda 96 C4 Karakol Kyrgyzstan prev. Przheval'sk 105 G2 Kara Kum see Garagum Karakumskiv Kanal see Garagum Kanaly Karakumy see Garagum Karamay China 108 C2 Karamea Bight gulf New Zealand 133 C5 Karasburg Namibia 60 C4 Kara Sea see Karskoye More Kardítsa Greece 86 B4 Kariba, Lake lake Zambia/ 7imbabwe 60 D3 Karimata, Selat strait Indonesia 120 C4 Karkinits'ka Zatoka sea feature Black Sea 91 F4 Karl-Marx-Stadt see Chemnitz Karlovac Croatia 82 B3 Karlovy Vary Czech Republic Ger. Karlsbad 81 A5 Karlsbad see Karlovy Vary Karlskrona Sweden 67 C7 Karlsruhe Germany 77 B5 Karlstad Sweden 67 B6 Karnātaka state India 114 D1 Kárpathos island Greece 87 E7 Kars Turkey 99 F2 Karshi Uzbekistan prev. Bek-Budi, Uzb. Qarshi 104 D3 Karskove More Arctic Ocean Eng. Kara Sea 137 H3

Kasai river Dem. Rep. Congo 59 C6 Kasama Zambia 61 E2 Kaschau see Košice Kāshān Iran 102 C3 Kashi China 108 A3 Kasongo Dem. Rep. Congo 59 F6 Kassa see Košice Kassala Sudan 54 C4 Kassel Germany 76 B4 Kastamonu Turkey 98 C2 Katanning Australia 129 B6 Kateríni Greece 86 B4 Katha Myanmar 118 B2 Katherine Australia 128 E2 Kathmandu capital of Nepal 117 F3 Katsina Nigeria 57 G3 Katowice Poland 81 C5 Kauen see Kaunas Kaunas Lithuania Ger Kauen Pol. Kowno, Rus. Kovno 88 R4 Kavadarci Macedonia 82 F5 Kavála Greece 86 C3 Kavaratti Island island India 114 C3 Kavīr, Dasht-e Salt pan Iran 102 D3 Kawasaki Japan 113 D5 Kayan river Indonesia 120 D3 Kayes Mali 56 C3 Kayseri Turkey 98 D3 Kazakhstan country C Asia 96 Kazan' Russian Federation 96 R3 Kazandzhik see Bereket Kazanlŭk Bulgaria 86 D2 Kecskemét Hungary 81 D7 Kediri Indonesia 120 D5 Keetmanshoop Namibia 60 C4 Kefalloniá island Greece Eng. Cephalonia 87 A5 Keá see Tziá Kelang see Klang Kelmė Lithuania 88 R4 Kelowna Canada 19 F5 Kemerovo Russian Federation 96 D4

Kemi Finland 66 D4

Kemi — Kizyl-Arvat

Kemi river Finland 66 D3 Kemijärvi Finland 66 D3 Kendari Indonesia 121 E4 Këneurgench see Köneürgench Kénitra Morocco 52 C2 Kennewick Washington, USA 26 C2 Kenora Canada 20 A3 Kentucky state USA 22 C5 Kenya country E Africa 55 Kerala state India 114 D3 Kerch Ukraine 91 G4 Kerquelen island group Indian Ocean 123 C7 Kerquelen Plateau undersea feature Indian Ocean 123 C7 Kerki see Atamyrat Kérkira see Kérkvra Kérkvra Greece 86 A4 Kérkyra island Greece prev. Kérkira, Eng. Corfu 86 A4 Kermadec Islands island group Pacific Ocean 125 E4 Kermadec Trench undersea feature Pacific Ocean 125 E4 Kermān Iran var Kirman 102 D4 Kermānshāh Iran prev. Bākhtarān 102 C3 Kerulen river China/Mongolia 109 F2 Ketchikan Alaska, USA 18 D4 Key West Florida, USA 31 E5 Khabarovsk Russian Federation 97 G4 Khanka, Lake lake China/ Russian Federation 110 E3 Khankendv see Xankändi Kharkiv Ukraine Rus. Khar'kov 91 G2 Khar'kov see Kharkiv Khartoum capital of Sudan var. Al Khurtūm 54 B4 Khāsh Iran 102 E4 Khaskovo Bulgaria 86 D2 Khaydarkan Kyrgyzstan var. Khaydarken, Hajdarken 105 F2 Khaydarken see Khaydarkan Kherson Ukraine 91 E4

94 D2 Khios see Chios Khirbet el 'Auiā et Tahtā West Bank 101 D6 Khmel 'nyts'kyy Ukraine 90 D2 Khodzhent see Khujand Khojend see Khujand Khokand see Oo'gon Kholm see Khulm Khon Kaen Thailand 118 C4 Khoroa see Khoruah Khorugh Tajikistan Rus. Khorog 105 F3 Khouribaa Morocco 52 C2 Khudzhand see Khŭiand Khŭiand Taiikistan var. Khodzheut, Khoiend, Rus. Khudzhand prev. Leninabad 105 F2 Khulna Bangladesh 117 G4 Khulm Afghanistan prev. Kholm 105 E3 Khvov Iran 102 B3 Kiangsi see Jiangxi Kiangsu see Jiangsu Kičevo Macedonia 83 D5 Kiel Germany 76 C2 Kielce Poland 80 D4 Kiev capital of Ukraine Ukr. Kyyiv 91 E2 Kiffa Mauritania 56 C3 Kigali capital of Rwanda 55 B6 Kigoma Tanzania 55 B7 Kikládhes see Kyklades Kikwit Dem. Rep. Congo 59 C6 Kilimaniaro peak Tanzania 55 C7 Kilkís Greece 86 B3 Killarnev Ireland 71 A6 Kimberlev South Africa 60 D4 Kimberley Plateau upland Australia 128 D3 Kindia Guinea 56 C4 Kindu Dem. Rep. Congo 59 D6 King Island island Australia 131 C7 Kingissepp see Kuressaare Kingman Reef unincorporated territory USA, Pacific Ocean 125 F2

Kheta river Russian Federation

King Sound sound Australia 128 C3 Kingsport Tennessee, USA 31 E1 Kingsville Texas, USA 29 G5 Kingston Canada 20 C5 Kingston capital of Jamaica 36 C3 Kingston upon Hull England. UK var. Hull 71 E5 Kingstown St Vincent & The Grenadines 36 G4 King William Island island Canada 19 F3 Kinneret, Yam see Tiberius. Lake Kinshasa capital of Dem. Rep. Congo prev. Léopoldville 59 R6 Kirghizia see Kyrgyzstan Kiribati country Pacific Ocean 127 Kirin see Jilin Kiritimati island Kiribati var. Christmas Island 127 G2 Kirkenes Norway 66 E2 Kirklareli Turkev 98 A2 Kirksville Missouri, USA 25 F4 Kirkūk Irag 102 B3 Kirkwall Scotland, UK 70 C2 Kirman see Kerman Kirov Russian Federation 92 C4 96 B3 Kirovabad see Gäncä Kirovakan see Vanadzor Kirovohrad Ukraine 91 F3 Kiruna Sweden 66 C3 Kisangani Dem. Rep. Congo prev. Stanleyville 59 D5 Kishinev see Chisinău Kismaavo Somalia 55 D6 Kisumu Kenva 55 C6 Kitakyūshū Japan 113 A5 Kitami Japan 112 D2 Kitchener Canada 20 C5 Kitwe Zambia 60 D2 Kivu. Lake lake Rwanda/Dem. Rep. Congo 55 B6 59 E6 Kızıl Irmak river Turkey 98 C2 Kizyl-Arvat see Serdar

Kladno — Krasnodar

Kladno Czech Republic 81 A5 Klagenfurt Austria 77 D7 Klaipėda Lithuania Ger. Memel 88 B4 Klamath Falls Oregon, USA 26 R4 Khang Malaysia var. Kelang 120 B2 Ključ Bosnia & Herzegovina 82 B3 Knin Croatia 82 B4 Knoxville Tennessee, USA 31 E1 Knud Rasmussen Land region Greenland 64 D1 Köbe Japan 113 C5 Koblenz Germany 77 B5 Kobryn Belarus 89 B6 Kocaeli see İzmit Kočani Macedonia 83 E5 Kōchi Japan 113 B6 Kochi India see Cochin 114 D3 Kodiak Alaska, USA 18 C3 Kodiak Island island Alaska. USA 18 C3 Koedoes see Kudus Kohīma India 117 H3 Kohtla-Järve Estonia 88 D2 Kokand see Qo'qon Kokchetav Kazakhstan 96 C4 Kokkola Finland 66 D4 Koko Nor see Qinghai Koko Nor see Oinghai Hu

Kolguvev. Ostrov island Russian Federation 92 D2 Kolhumadulu Atoll island Maldives 114 C5 Kolka Latvia 88 C3 Kolkata India var. Calcutta 117 F4

Kola Peninsula see Kol'skiy

Kokshaal-Tau mountain range

Kyrgyzstan 105 G2

Polyostrov

Köln Germany Eng. Cologne 76 B4

Kol'skiy Poluostrov peninsula Russian Federation Eng. Kola Peninsula 63 F1 92 C2 Kolwezi Dem. Rep. Congo 59 D8

Kolyma river Russian Federation 95 G2 Kommunizma, Pik see Communism Peak

Komoé river Côte d'Ivoire 57 E4 Komotiní Greece 86 D3

Komsomol'sk-na-Amure Russian Federation 97 G4

Kondoz see Kunduz Konduz see Kunduz

Köneürgench Turkmenistan prev. Kunva-Urgench. prev. Këneurgench 104 C2

Kong Christian IX Land region Greenland 64 D4

Kong Christian X Land region Greenland 64 E3

Kong Frederik VI Kyst region Greenland 64 C4 Kong Frederik VIII Land region

Greenland 64 E2

Kong Frederik IX Land region Greenland 64 C3 Kong Karls Land island group

Svalbard 65 G2 Kong Oscar Fjord fjord Greenland 65 E3

Konia see Konva

Königgrätz see Hradec Králové Königsberg see Kaliningrad Konispol Albania 83 D7

Koniic Bosnia & Herzegovina 82 C4

Konya Turkey prev. Konia 98 C4

Kopaonik mountains Serbia 83 D4

Koper Slovenia 77 D8 Koprivnica Croatia 82 B2 Korcë Albania 83 D6

Korčula island Croatia 82 B4 Korea Bay bay China/North Korea 110 D4

Korea Strait sea feature Japan/ South Korea 110-111 E5

Korinthiakós Kólpos sea feature Greece Eng. Gulf of Corinth 87 B5

Kórinthos Greece Eng. Corinth 87 B5

Köriyama Japan 113 D4 Korla China 108 C3 Korosten' Ukraine 90 D1

Kortriik Belaium 69 A6 Kos island Greece 87 E6

Kosciusko, Mount peak Australia 131 D7 Košice Slovakia Ger. Kaschau. Hung. Kassa 81 D6

Köslin see Koszalin Kosovo country SE Europe

83 D5 Kosovska Mitrovica see

Mitrovicë/Mitrovica Kosrae island Micronesia 126 C2

Kossou. Lac de lake Côte d'Ivoire 56 D4 Kostanay Kazakhstan var.

Kustanay 96 C4 Kostyantynivka Ukraine 91 G3

Koszalin Poland Ger. Köslin 80 R2

Kota India 116 D4 Kota Bharu Malaysia 120 B3

Kota Kinabalu Malavsia 120 D3 Kotka Finland 67 E5 Kotlas NW Russia 92 C4

Kotuv river Russian Federation

Koudougou Burkina Faso 57 E4 Kourou French Guiana 41 H2

Kousséri Cameroon 58 B3 Kouvola Finland 67 E5

Kovel' Ukraine 90 C1 Kovno see Kaunas

Kowno see Kaunas Kozáni Greece 86 R4

Kozhikode India see Calicut 114 D2

Kra, Isthmus of coastal feature

Myanmar/Thailand 119 B6 Kragujevac Serbia 82 D4 Krakau see Kraków

Kraków Poland Eng. Cracow. Ger. Krakau 81 D5

Kralendiik Bonaire 37 E5 Kralievo Serbia 82 D4 Kranj Slovenia 77 D7

Krasnodar Russian Federation 93 A6

Krasnovodsk — La Coruña

Krasnovodsk see Türkmenbaşy Krasnovarsk Russian Federation 96 D4 Krasnvv Luch Ukraine 91 H3 Kremenchuk Ukraine 91 F2 Kremenchuts'ke Vodoskhovvshche Reservoir Ukraine 91 F2 Krems an der Donau Austria 77 F6 Kretinga Lithuania Ger. Krottingen 88 B3 Krichev see Krychaw Krishna river India 114 C1 Kristiansand Norway 67 A6 Kristianstad Sweden 67 B7 Kriti island Greece Eng. Crete 87 C7 Kritikó Pélagos see Crete, Sea of Krivoy Rog see Kryvyy Rih Krk island Croatia 82 A3 Kroonstad South Africa 60 D4 Krottingen see Kretinga Krung Thep see Bangkok Kruševac Serbia 83 E4 Krušné Hory see Erzgebirge Krvchaw Belarus Rus. Krichev Kryms'kyy Piyostriy peninsula Ukraine var. Crimea 90 F4 Krvvvv Rih Ukraine Rus. Krivov Rog 91 E3 Kuala Lumpur capital of Malaysia 120 B3 Kuala Terengganu Malaysia Kuang-tung see Guangdong Kuantan Malaysia 120 C3 Kuba see Ouba Kuching Malaysia 120 C3 Kucovë Albania prev. Ovteti Stalin 83 D6 Kudus Indonesia prev. Koedoes 120 D5 Kuei-chou see China Guizhou Kugluktuk Canada prev. Coppermine 19 E3 Kuito Angola 60 C2 Kuldīga Latvia Ger. Goldingen 88 B3

Kullorsuag Greenland 64 C2 Kŭlob Tajikistan Rus. Kulyab 105 E3 Kulvab see Kŭlob Kum see Oom Kuma river Russian Federation 93 B7 Kumamoto Japan 113 B6 Kumanovo Macedonia 83 E5 Kumasi Ghana 57 E5 Kumayri see Gyumri 99 F2 Kumo Nigeria 57 G4 Kumon Range mountain range Myanmar 118 B1 Kunashir island Japan/Russian Federation (disputed) 112 E1 Kunduz Afghanistan var. Kondoz, Konduz, Qondūz Kunja-Urgenč see Köneürgench Kunlun Mountains see Kunlun Shan Kunlun Shan mountain range China Eng. Kunlun Mountains 106 B4 Kunming China 111 B6 Kununurra Australia 128 D3 Kupang Indonesia 120 E5 Kür see Kura Kura river Azerbaijan/Georgia Az. Kür 99 G2 Kurashiki Japan 113 B5 Kurdistan region Turkey 99 F4 Küre Dağları mountains Turkey 98 C2 Kuressaare Estonia prev. Kingissepp, Ger, Arensburg

Kurgan-Tyube see

Qurghonteppa Kuril Islands islands var. Kurile

Islands Pacific Ocean 112 E1

Kurile Islands see Kuril Islands

Kuril Trench undersea feature

Kütahya Turkey prev. Kutaiah

Pacific Ocean 134 C2

Kurnool India 114 D2

Kushiro Japan 112 E2

Kushka see Serhetabat

Kustanay see Kostanay

Kutaiah see Kütahya

98 B3

Kutaisi Georgia 99 F2 Kutch, Rann of see Kachch, Rann of Kuuiiuaa Canada 21 E2 Kuuijuarapik Canada prev. Poste-de-la-Baleine 20 D2 Kuusamo Finland 66 F3 Kuwait country SW Asia 102 C4 Kuwait City capital of Kuwait 102 C4 Kuvtun China 108 C2 Kvitøya island Svalbard 65 G1 Kwangju see Gwangju Kwango river Dem. Rep. Congo 59 C7 Kwangtung see Guangdong Kweichow see Guizhou Kykládes island group Greece prev. Kikládhes, Eng. Cyclades 87 D6 Kyrenia see Girne Kyrgyzstan country C Asia var. Kirghizia 105 Kýthira island Greece 87 B6 Kvushu-Palau Ridge undersea feature Pacific Ocean 124 B1 Kvviv see Kiev Kyvivs'ke Vodoskhovyshche Reservoir Ukraine 91 E1 Kyōto Japan 113 C5 Kyūshū island Japan 113 B6 Kvzvlorda Kazakhstan 96 B5

Laàyoune Western Sahara 52 B3 Labé Guinea 56 C4 Laborca see Laborec Laborca 81 E5 Laborca 81 E5 Labrador region Canada 21 F2 Labrador Sea Atlantic Ocean 64 B5 Laccadive Islands see

Lakshadweep La Ceiba Honduras 34 D2 Lachlan River river Australia 131 C6 La Coruña see A Coruña

La Crosse — Leshan

La Crosse Wisconsin, USA 22 A2 Ladoga, Lake see Ladozhskoye Ozero Ladozhskove Ozero lake Russian Federation Eng. Lake Ladoga 92 B3 Ladvsmith Wisconsin, USA 22 A2 Lae Papua New Guinea 126 B3 La Esperanza Honduras 34 C2 Lafayette Louisiana, USA 30 B3 Laghouat Algeria 52 D2 Lagos Nigeria 57 F5 Lagos Portugal 74 C4 Lagouira Western Sahara 52 A4 La Grande Oregon, USA 26 C3 La Habana see Havana Lahore Pakistan 116 C2 Laï Chad 58 C4 Laila see Lavlá Lajes Brazil 44 D3 Lake Charles Louisiana, USA Lake District region England. UK 71 C5 Lakewood Colorado, USA 24 D4 Lakshadweep island group India Eng. Laccadive Islands 114 B2 La Ligua Chile 46 B4 La Louvière Belgium 69 B6 Lambaré Paraguay 44 B3 Lambaréné Gabon 59 B6 Lamía Greece 86 B4 Lancaster England, UK 71 D5 Lancaster California, USA 27 C7 Lancaster Sound sea feature Canada 19 F2 Landsberg see Gorzów Wielkopolski Land's End coastal feature England, UK 71 C7 Landshut Germany 77 D6

Lang Son Vietnam 118 D3

Länkäran Azerbaijan Rus.

Lansing Michigan, USA 22 C3

Lanzarote island Spain 52 B3

Lenkoran' 99 H3

Laon France 72 D3 La Oroya Peru 42 B3 Laos country SE Asia 118 La Palma island Spain 52 A3 La Paz legislative & administrative capital of Bolivia 42 C4 La Paz Mexico 32 B3 La Pérouse Strait sea feature Japan 112 D1 Lapland region N Europe 66 C3 La Plata Argentina 46 D4 Lappeenranta Finland 67 E5 Laptev Sea see Laptevykh, More Laptevykh, More Arctic Ocean Eng. Laptev Sea 97 F2 L'Aquila Italy 78 C4 Laramie Wyoming, USA 24 C4 Laredo Texas, USA 29 F5 La Rioia Argentina 46 C3 Lárisa Greece 86 B4 Lārkāna Pakistan 116 B3 Larnaca Cyprus var. Larnaka. Larnax 98 C5 Larnaka see Larnaca Larnax see Larnaca La Rochelle France 72 B4 La Roche-sur-Yon France 72 B4 La Romana Dominican Republic 36 F3 Las Cruces New Mexico, USA 28 D3 Las Piedras Uruguay 44 C5 La Serena Chile 46 B3 La Spezia Italy 78 B3 Las Tablas Panama 35 F5 Las Vegas Nevada, USA 27 D7 Latakia see Al Ladhiqiyah Latvia country NE Europe 88 Launceston Tasmania 131 C8 Laurentian Basin see Canada Basin Laurentian Mountains upland Canada 16 D4 Lausanne Switzerland 77 A7 Laut, Pulau prev. Laoet, Island Indonesia 120 D4 Laval France 72 B4 Lawton Oklahoma, USA 29 F2

Lanzhou China 110 B4

Laylá Saudi Arabia 103 C5 Lazarev Sea sea Antarctica 136 B2 Lebanon country SW Asia 100-101 Lebu Chile 47 B5 Lecce Italy 79 E5 Leduc Canada 19 E5 Leeds England, UK 71 D5 Leeuwarden Netherlands 68 D1 Leeward Islands see Sotavento. Ilhas de Lefkáda island Greece prev. Levkás 87 A5 Lefkosa see Nicosia Lefkosia see Nicosia Legaspi see Legazpi City Legazpi City Philippines var. Legaspi 120 E2 Legnica Poland Ger. Liegnitz 80 B4 Le Havre France 72 B3 Leicester England, UK 71 D6 Leiden Netherlands 68 C3 Leipzig Germany 76 D4 Lek river Netherlands 68 C4 Le Léman see Geneva, Lake Lelvstad Netherlands 68 D3 Léman, Lac see Geneva, Lake Le Mans France 72 B4 Lemesos see Limassol Lemnos see Límnos Lena river Russian Federation 97 F3 Leninabad see Khujand Leninakan see Gyumri Leningrad see St Petersburg Leninsk see Türkmenabat Lenkoran' see Länkäran León Mexico 33 E4

León Nicaragua 34 C3

Léopoldville see Kinshasa

Lerwick Scotland, UK 70 D1

León Spain 74 D1

Lepel' see Lyepyel'

Lérida see Lleida

Lesbos see Lésvos

Leshan China 111 B5

Le Puv France 73 C5

Leskovac — Lord Howe Rise

Leskovac Serbia 82 E4 Lesotho country southern Africa 60 Lesser Antilles island group West Indies 37 G4 Lésvos island Greece Eng. Lesbos 86 D4 Lethbridge Canada 19 E5 Leti, Kepulauan island group Indonesia 121 F5 Leuven Belgium 69 C6 Leverkusen Germany 76 A4 Levin New Zealand 132 D4 Levkás see Lefkáda Lewis island Scotland, UK 70 R2 Lewiston Idaho, USA 26 C2 Lewiston Maine, USA 23 G2 Lexington Kentucky, USA 22 Č5 Lezhë Albania 83 D5 Lhasa China 108 C5 Lhazê China 108 C4 L'Hospitalet de Llobregat var. Hospitalet, Spain 75 G2 Liao see Liaoning Liaoning province China var. Liao, Shengking; hist. Fengtien, Shenking. Admin. region 110 D3 Libau see Liepāja Liberec Czech Republic Ger. Reichenberg 80 B4 Liberia country W Africa 56 Liberia Costa Rica 34 D4 Libreville capital of Gabon 59 A5 Libva country N Africa 53 Libvan Desert desert N Africa 50 C3 Lichuan China 111 B5 Liechtenstein country C Europe 77 B7 Liège Belgium 69 D6 Lieanitz see Leanica

Lienz Austria 77 D7

Liepāja Latvia Ger. Libau 88 B3

Liffey river Ireland 71 B5

Ligurian Sea Mediterranean

Linz Austria 77 D7

Sea 78 A3

Likasi Dem. Rep. Congo 59 E8 Lille France 72 D2 Lillehammer Norway 67 B5 Lilongwe capital of Malawi 61 F2 Lima capital of Peru 42 B4 Limassol Cyprus var. Lemesos 98 C5 Limerick Ireland 71 A6 Límnos island Greece var. Lemnos 86 D4 Limoges France 72 C5 Limón Costa Rica 35 F4 Limpopo river southern Africa 60 D3 Linares Chile 46 R4 Linares Spain 75 E4 Linchuan see Fuzhou Lincoln England, UK 71 D5 Lincoln Nebraska, USA 25 F4 Lincoln Sea Arctic Ocean 64 E1 Linden Guvana 41 G2 Lindi Tanzania 55 C8 Line Islands island group Kiribati 127 G2 Linköping Sweden 67 C6 Linz Austria 77 D6 Lion, Golfe du sea feature Mediterranean Sea 73 D6 Lipari, Isola island Italy 79 D6 Lipari Islands see Isole Eolie Lira Uganda 55 B6 Lisbon capital of Portugal Port. Lisboa 74 B3 Litani river SW Asia 91 B4 Lithuania country E Europe 88-89 Little Andaman island India 115 G2 Little Minch sea feature Scotland, UK 70 B3 Little Rock Arkansas, USA 30 B2 Liuzhou China 111 C6 Liverpool England, UK 71 D5

Livingstone Zambia 60 D3

82 B4

Livorno Italy 78 B3

Livno Bosnia & Herzegovina

Venezuela 41 E2 Lleida Spain Cast, Lérida 75 F2 Lobatse Botswana 60 D4 Lobito Angola 60 B2 Locarno Switzerland 77 B7 Lodja Dem. Rep. Congo 59 D6 Łódź Poland Rus, Lodz 80 D4 Lofoten island group Norway 66 B3 Logroño Spain 75 E2 Loire river France 72 B4 Loja Ecuador 40 A5 Lokitaung Kenya 55 C5 Loksa Estonia Ger. Loxa 88 D2 Lombok, Pulau island Indonesia 120 D5 Lomé capital of Togo 57 E5 Lomond, Loch lake Scotland, UK 70 C4 London Canada 20 C5 London capital of UK 71 E6 Londonderry Northern Ireland, UK 70 B4 Londonderry, Cape coastal feature Australia 128 D2 Londrina Brazil 44 D2 Long Beach California, USA 27 C8 Long Island island The Bahamas 34 D2 Long Island island NE USA 23 G3 Longreach Australia 130 C4 Long Strait Strait Russian Federation 95 H2 Longview Texas, USA 29 G3 Longview Washington, USA

Longyearbyen Svalbard 65 F2

Lop Nur lake China 108 C3

Lord Howe Island island Australia 124 C4

Lord Howe Rise undersea

feature Pacific Ocean 124 D4

Lorca Spain 75 E4

Ljubljana capital of Slovenia

Liusnan river Sweden 67 B5

Llanos region Colombia/

77 D7

Lorient France 72 A4 Los Alamos New Mexico, USA 28 D1 Los Angeles California, USA 27 CŽ Loslau see Wodzisław Ślaski Los Mochis Mexico 32 C3 Losone see Lučenec Losontz see Lučenec Lot river France 73 B5 Louangphrabang Laos 118 C3 Loubomo Congo 59 B6 Louisiana state USA 30 B3 Louisville Kentucky, USA 22 C5 Louisville Ridge undersea feature Pacific Ocean 125 E4 Lovech Bulgaria 86 C2 Lower California see Baja California Lower Hutt New Zealand Loxa see Loksa Lovauté, Îles island group New Caledonia 126 D5 Loznica Serbia 82 C3 Lu see Shandong Luanda capital of Angola 60 B1 Luanshva Zambia 60 D2 Lubango Angola 60 B2 Lubbock Texas, USA 29 E2 Lübeck Germany 76 C3 Lublin Poland Rus. Lyublin 80 F4 Lubny Ukraine 91 F2 Lubumbashi Dem. Rep. Congo 59 E8 Lucapa Angola 60 C1 Lucena Philippines 120 E2 Lučenec Slovakia Hung. Losonc, Ger. Losontz 81 D6 Lucerne see Luzern Lucknow India 117 E3 Lüderitz Namibia 60 C4 Ludhiāna India 116 D2 Lugano Switzerland 77 B7 Lugo Spain 74 C1 Luhans'k Ukraine 91 H3 Luleå Sweden 66 D4 Lumsden New Zealand 133 A7

Lüneburg Germany 76 C3

Luninyets Belarus 89 C6 Luoyang var. Honan, Lo-yang. China 110 C4 Lusaka capital of Zambia 60 D2 Lushnjë Albania 83 D6 Lūt, Bahrat see Dead Sea Luts'k Ukraine 90 C1 Luxembourg country W Europe 69 D8 Luxembourg capital of Luxemboura 69 D8 Luxor see Al Ugsur Luzern Switzerland Fr. Lucerne 77 R7

Luzon island Philippines 121 E1 Luzon Strait sea feature Philippines/Taiwan 107 E3 L'viv Ukraine Rus. L'vov 90 C2 L'vov see L'viv Lyepyel' Belarus Rus. Lepel'

Lvon France 73 D5

Lvublin see Lublin

Ma'ān Jordan 101 B6

Maas see Meuse Maastricht Netherlands 69 D6 Macao special administrative region China, E Asia var. Macau 111 C7 Macapá Brazil 43 F1 Macau see Macao Macdonnell Ranges mountains Australia 130 A4 Macedonia country SE Europe officially Former Yugoslav Republic of Macedonia. abbrev. FYR Macedonia 83 Maceió Brazil 43 H3 Machala Ecuador 40 A5

Mackenzie river Canada 19 E4 Mackenzie Bay sea feature Atlantic Ocean 136 D3

Mackay Australia 130 D4

128 D4

Mackay, Lake lake Australia

Macleod, Lake lake Australia128 A4 Mâcon France 72 D5 Macon Georgia, USA 31 E2 Madagascar country Indian Ocean 61 Madagascar Basin undersea feature Indian Ocean 123 B5 Madagascar Plateau undersea feature Indian Ocean 123 A6 Madang Papua New Guinea 126 B3 Madeira river Bolivia/Brazil 42 D2 Madeira island group Portugal Madhva Pradesh state India 117 F4

> Madison Wisconsin, USA 22 B3 Madiun prev. Madioen. Indonesia 120 D5 Madona Latvia Ger Modohn 88 D3

Madras see Chennai

Madre de Dios river Bolivia/ Peru 42 C3 Madrid capital of Spain 75 E3 Madurai India 114 D3 Magadan Russian Fed. 97 G3 Magallanes see Punta Arenas

Magallanes, Estrecho de see Magellan, Strait of Magdalena river Colombia

40 R2 Magdeburg Germany 76 C4

Magelang Indonesia 120 C5 Magellan, Strait of sea feature S South America Sp. Estrecho de Magallanes 47 B8

Maggiore, Lake lake Italy/ Switzerland 78 B2

Mahaianga Madagascar 61 **G**3

Mahalapve Botswana 60 D4 Mahanādi river India 117 F5 Mahārashtra state India 116 D5

Mahé island Seychelles 61 H1 Mahilyow/Mogilev Belarus Rus. Mogilëv 89 E6 Mährisch-Ostrau see Ostrava

Maicao — Marías, Islas

Maicao Colombia 40 C1 Maiduguri Nigeria 57 H4 Maimanah Afghanistan prev. Meymaneh 104 D4 Maine state USA 23 G1 Maine, Gulf of gulf USA 23 G2 Mainz Germany 77 B5 Majo Island Cape Verde 56 A3 Maíz, Islas del islands Nicaragua 35 E3 Maiorca see Mallorca Majuro island Marshall Islands 126 D1 Makarska Croatia 82 B4 Makarov Basin undersea feature Arctic Ocean 137 G3 Makassar Indonesia prev. Ujungpandang 121 E4 Makassar Strait strait Indonesia 120 D4 Makevevka see Makivivka Makhachkala Russian Federation 93 B7 96 A4 Makiyivka Ukraine Rus. Makeyevka 91 G5 Makkah Saudi Arabia Eng. Mecca 103 A5 Makkovik Canada 21 F2 Malabo capital of Equatorial Guinea 59 A5 Malacca, Strait of sea feature Indonesia/ Malaysia 106 C4 119 C8 120 B3 Maladzyechna Belarus Rus. Molodechno, Pol. Molodeczno 89 C5 Málaga Spain 74 D5 Malakal South Sudan 55 B5 Malang Indonesia 120 D5 Malanie Angola 60 C2 Malatva Turkev 99 E3 Malawi country southern Africa 61 Malay Peninsula peninsula Malaysia/Thailand 119 D8 Malavsia country Asia 120 Malden Island atoll Kiribati 125 F2 Maldives country Indian Ocean 114 C4 Male' capital of Maldives 114 C4

Malekula island Vanuatu 124 D3 Mannar, Gulf of sea feature Indian Ocean 114 D3 Mali country W Africa 57 Mannheim Germany 77 B5 Malindi Kenya 55 C7 Manono Dem. Rep. Congo Mallorca island Spain Eng. Maiorca 75 H3 59 E7 Malmö Sweden 67 B7 Mansel Island island Canada 20 C1 Malta country Mediterranean Sea 79 C8 Mansfield Ohio, USA 22 D4 Malta Montana, USA 24 C1 Manta Ecuador 40 A4 Malta Channel sea feature Mantes-la-Jolie France 72 C3 Mediterranean Sea 79 C7 Mantova Italy Eng. Mantua Maluku island group 78 B2 Indonesia var. Moluccas Mantua see Mantova 107 E4 121 F4 Manurewa New Zealand Maluku, Laut Pacific Ocean 132 D3 Eng. Molucca Sea 121 F4 Manzhouli China 109 F1 Mamberamo river Indonesia Mao Chad 58 B3 121 H4 Maoke, Pegunungan Mamoudzou capital of mountains Indonesia Mayotte 61 G2 121 H4 Man, Isle of British Crown Maputo capital of Dependency UK 71 C5 Mozambique 61 E4 Manado Indonesia 121 F3 Mar. Serra do mountains Brazil Managua capital of Nicaragua 38 D4 Maracaibo Venezuela 40 C1 Manama capital of Bahrain Ar. Maracaibo, Lago de inlet Al Manamah 103 C5 Venezuela 40 C1 Mananjary Madagascar 61 G3 Maracay Venezuela 40 D1 Manaus Brazil 42 D2 Maradi Niger 57 F3 Manchester England, UK Maragheh Iran 102 C3 71 D5 Maraió, Ilha de island Brazil Manchester New Hampshire, 43 F2 USA 23 G2 Marañón river Peru 42 B2 Manchurian Plain plain E Asia Maras see Kahramanmaras Marash see Kahramanmaras Mandalay Myanmar 118 B3 Mangalia Romania 90 D5 Marbella Spain 74 D5 Marble Bar Australia 128 B4 Mangalore India 114 C2 Mar Chiquita, Laguna salt lake Manicouagan, Réservoir Reservoir Canada 21 E3 Argentina 46 C3 Mardan Pakistan 116 C1 Manihiki atoll Cook Islands 125 F3 Mar del Plata Argentina 47 D5 Maniitsog Greenland 64 C3 Mardin Turkey 99 E4 Manila capital of Philippines Margarita, Isla de island 121 E1 Venezuela 41 E1 Manisa Turkey prev. Saruhan Mārgow, Dasht-e- desert 98 A3 Afghanistan 104 C5 Manitoba province Canada Mariana Trench undersea 19 G4 feature Pacific Ocean Manizales Colombia 40 B3 124 B1 126 B1

Marías, Islas islands Mexico

32 C4

Manjimup Australia 129 B7

Mannar Sri Lanka 115 E3

Maribor — Melanesian Basin

Maribor Slovenia 77 E7 Marie Byrd Land region Antarctica 136 B4 Mariehamn Finland 67 D6 Marijampolė Lithuania prev. Kapsukas 88 B4 Marília Brazil 44 D2 Maringá Brazil 44 D2 Marion, Lake lake South Carolina, USA 31 F2 Mariscal Estigarribia Paraguay Maritsa river SE Europe 86 D3 Mariupol' Ukraine prev. Shdanov 91 G3 Marka Somalia 55 D6 Marmara, Sea of see Marmara Denizi

Denizi
Marmara Denizi Turkey Eng.
Sea of Marmara 98 B2
Marne river France 72 D3
Marotiri Island group French
Polynesia 125 F4
Maroua Cameroon 58 B3

Marowijne river French
Guiana/Suriname 41 H3
Marguesas Fracture Zone

tectonic feature Pacific Ocean 125 G3 Marquesas Islands island group French Polynesia Fr. Îles

Marquises 125 G3

Marquette Michigan, USA
22 B1

Marquisas, Îles see Marquesas

Marrakech Morocco Eng. Marrakesh 52 C2 Marrawah Australia 131 C8 Marree Australia 131 B5 Marsala Italy 79 C6 Marseille France 73 D6 Marshall Islands country Pacific

Ocean 126-127

Martin Slovakia prev.
Turčianský Svätý Martin, Ger.
Sankt Martin, Hung.
Turócszentmárton 81 C5

Martinique overseas department France, West Indies 37

Mary Turkmenistan prev. Merv 104 C3 Maryborough Australia 131 E5 Maryland state USA 23 F4 Masai Steppe grassland Tanzania 55 C7

Ianzania 55 C/ Mascarene Basin undersea feature Indian Ocean 123 B5 Mascarene Islands island group Indian Ocean 61 H4 Mascarene Plain undersea

feature Indian Ocean 123 B5
Mascarene Plateau undersea

feature Indian Ocean 123 B5 Maseru capital of Lesotho 60 D4

Mas-ha Bank 101 D6 Mashhad Iran var. Meshed 100 E3

Masindi Uganda 55 B6 Maşīrah, Jazīrat Island Oman 103 E6

Maşīrah, Khalīj bay Oman 103 E6 Mason City Iowa, USA 25 F3

Masqat see Muscat

Massachusetts state USA

23 G3

Massawa see Mits'iwa

Massif Central unland France

Massif Central upland France 73 C5 Massoukou Gabon 59 B6

Masterton New Zealand 133 D5

Matadi Dem. Rep. Congo 59 B7 Matagalpa Nicaragua 34 D3 Matamoros Mexico 33 E2 Matanzas Cuba 36 B2 Matara Sri Lanka 115 E4

Mataram Indonesia 120 D5 Mataró Spain 75 G2 Mato Grosso upland Brazil 43 F3

Matosinhos Portugal 74 C2 Matsue Japan 113 B5

Matsue Japan 113 B5
Matsuyama Japan 113 B5
Matterhorn peak Italy/
Switzerland 77 B7

Maturín Venezuela 41 E1 Maun Botswana 60 D3 Mauritania country W Africa 56

Mauritius country Indian Ocean 61 H4 123 B5 Mawlamyine Myanmar prev. Moulmein 118 B4 Mayaguana island The Bahamas 36 D2 Mayfield New Zealand 133 C6

Mayotte overseas department France, Indian Ocean 61 G2 Mayyit, Al Bahr al see Dead

Sea Mazār-e Sharīf Afghanistan

104 D3

Mazatlán Mexico 32 C3

Mažeikiai Lithuania 88 B3

Mazury region Poland 80 D3

Mazvr Belarus Rus. Mozvr'

Mazyr Belarus Rus. Mozyr' 89 D7 Mbabane capital of Swaziland 61 E4

Mbaké Senegal 56 B3 Mbala Zambia 61 E1 Mbale Uganda 55 C6

Mbale Uganda 55 C6 Mbandaka Dem. Rep. Congo 59 C5

Mbeya Tanzania 55 B8 Mbuji-Mayi Dem. Rep. Congo 59 D7

McKinley, Mount peak Alaska, USA var. Denali 18 C3 Mead, Lake lake SW USA 28 A1 Mecca see Makkah

Mechelen Belgium 69 C5
Mecklenburger Bucht bay
Germany 76 C2

Medan Indonesia 120 B3 Medellín Colombia 40 B2 Médenine Tunisia 53 F2

Médenine Tunisia 53 F2 Medford Oregon, USA 26 A4 Medina see Al Madīnah Mediterranean Sea Atlantic

Ocean 84-85 Meekatharra Australia

129 B5

Meerut India 116 D3
Megisti island Greece 98 B4

Mek'elē Ethiopia 54 C4 Mekong river SE Asia 106 D3 Mekong, Mouths of the wetlands Vietnam 119 D6

Melanesia region Pacific Ocean 126 C3 Melanesian Basin undersea

Melanesian Basin undersea feature Pacific Ocean 134 C3

Melbourne — Minto, Lake

Melbourne Australia 131 C7 Melbourne Florida, USA 31 F4 Melghir, Chott Salt lake Algeria 53 F2 Melilla external territory Spain. N Africa 52 C1 Melitopol' Ukraine 91 F4 Melo Uruguay 44 C4 Melville Island island Australia 128 E2 Melville Island island Canada 19 F2 Memel see Klaipėda Memel see Neman Memphis Tennessee, USA 30 C1 Mendaña Fracture Zone tectonic feature Pacific Ocean 135 G3 Mende France 73 C6 Mendeleyev Ridge undersea feature Arctic Ocean 137 G2 Mendocino Fracture Zone tectonic feature Pacific Ocean 134 D2 Mendoza Argentina 46 B4 Menengiyn Tal plain Mongolia 109 F2 Menongue Angola 60 C2 Menorca island Spain Eng. Minorca 75 H3 Metairie Louisiana, USA 30 C3 Mentawai, Kepulauan island group Indonesia 120 B4 Meppel Netherlands 68 D2 Merced California, USA 27 B6 Mercedes Uruguay 44 B5 Mergui see Myeik Mergui Archipelago island chain Myanmar 119 B6 Mérida Mexico 33 H3 Mérida Spain 74 D3 Mérida Venezuela 40 C2 Meridian Mississippi, USA 30 C2 Merredin Australia 129 B6 Mersin Turkey var. icel 98 C4 Meru Kenya 55 C6 Merv see Marv Mesa Arizona, USA 28 B2 Meshed see Mashhad Messina Italy 79 D6

Messina. Stretto di sea feature Midway Islands US territory Ionian Sea/Tyrrhenian Sea Pacific Ocean 134 D2 79 D7 Mikhaylovka Russian Mestre Italy 78 C2 Federation 93 B6 Meta river Colombia/Venezuela Milagro Ecuador 40 A4 Milan see Milano Metković Croatia 82 C4 Milano Italy Eng. Milan 78 B2 Metz France 72 E3 Mildura Australia 131 C6 Meuse river W Europe var. Millennium Island island Maas 72 D3 Kiribati prev. Caroline Island Mexicali Mexico 32 A1 127 H3 Mexico country North America Miles Australia 131 D5 32-33 Miles City Montana, USA 24 C2 México. Golfo de see Mexico. Milford Haven Wales, UK 71 C6 Gulf of Milford Sound New Zealand Mexico Gulf of sea feature 133 F6 Atlantic Ocean/Caribbean Milford Sound inlet New Sea 48 A4 Zealand 133 A6 Mexico City capital of Mexico Mílos island Greece 87 C6 Sp. Ciudad de México 33 E4 Milwaukee Wisconsin, USA Meymaneh see Maimanah 22 R3 Mezen' river Russian Min see Fuijan Federation 92 D3 Minatitlán Mexico 33 G4 Miami Florida, USA 31 F5 Minch, The Strait Scotland, Miami Beach Florida, USA UK 70 C3 31 F5 Mindanao island Philippines Mianvana China 111 B5 121 F2 Michigan state USA 22 C2 Mindoro island Philippines Michigan, Lake lake USA 17 C5 121 F2 Micronesia country Pacific Mindoro Strait sea feature Ocean 126 B2 South China Sea/Sulu Sea Micronesia region Pacific 121 E2 Ocean 126 Mingäçevir Azerbaijan Rus. Mid Atlantic Ridge undersea Mingechaur 99 G2 feature Atlantic Ocean Mingechaur see Mingäçevir 48 B4 Minho river Portugal/Spain Sp. Middelburg South Africa 60 D5 Miño 74 C2 Middle Andaman island India Minicov Island island India 115 G2 114 Č3 Middlesbrough England, UK Minneapolis Minnesota, USA 71 D5 23 F2 Mid-Indian Basin undersea Minnesota state USA 25 F2 feature Indian Ocean 122 C4 Miño river Portugal/Spain Port. Mid-Indian Ridge undersea Minho 74 C1 feature Indian Ocean 123 C5 Minorca see Menorca Midland Texas, USA 29 E3 Minot North Dakota, USA Mid-Pacific Mountains var. 24 D1 Mid-Pacific Seamounts. Mīnā' Oābūs Oman 122 B3 Undersea feature Pacific Ocean 124 C1 Minsk capital of Belarus 89 C5 Mid-Pacific Seamounts see Minto, Lake lake Canada Mid-Pacific Mountains 20 D2

Miranda de Ebro — Mosel

44 C5

Montevideo capital of Uruquay

Miranda de Ebro Spain 75 E1 Mirim, Lake see Mirim Lagoon Mirim Lagoon Jagoon Brazil/ Uruquay var. Mirim, Lake 44 C5 Mirtóo Pelagos sea feature Mediterranean Sea 87 C6 Miskitos Cavos islands Nicaragua 35 E2 Miskolc Hungary 81 D6 Mişrātah Libya 53 F2 Mississippi state USA 30 C2 Mississippi river USA 16 C5 Mississippi Delta wetlands USA 30 C4 Missoula Montana, USA 24 B2 Missouri state USA 25 G4 Missouri river USA 17 C5 Mistassini, Lake lake Canada 20 D3 Mitau see Jelgava Mitchell S Dakota, USA 25 E3 Mitchell River river Australia 130 C3 Mitilíni Greece 86 D4 Mito Japan 112 D4 Mitrovica see Mitrovicë/ Mitrovica Mitrovicë/Mitrovica Kosovo Serb. Mitrovica, prev. Kosovska Mitrovica 83 D5 Mits'iwa Fritrea var Massawa 54 C4 Mitumba, Monts Mountain range Dem. Rep. Congo 59 E7 Mivazaki Japan 113 B6 Miøsa lake Norway 67 B5 Mliet island Croatia 83 C5 Mmahatho South Africa 60 D4 Mo Norway 66 C3 Mobile Alabama, USA 30 C3 Moçambique Mozambique 61 F2 Mocímboa da Praia Mozambique 61 F2 Mocoa Colombia 40 B4 Mocuba Mozambique 61 E3 Modena Italy 78 B3 Modesto California, USA 27 B6 Modohn see Madona

Modriča Bosnia & Herzegovina 82 C3 Mogadiscio see Mogadishu Mogadishu capital of Somalia Som. Muadisho. It. Mogadiscio 55 D6 Mogilëv see Mahilyow/Mogilëv Mo i Rana Norway 66 C3 Moiave California, USA 27 C7 Moiave Desert desert W USA 27 C7 Moldavia see Moldova Molde Norway 67 A5 Moldova country E Europe var. Moldavia 90 Molodechno see Maladzyechna Molodeczno see Maladzyechna Molotov see Perm' Moluccas see Maluku Molucca Sea see Maluku, Laut Mombasa Kenya 55 C7 Monaco country W Europe 73 E6 Monclova Mexico 33 E2 Moncton Canada 21 F4 Mongo Chad 58 C3 Mongolia country NE Asia 108-109 Monroe Louisiana, USA 30 B2 Monrovia capital of Liberia 56 C5 Mons Belgium 69 B6 Montague Seamount undersea feature Atlantic Ocean 45 H1 Montana state USA 24 C2 Montauban France 73 C6 Mont Blanc peak France/Italy 62 D4 Mont-de-Marsan France 72 B6 Monte Cristi Dominican Republic 37 E3 Montego Bay Jamaica 36 C3 Montenearo Country SE Europe 83 D5 Monterey California, USA 27 R6 Montería Colombia 40 B2 Montero Bolivia 42 D4 Monterrey Mexico 33 E2 Montes Claros Brazil 43 G4

Montgomery Alabama, USA 30 D2 Monthey Switzerland 77 A7 Montpelier Vermont, USA 23 F2 Montpellier France 73 C6 Montréal Canada 21 F4 Montserrat overseas territory UK, West Indies 37 Monywa Myanmar 118 A3 Monza Italy 78 B2 Moora Australia 129 B6 Moore, Lake lake Australia 129 B6 Moorhead Minnesota, USA Moosonee Canada 20 C3 Mopti Mali 57 E3 Morava river C Europe 82 E4 Moravská Ostrava see Ostrava Moray Firth inlet Scotland, UK 70 C3 Moree Australia 131 D5 Morelia Mexico 33 E4 Morena, Sierra mountain range Spain 74 D4 Murghāb, Daryā-ye river Afghanistan/Turkmenistan 104 D4 Morioka Japan 112 D3 Mornington Abyssal Plain undersea feature Pacific Ocean 135 G5 Morocco country N Africa 52 Morogoro Tanzania 55 C7 Mörön Mongolia 108 D2 Morondava Madagascar 61 F3 Moroni capital of Comoros 61 F2 Morotai Pulau island Indonesia 121 F3 Morova river Poland 80 C6 Morris Jesup, Kap headland Greenland 65 E1 Moscow capital of Russian Federation Rus. Moskva 92 B4 96 B2

Mosel river W Europe Fr.

Moselle 77 A5

Moselle — Nampa

Moselle river W Europe Ger. Mosel 72 E4 Mosgiel New Zealand 133 B7 Moshi Tanzania 55 C7 Moskva see Moscow Mosquito Coast coastal region Nicaragua 35 E3 Moss Norway 67 B6 Mossendio Congo 59 B6 Mossoró Brazil 43 H2 Most Czech Republic Ger. Brüx Mostaganem Algeria 52 D1 Mostar Bosnia & Herz. 82 C4 Mosul see Al Mawsil Motril Spain 75 E5 Motueka New Zealand 133 C5 Moulins France 72 C4 Moulmein see Mawlamvine Moundou Chad 58 C4 Mount Gambier Australia 131 R7 Mount Isa Australia 130 R4 Mount Magnet Australia 129 B5 Mount Vernon Illinois, USA 22 B5 Mouscron Belgium 69 A6 Movobamba Peru 42 B2 Moyu China 108 B2 Mozambique country SE Africa 61 Mozambique Channel sea feature Indian Ocean 61 F3 Mozvr' see Mazvr Mpika Zambia 61 E2 Mtwara Tanzania 55 C8 Muang Không Laos 119 D5 Muana Xaianabouri see Xaignabouri Mudanjiang China 110 E3 Mufulira Zambia 60 D2 Muŭla Turkev 98 A4 Mulhouse France 72 E4 Mull island Scotland, UK 70 B3 Muller, Pegunungan mountains Indonesia 120 C3 Multān Pakistan 116 C2 Mumbai India var. Bombay

117 C5

München Germany Eng. Munich 77 C6 Muncie Indiana, USA 22 C4 Munich see München Münster Germany 76 B4 Muqdisho see Moqadishu Mur river C Europe 77 E7 Murchison River river Australia 129 B5 Murcia Spain 75 F4 Mures river Hungary/Romania 81 D7 Murfreesboro Tennessee, USA 30 D1 Murgab Tajikistan 105 F3 Murgap river Turkmenistan var. Murghab 104 C3 Murghab see Murgap Müritz lake Germany 76 D3 Murmansk Russian Federation 92 C2 96 C1 Murray river Australia 131 B6 Murray Fracture Zone tectonic feature Pacific Ocean 135 E2 Murray Ridge Undersea feature Arabian Sea 122 B3 Murwillumbah Australia 131 E5 Murzuq Libya 53 F3 Mus Turkev 99 F3 Muscat capital of Oman Ar. Masgat 103 E5 Musgrave Ranges mountain range Australia 129 D5 Musters, Lago lake Argentina 46 C6 Mu Us Shadi Desert China 109 F3 Mvonioälv river Finland/ Sweden 66 D3 Mwali island Comoros 61 F2

Mwanza Tanzania 55 B6

59 D7

119 B5

Mwene-Ditu Dem. Rep. Congo

Mweru, Lake lake Dem. Rep.

Myanmar country SE Asia var.

Myeik Myanmar prev. Merqui

Congo/Zambia 59 D7

Myanmar 118-119

Mykolayiv Ukraine Rus.

Nikolayev 91 E4

Mykonos island Greece 87 D5 Mysore India 114 D2 Mzuzu Malawi 61 E2

Naberezhnyye Chelny Russian Federation prev. Brezhnev Nablus West Bank var. Năbulus. Heb. Shekhem 101 D6 Năbulus see Nablus Nacala Mozambique 61 F2 Naga Philippines 120 E2 Nagano Japan 112 C4 Nagasaki Japan 113 A6 Năgercoil India 114 D3 Nagorno-Karabakh region Azerbaijan 99 G2 Nagova Japan 113 C5 Nāgpur India 116 D4 Naggu China 108 C5 Nagykanizsa Hungary Ger. Grosskanizsa 81 C7 Nagyszombat see Trnava Naha Japan 113 A8 Nain Canada 21 F2 Nairobi capital of Kenya 55 C6 Naiaf see An Naiaf Nairān Saudi Arabia 103 B6 Nakamura Japan 113 B6 Nakhichevan' see Naxcivan Nakhon Ratchasima Thailand 119 C5 Nakhon Sawan Thailand 119 C5 Nakhon Si Thammarat Thailand 119 C6 Nakuru Kenya 55 C6 Nal'chik Russian Federation 96 A4 Namangan Uzbekistan 105 E2 Nam Co lake China 108 C4 Nam Đinh Vietnam 118 D3 Namib Desert desert Namibia 60 B3 Namibe Angola 60 B2

Namibia country southern

Nampa Idaho, USA 26 C3

Africa 60

Namp'o — New Haven

Netherlands country W Europe

Namp'o North Korea 110 E4 Nampula Mozambique 61 F2 Namur Belgium 69 C6 Nanchang China 111 C5 Nancy France 72 D3 Nanded India 116 D5 114 D1 Naniing China 111 D5 Nanning China 111 B6 Nanortalik Greenland 64 C5 Nansen Basin undersea feature Arctic Ocean 137 G4 Nantes France 72 R4 Napier New Zealand 132 E4 Naples see Napoli Napo river Ecuador/Peru 42 B2 Napoli Italy Eng. Naples 79 D5 Narbonne France 73 C6 Nares Strait sea feature Canada/Greenland 64 C1 Narew river Poland 80 F3 Narmada river India 116 D4 Narva Estonia 88 F2 Narva river Estonia/Russian Federation 88 E2 Narva Bay sea feature Gulf of Finland Est. Narva Laht, Rus. Narvskiy Zaliv 88 E2 Narva Laht see Narva Bay Narvik Norway 66 C3 Narvskiy Zaliv see Narva Bay Naryn Kyrgyzstan 105 G2 Nāshik India 116 C5 Nashville Tennessee, USA 30 D1 Nâşir, Buheiret see Nasser, Lake Nassau capital of The Bahamas 36 C1 Nasser, Lake reservoir Egypt var. Nâsir. Buheiret 54 B2

Natal Brazil 43 H3
Natal Basin Undersea feature
Indian Ocean 123 A5
Nattiringou Benin 57 E4
Naturaliste Plateau undersea
feature Indian Ocean 123 E6
Natzrat Israel Eng. Nazareth
101 A5
Nauru country Pacific Ocean

126 D3 Navapolatsk/Novopolotsk

Navapolatsk/Novopolotsk Belarus *Rus.* Novopolotsk 89 D5 Navassa Island unincorporated territory USA, West Indies 36 D3 Navoiy Uzbekistan Uzb. Nawoly 104 D2 Nawābshāh Pakistan 116 B3 Nawoly see Navoiy Naxcıvan Azerbaijan Rus. Nakhichevan' 99 G3 Náxos island Greece 87 D6 Nav Pvi Taw capital of Myanmar 118 B3 Nazareth see Natzrat Nazca Peru 42 R4 Nazrēt Ethiopia 55 C5 Nazwá Oman 103 E5 N'Dalatando Angola 60 B2 Ndélé Central African Republic N'Diaména capital of Chad 58 R3 Ndola Zambia 60 D2 Nebitdag see Balkanabat Nebraska state USA 24-25 E3 Neches river S USA 29 H3 Neckar river Germany 77 B5 Necochea Argentina 47 D5 Neftezavodsk see Seýdi Negēlē Ethiopia 55 C5 Negev see HaNegev Negro, Río river Argentina 47 C5 Negro. Rio river Brazil/Uruguay 44 C4 Negro, Rio river N South America 40 C1 Neiva Colombia 40 B3 Nellore India 115 E2 Neman river NE Europe Bel. Nyoman, Lith. Nemunas, Ger. Memel, Pol. Niemen 88 B4 Nemunas see Neman Nemuro Japan 112 E2 Nepal country S Asia 117 Neris river Belarus/Lithuania Bel. Viliya, Pol. Wilja 88 C4 Ness, Loch lake Scotland, UK

70 C3

var. Holland 68-69 Netze see Noteć Neubrandenburg Germany 76 D3 Neuchâtel. Lac de lake Switzerland 77 A7 Neumünster Germany 76 C2 Neuguén Argentina 47 C5 Neusiedler See lake Austria/ Hungary 77 E6 Neusohl see Banská Bystrica Neutra see Nitra Nevada state USA 26-27 Nevers France 72 C4 Nevsehir Turkey 98 C3 New Amsterdam Guyana 41 G2 Newark New Jersey, USA 23 F3 New Britain island Papua New Guinea 126 B3 New Brunswick province Canada 21 F4 New Caledonia special collectivity France, Pacific Ocean 126 C5 New Caledonia island Pacific Ocean 124 D3 New Caledonia Basin undersea feature Pacific Ocean 124 D4 Newcastle Australia 131 D6 Newcastle upon Tyne England, UK 70 D4 New Delhi capital of India 116 D3 Newfoundland & Labrador province Canada 21 F2 Newfoundland island Canada 21 G3 Newfoundland Basin undersea feature Atlantic Ocean 48 B3 New Georgia Islands island group Solomon Is 126 C3 New Guinea island Pacific Ocean 126 B3 New Hampshire state USA 23 G2 New Haven Connecticut, USA 23 G3

New Ireland — North Korea

New Ireland island Papua New Guinea 126 C3 New Jersey state USA 23 F4 Newman Australia 128 B4 New Mexico state USA 28-29 New Orleans Louisiana, USA 30 C3 New Plymouth New Zealand 132 D3 Newport Oregon, USA 26 A3 Newport News Virginia, USA 23 F5 New Providence island The Bahamas 36 C1 Newry Northern Ireland, UK 71 Ř5 New Siberian Islands see Novosibirskive Ostrova New South Wales state Australia 131 C6 New York state USA 23 F3 New York New York, USA 23 F3 New Zealand country Pacific Ocean 132-133 Nevshābūr Iran 102 D3 Ngaoundéré Cameroon 58 B4 Ngerulmud capital of Palau 126 A1 N'Giva Angola 60 C3 N'Guiami Niger 57 H3 Nha Trang Vietnam 119 E5 Niagara Falls waterfall Canada/ USA 23 E3 Niamey capital of Niger 57 F3 Niangay, Lac lake Mali 56 E3 Nias, Pulau island Indonesia 120 B3 Nicaragua country Central America 34-35 Nicaragua, Lago de lake

Nicaragua 34 D3 Nice France 73 E6 Nicobar Islands island group India 115 H3 Nicosia capital of Cyprus var. Lefkosia, Turk. Lefkosa 98 C5 Nicoya, Península de peninsula Costa Rica 34 D4 Niemen see Neman

Nieuw Amsterdam Suriname 41 H2 Niğde Turkey 98 D4 Niger country W Africa 57 Niger river W Africa 56-57 D3 Niger, Mouths of the delta Nigeria 57 F5 Nigeria country W Africa 57 Niigata Japan 112 C4 Nijmegen Netherlands 68 D4 Nikolayev see Mykolayiv Nikopol' Ukraine 91 F3 Nile river N Africa 54 B3 115 G2 Nile Delta wetlands Egypt 54 B1 Nîmes France 73 D6 Ninetyeast Ridge undersea feature Indian Ocean 123 C5 Ningbo China 111 D5 Ningxia autonomous region China 110-111 B4 Nioro Mali 56 D3 Nipigon, Lake lake Canada 20 B4 Niš Serbia 82 E4 24-25 D2 Nitra Slovakia Ger. Neutra. Hung, Nvitra 81 C6 Nitra river Slovakia Ger. Neutra, Hung. Nyitra 81 C6 Niue asociated territory New Zealand, Pacific Ocean 127 F4 Nizāmāhād India 114 D1 Nizhnevartovsk Russian Federation 96 D3 Nizhniv Novgorod Russian 70-71 Federation prev. Gor'kiv 93 C5 96 B3 Nkongsamba Cameroon 58 B4 Norak Taiikistan 105 E3

Nord Greenland 65 E2

Norfolk Island external

Ocean 124 D4

65 G1

96 D3

Nordaustlandet island Svalbard

Norfolk Virginia, USA 23 F5

Nori'lsk Russian Federation

territory Australia, Pacific

Norfolk Ridge undersea feature Pacific Ocean 124 D4 Norman Oklahoma, USA 28 F2 Normandie region France Eng. Normandy 72 B3 Normandy see Normandie Normanton Australia 130 C3 Norrköping Sweden 67 C6 Norseman Australia 129 C6 North Albanian Alps mountains Albania/ Montenegro 83 D5 North America 16-17 North Andaman island India North Atlantic Ocean 64-65 North Australian Basin undersea feature Indian Ocean 124 A2 128 A2 North Bay Canada 20 D4 North Cape coastal feature New Zealand 132 C1 North Cape coastal feature Norway 66 D2 North Carolina state USA 31 F1 North Dakota state USA North Fiii Basin undersea feature Coral Sea 124 D3 Northern Cook Islands islands Cook Islands 127 G4 Northern Cyprus, Turkish Republic of disputed region Cyprus 98 C5 Northern Dvina river Russian Federation see Severnava Dvina 63 G2 Northern Ireland province UK Northern Mariana Islands commonwealth territory USA, Pacific Ocean 124 C1 Northern Sporades see Vóreies Sporádes Northern Territory territory Australia 130 A3 North European Plain region N Europe 62 E3 North Frisian Islands islands Denmark/Germany 76 B2 North Island island New Zealand 132 G2 North Korea country E Asia 110

North Little Rock — Okhotsk

North Little Rock Arkansas, USA 30 B1

North Platte Nebraska, USA 25 E4 North Platte river C USA 24 D3

North Pole ice feature Arctic
Ocean 137 G3

North Sea Atlantic Ocean 70 E2 North Siberian Lowland Iowlands Russian Federation 94-95

North Taranaki Bight gulf New Zealand 132 D3

North Uist island Scotland, UK 70 B3

Northwest Territories territory Canada 19 E3

Norway country N Europe 66-67 Norwegian Sea Arctic Ocean 137 G5

Norwich England, UK 71 E6 Noteć river Poland Ger. Netze 80 C3

Nottingham England, UK 71 D6 Nottingham Island island Hudson Strait 20 D1

Nouâdhibou Mauritania 56 B2 Nouakchott capital of Mauritania 56 B2

Nouméa capital of New Caledonia 126 D5

Nova Gradiška Croatia 82 C3 Nova Iguaçu Brazil 43 F5 45 F2 Novara Italy 78 B2

Nova Scotia province Canada 21 F4

Novaya Zemlya islands Russian Federation 137 H4

Novaya Zemlya Trench see East Novaya Zemlya Trench Novi Sad Serbia 82 D3

Novokuznetsk Russian Federation prev. Stalinsk 96 D4

Novopolotsk see Navapolatsk/ Novopolotsk

Novosibirsk Russian Federation 96 D4

Novosibirskiye Ostrova islands Russian Federation Eng. New Siberian Islands 95 F1 Novo Urgench see Urgench Novyy Margilan see Farg'ona Nsanje Malawi 61 E3 Nsawam Ghana 57 E5 Nubian Desert desert Sudan 54 B3

Nu'eima West Bank 101 D7 Nuevo Laredo Mexico 33 E2 Nuku'alofa capital of Tonga 127 F5

Nukus Uzbekistan 104 C2 Nullarbor Plain region Australia 129 D6

Nunap Isua Island coastal region Greenland var. Uummannaruaq Dan. Kap Faryel 64 C5

Nunavut Territory Canada 19 F3

Nunivak Island island Alaska, USA 18 B2

Nuoro Italy 79 A5 Nuremberg see Nürnberg Nürnberg Germany Eng. Nuremberg 77 C5

Nusa Tenggara islands East Timor / Indonesia 120 E5

Nuuk Greenland var. Godthåb 64 C4

Nyainqêntanglha Shan mountain range China 108 D5 Nyala Sudan 54 A4

Nyasa, Lake lake E Africa 51 D5 Nyeri Kenya 55 C6 Nyima China 108 C4 Nyiregyháza Hungary 81 E6

Nyitra see Nitra Nykøbing Denmark 67 B8 Nykøping Sweden 67 C6 Nyngan Australia 131 D6

Nyoman see Neman

0

Oakland California, USA 27 B6 Oakley Kansas, USA 25 E4 Oamaru New Zealand 133 B7 Oaxaca Mexico 33 F5 Ob' river Russian Federation 96 D4 Oban Scotland, UK 70 C4 Obihiro Japan 112 D2 Obo Central African Republic

58 D4

Oceania 124-125

Ocean Island see Banaba

Ocean Island see Banaba
Oceanside California, USA
27 C8
Ochamchira see Och'amch'ire

Ochamchire Georgia prev.
Och'amch'ire, Rus.
Ochamchira 99 E1
Och'amch'ire see Ochamchire

Ödenburg see Sopron Odense Denmark 67 B7 Oder river C Europe 80 C4 Odesa Ukraine Rus. Odessa

91 E4

Odessa see Odesa

Odessa Texas, USA 29 E3

Odienné Côte d'Ivoire 56 D4

Odenne Cote d'Ivoire 56 D4
Oesel see Saaremaa
Ofanto river Italy 79 D5
Offenbach Germany 77 B5
Ogaden plateau Ethiopia 55 D5

Ogallala Nebraska, USA 24 D4 Ogbomosho Nigeria 57 F4 Ogden Utah, USA 24 B3

Ogden Utah, USA 24 B3
Ogdensburg New York, USA
23 F2
Oger see Ogre

Ogre Latvia Ger. Oger 88 C3 Ogulin Croatia 82 B3 Ohio state USA 22 D4 Ohio river N USA 22 B5

Ohrid Macedonia 83 D6 Ohrid, Lake lake Albania/

Macedonia 83 D6

Ohře river Czech Republic/
Germany Ger. Eger 81 A5

Ōita Japan 113 B6 Okavango river var. Cubango

southern Africa 60 C3
Okavango Delta wetland

Okavango Delta wetland Botswana 60 C3 Okavama Japan 113 B5

Okazaki Japan 113 C5 Okeechobee, Lake lake Florida, USA 31 F4

Okhotsk Russian Federation 97 G3

Okhotsk, Sea of — Owensboro

Okhotsk, Sea of Pacific Ocean 134 C1 Okinawa island Japan 113 A8 Oki-shotō island group Japan 113 B5 Oklahoma state USA 29 F1 Oklahoma City Oklahoma, USA 29 F2 Okushiri-tō island Japan 112 C2 Okāra Pakistan 116 C2 Öland island Sweden 67 C7 Olavarría Argentina 46 D4 Olbia Italy 79 B5 Oldenburg Germany 76 B3 Oleksandriva Ukraine Rus. Aleksandriva 91 E3 Oleněk Russian Federation 97 F3 Ölgiv Mongolia 108 C2 Olhão Portugal 74 C4 Olita see Alvtus Olmalia see Almalyk Olmütz see Olomouc Olomouc Czech Republic Ger. Olmütz 81 C5 Olsztvn Poland Ger. Allenstein 80 D2 Olt river Romania 90 B5 Olympia Washington, USA 26 B2 Omaha Nebraska, USA 25 F4 Oman country SW Asia 103 D6 Oman, Gulf of sea feature Indian Ocean 103 E5, 122 B3 Omdurman Sudan 54 B4 Omsk Russian Federation 96 C4 Onega river Russian Federation Onega, Lake see Onezhskoye Ozero Onezhskove Ozero lake Russian Federation Eng. Lake Onega 92 B3 Ongole India 115 E2 Onitsha Nigeria 57 F5 Onslow Australia 128 A4 Ontario province Canada 18 R3 Ontario, Lake lake Canada/USA 17 D5 Oostende Belgium Eng. Ostend 69 A5

Opole Poland Ger. Oppeln 80 C4 Oporto see Porto Oppeln see Opole Oradea Romania 90 B3 Oran Algeria 52 D1 Orange River river southern Africa 60 C4 Oraniestad Aruba 37 E5 Orantes River Asia 100 B3 Ordu Turkev 98 D2 Ordzhonikidze see Vladikavkaz Örebro Sweden 67 C6 Oregon state USA 26 Orël Russian Federation 83 A5 Orem Utah, USA 24 B4 Orenburg Russian Federation 93 C6 96 B4 Orense see Ourense Orestiáda Greece 86 D3 Orinoco river Colombia/ Venezuela 41 E3 Oristano Italy 79 A5 Orkney islands Scotland, UK 70 C2 Orlando Florida, USA 31 E4 Orléans France 72 C4 Örnsköldsvik Sweden 67 C5 Orantes river SW Asia 100 B3 Orosirá Rodópis see Rhodope Mountains Orsha Belarus 89 E5 Orsk Russian Federation 93 D6 96 B4 Oruro Bolivia 42 C4 Ösaka Japan 113 C5 Osborn Plateau undersea feature Indian Ocean 123 C5 Ösel see Saaremaa Osh Kyrgyzstan 105 F2 Oshawa Canada 20 D5 Oshkosh Wisconsin, USA 22 B2 Osiiek Croatia 82 C3 Oslo capital of Norway 67 B6 Osmaniye Turkey 98 D4 Osnabrück Germany 76 B3 Osorno Chile 47 B5 Oss Netherlands 68 D4 Ossora Russian Federation 97 H2

Ostend see Oostende Östersund Sweden 67 C5 Ostrava Czech Republic Ger. Mährisch-Ostrau, prev. Moravská Ostrava 81 C5 Ostrołeka Poland 80 D3 Ostrowiec Świętokrzyski Poland 80 D4 Ösumi-shotō island group Japan 113 A7 Otago Peninsula peninsula New Zealand 133 B7 Otaru Japan 112 D2 Oti river Africa 57 F4 Otranto, Strait of sea feature Albania/Italy 79 E5 Ottawa capital of Canada 20 D4 Ottawa river Canada 20 D4 Ou river Laos 118 C3 Ouachita river SE USA 30 B2 Ouagadougou capital of Burkina Faso 57 E3 Ouarâne desert Mauritania 56 D2 Ouargla Algeria 53 E2 Ouessant, Île d' island France 72 A3 Ouésso Congo 59 C5 Ouida Morocco 52 D2 Oulu Finland 66 D4 Oulu river Finland 66 D4 Oulujärvi lake Finland 66 E4 Ounasioki river Finland 66 D3 Our river W Europe 69 E7 Ourense Spain Cast. Orense 74 C2 Ourinhos Brazil 44 D2 Ourthe river Belgium 69 D6 Outer Hebrides island group UK var. Western Isles 70 B3 Outer Islands island group Seychelles 61 H2 Ouyen Australia 131 C6 Oviedo Spain 74 D1 Owando Congo 59 C6 Owen Fracture Zone tectonic feature Arabian Sea 122 B3 Owensboro Kentucky, USA 22 B5

Oxford — Paysandú

41 G2

Oxford England, UK 71 D6 Oxnard California, USA 29 C7 Oyem Gabon 59 B5 Oyo Nigeria 57 F4 Ozark Plateau plain Arkansas/ Missouri, USA 25 G5 Özd Hungary 81 D6

Pachuca Mexico 33 E4 Pacific-Antarctic Ridge undersea feature Pacific Ocean 136 B5 Pacific Ocean 134-135 Padang Indonesia 120 B4 Paderborn Germany 76 B4 Padova Italy Eng. Padua 78 C2

Paamiut Greenland 64 B4

Padre Island island Texas, USA 29 G5 Padua see Padova Paducah Kentucky, USA 22 B5 Paeroa Waikato, New Zealand 132 D3

Pafos see Paphos Pag island Croatia 82 A3 Pago Pago capital of American Samoa 127 F4

Paide Estonia Ger. Weissenstein 88 D2

Paihia New Zealand 132 D2 Painted Desert desert SW USA 28 C1

País Valenciano cultural region Spain 75 F3

Pakistan country S Asia 116
Pakokku Myanmar 118 A3
Palagruza island Croatia 83 B5
Palau country Pacific Ocean
var. Belau 124 B2 126
Palawan island Philippines

Palawan island Philippines 121 E2

Palawan Passage passage Philippines 121 E2 Paldiski Estonia prev. Baltiski, Eng. Baltic Port, Ger. Baltischport 88 C2 Palembang Indonesia 120 C4 Palencia Spain 74 D2 Palermo Italy 79 C6

Palikir capital of Micronesia 126 C2

Palioúri, Akrotírio coastal feature Greece var. Akra Kanestron 86 C4

Palk Strait sea feature India/Sri Lanka 115 E3

Palliser, Cape headland New Zealand 133 D5

Palm Springs California, USA 27 D8

Palma Spain 75 G3
Palmer Land physical region

Antarctica 136 A3

Palmerston North New Zealand

almerston North New Zealan 132 D4

Palmyra see Tudmur
Palmyra Atoll incorporated
territory USA, Pacific Ocean
125 F2

Palu Indonesia 121 E4
Pamir river Afghanistan/
Taiikistan 105 F3

Pamirs mountains Tajikistan 105 F3

Pampa Texas, USA 29 E2 Pampas region South America 46 C4

46 C4 Pamplona Spain var. Iruña 75 F1 Pānāii India 114 C2

Panama country Central America 35

Panamá, Golfo de sea feature Panama 35 F5

Panama Canal canal Panama 35 F4

Panama City capital of Panama 35 F5

Panama City Florida, USA 30 D3

Pancevo Serbia 82 D3
Panevėžys Lithuania 88 C4
Pantanal region Brazil 38 C4
Pantelleria island Italy 79 B7

Papeete capital of French Polynesia 127 H4

Paphos Cyprus var. Pafos 98 C5 Papua province Indonesia prev. Irian Jaya 121 H4 Papua New Guinea country Pacific Ocean 126 Paracel Islands disputed territory Asia 120 D1

Paragua river Venezuela 41 E3
Paraguay country South
America 44

Paraguay river C South America 38 C4 44 B2 Parakou Benin 57 F4 Paramaribo capital of Suriname

Paraná Argentina 46 D4
Paraná river C South America

Paranaíba Brazil 43 G2 Paraparaumu New Zealand

132 D4

Pardubice Czech Republic Ger.
Pardubitz 81 R5

Pardubitz see Pardubice Parepare Indonesia 121 E4 Paris capital of France 72 C3

Paris capital of France 72 C3 Paris Texas, USA 29 G2 Parma Italy 78 B3

Pärnu Estonia Rus. Pyarnu, prev. Pernov, Ger. Pernau 88 C2 Páros island Greece 87 D6

Pasadena California, USA 27 C7 Pasadena Texas, USA 29 G4 Passo Fundo Brazil 44 D3

Pasto Colombia 40 B4
Patagonia region S South
America 47 C6

Pathein Myanmar prev. Bassein 118 A4

Patna India 117 F3
Patos, Lagoa dos lagoon Brazil
44 D4

Pattani Thailand 119 C7 Pattaya Thailand 119 C5 Patuca river Honduras 34 D2 Pau France 73 B6

Pátra Greece 87 B5

Pavlodar Kazakhstan 96 C4 Pavlograd see Pavlohrad Pavlohrad Ukraine *Rus*.

Pavlograd 91 G3
Paysandú Uruguay 44 B4

Pazardzhik — Pirajévs

Pazardzhik Bulgaria prev. Tatar Pazardzhik 86 C2 Pearl river SE USA 30 C3 Peawanuck Canada 20 C2 Peć see Peië/Peć Pechora river Russian Federation 92 D3 Pecos Texas, USA 29 E3 Pecos river SW USA 28 D2 Pécs Hungary Ger. Fünfkirchen 81 C7 Pegasus Bay bay New Zealand 133 C5 Pequ see Bago Peipsi Järv see Peipus, Lake Peipus, Lake lake Estonia/ Russian Federation Est. Peipsi Järv, Rus. Chudskoye Ozero 88 D2 Peiraías Greece var. Piraiévs. Eng. Piraeus 87 C5 Peië/Peć Kosovo Serb. Peć 83 D5 Pekalongan Jawa, Indonesia 120 C4 Pekanbaru Indonesia 120 B3 Peking see Beijing Pelagie, Isola island Italy 79 B8 Peloponnese see Pelopónnisos Pelopónnisos peninsula Greece Eng. Peloponnese 87 B5 Pelotas Brazil 44 C4 Pelotas river Brazil 44 C3 Pematangsiantar Indonesia 120 B3 Pemba island Tanzania 51 E5 Pendleton Oregon, USA 26 C2 Pennines hills England, UK 70 D4 Pennsylvania state USA 23 F3 Penona Australia 131 A6 Penonomé Panama 35 F5 Penrhyn atoll Cook Islands 125 F3 Penrhyn Basin undersea

feature Pacific Ocean 135 E2

Penza Russian Federation 93 R5

Pensacola Florida, USA 30 D3

Penzance England, UK 71 C7

Peoria Illinois, USA 22 B4

Percival Lakes lakes Australia Philippines country Asia 121 128 C4 Philippine Sea Pacific Ocean Pereira Colombia 40 B3 Périqueux France 73 B5 Perm' Russian Federation prev. Molotov 93 D5 96 B3 Pernau see Pärnu Pernik Bulgaria prev. Dimitrovo 86 C2 Pernov see Pärnu Perpignan France 73 C6 Persian Gulf sea feature Arabian Sea var. The Gulf 122 B2 Perth Australia 129 B6 Perth Scotland, UK 70 C3 Perth Basin undersea feature Indian Ocean 123 F6 Peru C South America 42 Peru-Chile Trench undersea feature Pacific Ocean 135 G3 Perugia Italy 78 C4 Pescara Italy 78 D4 Peshāwar Pakistan 116 C1 Petah Tikva Israel 101 A5 Peterborough England, UK 71 F6 Peterborough Canada 20 D5 Peter the First Island island Antarctica 136 A4 Petra see Wādī Mūsā Petrich Bulgaria 86 C3 Petroaleksandrovsk see To'rtko'l Petrograd see St Petersburg Petropaylovsk Russian Federation 96 C4 Petropavlovsk-Kamchatskiy Russian Federation 97 H3 Petrozavodsk Russian Federation 92 B3 Pevek Russian Federation 97 G1 Pforzheim Germany 77 B6 Phangan, Ko island Thailand Philadelphia Pennsylvania, USA 23 F4 Philippine Basin undersea feature Pacific Ocean 124 B1 Philippine Trench undersea feature Philippine Sea 124 A2

121 F1 124 A1 Philippopolis see Ploydiy Phnom Penh capital of Cambodia 119 D6 Phoenix Arizona, USA 28 B2 Phoenix Islands island group Kiribati 127 F3 Phôngsali Laos 118 C3 Phuket Thailand 119 R7 Phuket, Ko island Thailand 119 R7 Phumĭ Sâmraông Cambodia 119 D5 Piacenza Italy 78 B2 Piatra-Neamt Romania 90 C3 Piave river Italy 78 C2 Picton New Zealand 133 C5 Pielinen lake Finland 66 E4 Pierre South Dakota, USA 25 E3 Piešťany Slovakia Ger. Pistvan. Hung. Pöstyén 81 C6 Pietermaritzburg South Africa 60 D4 Pihkva Järv see Pskov. Lake Piła Poland Ger. Schneidemühl 80 C3 Pilar Paraguay 44 B3 Pilchilemu Chile 46 B4 Pilcomayo river C South America 44 B2 46 D2 Pilsen see Plzeň Pinar del Río Cuba 36 A2 Píndos mountain range Greece Eng. Pindus Mountains 86 A4 Pindus Mountains see Pindos Pine Bluff Arkansas, USA 30 B2 Pine Creek Australia 128 E2 Pinega river Russian Federation 92 C3 Pineiós river Greece 86 B4 Pines. Akrotírio coastal feature Greece 86 C4 Ping, Mae Nam river Thailand 118 C4 Pinsk Relarus Pol Pińsk 89 R4 Piraeus see Peiraías Piraiévs see Peiraías

Pisa — Presque Isle

Pisa Italy 78 B3 Pisco Peru 42 B4 Pishpek see Bishkek Pistvan see Piešťany Pitcairn, Henderson, Ducie & Oeno Islands overseas territory UK, Pacific Ocean 125 G4 Piteå Sweden 66 D4 Pitesti Romania 90 C4 Pittsburgh Pennsylvania, USA 23 F4 Piura Peru 42 A2 Pivdennyy Bug river Ukraine Plasencia Spain 74 D3 Plata, Rio de la river Argentina/ Uruquay var. River Plate 44 B5 46 D4 Plate, River see Plata, Rio de la Platte river C USA 25 F4 Plattensee see Balaton Plenty, Bay of bay New Zealand 132 E3 Pleven Bulgaria 86 C1 Płock Poland 80 D3 Ploiești Romania 90 C4 Plovdiv Bulgaria Gk. Philippopolis 86 C2 Plungė Lithuania 88 B4 Plymouth capital of Montserrat 37 G3 Plymouth England, UK 71 C7 Plzeň Czech Republic Ger. Pilsen 81 A5 Po river Italy 78 B2 Pocatello Idaho, USA 26 E4 Po Delta wetland Italy 78 C3 Podgorica capital of Montenegro 83 C5 Pohnpei Island island Micronesia 126 C2 Pointe-Noire Congo 59 B6 Poitiers France 72 B4 Poland country E Europe 80-81 Polatsk Belarus 89 D5 Pol-e Khomrī see Pul-e Khumrī Poltava Ukraine 91 F2 Poltoratsk see Asgabat Polynesia region Pacific Ocean 127

Pomeranian Bay bay Germany/ Poland 80 B2 Pompano Beach Florida, USA 31 F5 Ponca City Oklahoma, USA 29 G1 Pondicherry India 115 E2 Ponta Grossa Brazil 44 D2 Pontevedra Spain 74 C1 Pontianak Indonesia 120 C4 Poona see Pune Poopó, Lake lake Bolivia 42 C5 Popaván Colombia 40 B3 Poprad Slovakia Ger. Deutschendorf 81 D5 Porbandar India 116 B4 Pori Finland 67 D5 Porsarunn Norway 67 B6 Portalegre Portugal 74 C3 Port Angeles Washington, USA 26 A1 Port Arthur Texas, USA 29 H4 Port Augusta Australia 131 BĞ Port-au-Prince capital of Haiti 36 D3 Port Blair India 115 G2 Port Douglas Australia 130 D3 Port Elizabeth South Africa 60 D5 Port-Gentil Gabon 59 A6 Port Harcourt Nigeria 57 F5 Port Hardy Canada 18 D5 Port Harrison see Inukiuak Port Hedland Australia 128 B4 Portland Australia 131 B7 Portland Maine, USA 23 G2 Portland Oregon, USA 26 B2 Port Lincoln Australia 131 A6 Port Louis capital of Mauritius 61 H4 Port Macquarie Australia 131 E6 Port Moresby capital of Papua New Guinea 126 B3 Porto Portugal Eng. Oporto 74 C2 Porto Alegre Sao Tome and

Principe 44 D4

Port-of-Spain capital of Trinidad & Tobago 37 G5 Porto-Novo capital of Benin Porto Velho Brazil 42 C3 Portovieio Ecuador 40 A4 Port Said see Bür Sa'īd Portsmouth England, UK 71 D7 Port Sudan Sudan 54 C3 Portugal country SW Europe 74 Port-Vila capital of Vanuatu 126 D5 Porvenir Chile 47 R7 Posadas Argentina 46 E3 Posen see Poznań Poste-de-la-Raleine see Kuuiiuarapik Pöstvén see Piešťany Potenza S Italy 79 D5 Poti Georgia 99 E2 Potosí Bolivia 42 C5 Potsdam Germany 76 D4 Póvoa de Varzim Portugal 74 C2 Powder river N USA 24 C2 Powell, Lake lake SW USA 24 B5 Poza Rica Mexico 33 F4 Poznań Poland Ger. Posen 80 C3 Pozo Colorado Paraguay 44 B2 Pozsonv see Bratislava Prag see Prague Prague capital of Czech Republic Cz. Praha, Ger. Prag 81 B5 Praha see Prague Praia capital of Cape Verde 56 A3 Prato Italy 78 B3 Pratt Kansas, USA 25 E5 Preschau see Prešov Prescott Arizona, USA 28 B2 Presidente Prudente Brazil 44 D2 Prešov Slovakia Ger. Eperies. var. Preschau, Hung. Eperjes 81 D5 Prespa, Lake lake SE Europe

83 D6 86 A3

Presque Isle Maine, USA 23 G1

Pressburg — Oitai

Pressburg see Bratislava Preston England, UK 71 D5 Pretoria iudicial capital of South Africa 60 D4 Préveza Greece 86 A4 Prijedor Bosnia & Herzegovina 82 B3 Prilep Macedonia 83 E5 Prince Albert Canada 19 F5 Prince Edward Island province Canada 21 F4 Prince Edward Islands island group South Africa 123 A7 Prince George Canada 19 E5 Prince of Wales Island island Canada 19 F2 Prince Rupert Canada 18 D4 Princess Charlotte Bay bay Australia 130 C2 Princess Elizabeth Land region Antarctica 136 C3 Principe island Sao Tome & Principe 59 A5 Pripet river Belarus/Ukraine 90 C1 Pripet Marshes wetlands Belarus/Ukraine 90 C1 Prishtinë capital of Kosovo 83 D5 Prizren Kosovo 83 D5 Prome see Pyay Prossnitz see Prostějov Prostějov Czech Republic Ger. Prossnitz 81 C5 Provence region France 73 D6 Providence Rhode Island, USA 23 G3 Providencia, Isla de island Colombia 35 F3 Provo Utah, USA 24 B4 Prudhoe Bay Alaska, USA 18 D2 Przheval'sk see Karakol Pskov Russian Federation

92 A4

Pskov, Lake lake Estonia/

Ozero 88 D3

Pskovskove Ozero

see Pskov, Lake

Russian Federation Est.

Pihkva Järv, Rus. Pskovskove

Ptich' see Ptsich Ptsich river Belarus Rus. Ptich' 89 D6 America 38 B3

Pucalipa Peru 42 B3 Puebla Mexico 33 F4 Pueblo Colorado, USA 22 D4 Puerto Aisén Chile 47 B6 Puerto Barrios Guatemala 34 C2 Puerto Carreño Colombia 40 D2 Puerto Cortés Honduras 34 C2 Puerto Deseado Argentina 47 C6 Puerto Maldonado Peru 42 C4 Puerto Montt Chile 47 B5 Puerto Natales Chile 47 B7 Puerto Plata Dominican Republic 37 E3 Puerto Princesa Philippines 120 F2 Puerto Rico commonwealth territory USA, West Indies 37 F3 Puerto San Julián Argentina 47 C7 Puerto Suárez Bolivia 42 D4 Puerto Vallarta Mexico 32 D4 Pula Croatia 82 A3 Pul-e Khumrī Afghanistan prev. Pol-e Khomrī 105 E4 Pune India prev. Poona 114 C1 Puno Peru 42 C4 Punta Arenas Chile prev. Magallanes 47 B7 Puntarenas Costa Rica 34 D4 Purmerend Netherlands 68 C3 Purus river Brazil/Peru 42 C3 Pusan see Busan Putrajaya administrative capital of Malaysia 120 B3 Putumayo river NW South

Pyapon Myanmar 118 B4

Pvav Myanmar prev. Prome

Pyongyang capital of North

Pvarnu see Pärnu

Korea 110 E4

118 A4

Pyramid Lake lake Nevada, USA 27 C5 Pyrenees mountain range SW Europe 62 C4 Oaanaag Greenland var. Thule Oābativa West Bank 101 D7 Oaidam Pendi basin China 108 D4 Oalāt Afghanistan prev. Kalāt104 D5 Oalgīlva West Bank 101 D7 Oamdo China 108 D5 Oandahār see Kandahār Oagortog Greenland 64 C4 Oara Oum see Karakumv Oarshi see Karshi Qasigiannguit Greenland 64 C3 Qatar country SW Asia 103 D5 **Qattara Depression** see Qattārah, Munkhafad al Qattarah, Munkhafad al desert basin Egypt Eng. Qattara Depression 54 A1 Oausuittug see Resolute

Qegertarsuag Greenland 64 B3 Qegertarsuag island Greenland 64 B3 Qian see Guizhou Oilian Shan mountain range China 108 A4

Qimusseriarsuag bay Greenland 64 C2 Oinā Egypt 54 B2 Qingdao China 110 D4

Qinghai province China var. Chinghai, Koko Nor, Oing, Tsinghai 108 D4 Oinghai Hu lake China var.

Koko Nor 108 D4 Oingzang Gaovuan plateau China Eng. Plateau of Tibet

Oiona see Hainan Qiqihar China 110 D3 Oira China 108 B4 Qitai China 108 C3

110 A4

Qom — Rhode Island

Rechytsa Belarus 89 D7

Qom Iran var. Kum 102 C3 Qondüz river Afghanistan 105 E4 Qondüz see Kunduz Qo'qon Uzbekistan prev. Kokand, var. Khokand, 105 E2 Quba Azerbaijan Rus. Kuba

99 H2 Québec Canada 21 E4 Québec province Canada 20 D3

Queen Charlotte Islands islands Canada 18 D4 Queen Charlotte Sound sea feature Canada 18 D5

Queen Elizabeth Islands islands Canada 19 F1 Queensland state Australia 130 C4

Queenstown New Zealand 133 B6

Quelimane Mozambique 61 E3

Querétaro Mexico 33 E4 Quetta Pakistan 116 B2 Quezaltenango Guatemala 34 B2

Quibdó Colombia 40 B2 Quimper France 72 A3 Quy Nhon Vietnam 119 E5 Qing see Qinghai Quito capital of Ecuador 40 A4 Qürghonteppa Tajikistan Rus. Kurgan—Tynbe 105 E3 Qyteti Stalin see Kuçovë

R

Raab see Rába Rába river Austria/Hungary Ger. Raab 81 C7 Rabat capital of Morocco 52 C2 Race, Cape coastal feature Canada 21 H4 Rach Gia Vietnam 119 D6

Radom Poland 80 D4

Raab see Győr

Radviliškis Lithuania 88 C4 Ragusa Italy 79 D7 Rahīmvār Khān Pakistan 116 C3 Raipur India 117 E5 Rāiahmundry India 115 E1 Rāiasthān state India 116 C3 Rāikot India 116 C4 Rāishāhi Bangladesh 117 G4 Rakaja river New Zealand 133 C6 Rakvere Estonia Ger. Wesenberg 88 D2 Raleigh North Carolina, USA 31 F1 Ralik Chain islands Marshall Islands 126 D1 Râmnicu Vâlcea Romania prev. Rîmnicu Vîlcea 90 B4 Ramallah West Bank 101 D7 Ramree Island island Myanmar 118 A3 Rancagua Chile 46 B4 Rānchi India 117 F4 Randers Denmark 67 A7 Rangiora New Zealand 133 C6 Rangitikei river New Zealand 132 D4 Rangoon see Yangon Rankin Inlet Canada 19 G3 Rapid City South Dakota, USA 24 D3 Rarotonga island Cook Islands 127 GŠ Rasht Iran 102 C3 Ratak Chain islands Marshall Islands 126 D1 Ratchaburi Thailand 119 C5 Rat Islands island group Alaska, USA 18 A2 Raukumara Range mountain range New Zealand 132 E3 Rauma Finland 67 D5 Ravenna Italy 78 C3 Rāwalpindi Pakistan 116 C1 Rawson Argentina 47 C6 Razgrad Bulgaria 86 D1 Reading England, UK 71 D6 Rebecca, Lake lake Australia 129 C6

Rebun-tō island Japan 112 D1

Recife Brazil 43 H3 Recklinghausen Germany 76 G4 Red Deer Canada 19 E5 Redding California, USA Red River river S USA 30 B3 Red River river China/ Vietnam 118 Red Sea Indian Ocean 122 A3 Reefton New Zealand 133 C5 Regensburg Germany 77 C5 Reggane Algeria 52 D3 Reggio di Calabria Italy 79 D6 Reggio nell' Emilia Italy 78 B3 Regina Canada 19 F5 Rehoboth Namibia 60 C4 Reichenberg see Liberec Reid Australia 129 D6 Reims France Eng. Rheims 72 D3 Reindeer Lake lake Canada 17 C4 Reni Ukraine 90 D4 Rennes France 72 B3 Reno Nevada, USA 27 B5 Resistencia Argentina 46 D3 Resita Romania 90 B4 Resolute Canada Var. Qausuittug 19 F2 Réunion overseas department France, Indian Ocean 123 B5 Reus Spain 75 G2 Reutlingen Germany 77 B6 Reval see Tallinn Revel see Tallinn Revillagigedo, Islas island Mexico 32 B4 Rey, Isla del island Panama 35 F5 Reykjavík capital of Iceland 65 E5 Reynosa Mexico 33 E2 Rēzekne Latvia Ger. Rositten. Rus. Rezhitsa 88 D4 Rezhitsa see Rezekne Rheims see Reims Rhine river W Europe 62 D3

Rhode Island state USA 23 G3

Rhodes see Ródos

Rhodes — Ryūkyū-rettō

Rhodope Mountains mountain range Bulgaria/Greece Gk. Orosirá Rodópis, Bul. Despoto Planina 86 C3 Rhône river France/Switzerland 62 C4 Ribeirão Preto Brazil 45 E1 Riberalta Bolivia 42 C3 Rîbnita Moldova 90 D3 Richfield Utah, USA 24 B4 Richland Washington, USA 24 C2 Richmond Kentucky, USA 22 C5 Richmond New Zealand 133 C5 Richmond Virginia, USA 23 E5 Richmond Range mountain range New Zealand 133 C5 Ricobayo, Embalse de reservoir Spain 74 D2 Riga capital of Latvia Latv. Rīga 88 C3 Riga. Gulf of sea feature Baltic Sea 88 C3 Riihimäki Finland 67 D5 Rijeka Croatia It. Fiume 82 A3 Rimah, Wādī ar dry watercourse Saudi Arabia 103 B5 Rimini Italy 78 C3 Rîmnicu Vîlcea see Râmnicu Vâlcea Riobamba Ecuador 40 A4 Rio Branco Brazil 42 C3 Río Cuarto Argentina 46 C4 Rio de Janeiro Brazil 45 F2 Río Gallegos Argentina 47 C7 Rio Grande Brazil 44 D4 Rio Grande river N America 16 B6 Rio Grande Rise undersea feature Atlantic Ocean 49 C6 Río Verde Mexico 33 E3 Rishiri-tō island Japan 112 D1 Rivas Nicaragua 34 D3 Rivera Uruquay 44 C4 Riverside California, USA 27 C8 Riverton New Zealand 133 A7 Rivne Ukraine Rus. Rovno 90 C2

Riyadh capital of Saudi Arabia Rostak see Ar Rustāg Ar. Ar Riyad 103 C5 Rostock Germany 76 C2 Rize Turkey 99 E2 Rostov-na-Donu Russian Rkîz Mauritania 56 C3 Federation 96 A3 Road Town capital of British Roswell New Mexico, USA Virgin Islands 37 F3 28 D2 Roanne France 73 D5 Rotorua New Zealand 132 D3 Roanoke Virginia, USA 23 E5 Roanoke river SE USA 31 G1 Rotorua, Lake lake New Zealand 132 D3 Robinson Range mountain Rotterdam Netherlands range Australia 129 B5 68 C4 Rochester Minnesota, USA 25 F3 Rouen France 72 C3 Rovaniemi Finland 66 D3 Rochester New York, USA 23 F3 Rovno see Rivne Rockford Illinois, USA 22 B3 Rovuma river Mozambique/ Rockhampton Australia 130 D4 Tanzania 61 F2 Rock Island Illinois, USA 22 B3 Roxas City Philippines 121 F2 Rock Springs Wyoming, USA Rožňava Slovakia Ger. 24 C3 Rosenau, Hung. Rozsnyó Rockstone Guyana 41 G2 81 D6 Rocky Mountains mountain Rozsnvó see Rožňava range Canada/USA 18-19 D4 Ruatoria New Zealand Rodez France 73 C6 132 F3 Ródhos see Ródos Ruawai New Zealand Ródos island Greece var. 132 D2 Ródhos, Ena. Rhodes 87 E6 Rudnyy Kazakhstan 96 C4 Ródos Greece Eng. Rhodes Rudolf, Lake see Lake Turkana 87 F6 Rügen headland Germany Rodosto see Tekirdağ 76 D2 Roeselare Belgium 69 A5 Rukwa, Lake lake Tanzania Roma Australia 131 D5 55 B7 Roma see Rome Rumbek South Sudan 55 B5 Romania country SE Europe 90 Rundu Namibia 60 C3 Rome capital of Italy It. Roma Ruogiang China 108 C3 78 C4 Ruse Bulgaria 86 D1 Rome Georgia, USA 30 D2 Russian Federation country Rønne Denmark 67 B8 Europe/Asia 92-93 96-97 Ronne Ice Shelf ice feature Rustavi Georgia 99 F2 Antarctica 136 B3 Rutland Vermont, USA 23 F2 Roosendaal Netherlands Rutoa China 108 B4 68 C4 Rwanda country C Africa 55 Rosario Argentina 46 D4 Rvazan' Russian Federation Roseau capital of Dominica 93 B5 96 B3 37 G4 Rybinskove Vodokhranilishche Rosenau see Rožňava Reservoir Russian Federation Rositten see Rêzekne Eng. Rybinsk Reservoir 92 B4 Ross Ice Shelf ice feature Rybnik Poland 81 C5 Antarctica 136 B4 Ryūkyū-rettō island group

Japan 113 A8

Ross Sea Antarctica 136 B4

Ryukyu Trench Undersea feature East China Sea 134 B2 Rzeszów Poland 81 ESSaale river Germany 76 C4

S

Saarbrücken Germany 77 A5 Saare see Saaremaa Saaremaa island Estonia var. Saare, Sarema, Ger, Ösel, var, Oesel 88 C2 Šabac Serbia 82 C3 Sabadell Spain 75 G2 Sabah cultural region Borneo 120 D3 Sab'atavn, Ramlat as desert Yemen 103 C7 Sabhā Libya 53 F3 Sabzevār Iran 102 D3 Sacramento California, USA 27 R6 Sa'dah Yemen 103 B6 Sado island Japan 112 C4 Safi Morocco 52 B2 Saginaw Michigan, USA 22 C3 Sahara desert N Africa 50 B3 Sahel region W Africa 50 B3 Saïda Lebanon and Sidon 100 R4 Saidpur Bangladesh 117 G3 Saigon see Hô Chi Minh Saimaa lake Finland 67 E5 Saint-Brieuc France 72 A3 Saint Catherines Canada 20 D5 Saint-Chamond France 73 D5

St Christopher & Nevis see St Kitts & Nevis St Cloud Minnesota, USA 25 F2 St-Denis capital of Réunion 61 H4

Saintes France 72 B5 Saint-Étienne France 73 D5 Saint George Australia 131 D5 St. George's capital of Grenada 37 G5

St Helena overseas territory UK, Atlantic Ocean 49 D5 St Helier capital Jersey 71 D8
Saint-Jean, Lake lake Canada
21 E4
Saint John Canada 21 F4
St John's country capital
Antigua and Barbuda 37 G3
Saint John's Canada 21 H3
St Joseph Missouri, USA 25 F4
St Kitts & Nevis country West
Indies var. St Christopher &
Nevis 37

St.-Laurent-du-Maroni French Guiana 41 H2

Saint Lawrence river Canada 21 E4

Saint Lawrence, Gulf of sea feature Canada 21 F3 St. Lawrence Island island Alaska, USA 18 C2

Saint-Lô France 73 B3
Saint Louis Senegal 56 B3
St Louis Missouri, USA 25 G4
St Lucia country West Indies 37

Saint-Malo France 72 B3 Saint-Nazaire France 72 B4 Saint Paul Minnesota, USA

25 F2 **St-Paul, Île** *island* French Southern and Antarctic Lands 123 C6

St Peter Port capital of Guernsey 71 D8

St Petersburg Russian Federation Rus. Sankt-Peterburg, prev. Leningrad, Petrograd 92 B3 96 B2 St Petersburg Florida. USA

31 E4
Saint Pierre & Miguelon

overseas collectivity France, Atlantic Ocean 21 G4

St Vincent, Cape see São Vicente, Cabo de

St Vincent & The Grenadines country West Indies 37

Saipan island country capital Northern Mariana Islands 124 B1 Sakākah Saudi Arabia 102 B4

Sakakawea, Lake lake North Dakota, USA 24 D2 Sakarya see Adapazari Sakhalin island Russian Federation 97 H4 Sal island Cape Verde 56 A2 Salado river Argentina 46 C3 Salālah Oman 103 D6

Salamanca Spain 74 D2
Sala y Gómez island Chile,
Pacific Ocean 135 F4
Saldus Latvia Ger. Frauenburg

Salekhard Russian Federation

96 D3 Salem India 114 D2 Salem Oregon, USA 26 A3

Salerno Italy 79 D5
Salerno, Golfo di sea feature
Italy 79 D5

Salihorsk Belarus *Rus.* Soligorsk 89 C6

89 C6 Salima Malawi 61 E2 Salinas California, USA 27 B6

Salinas California, USA 27 B6 Salisbury England, UK 71 D7 Salisbury Island island Canada 20 D1

Salonica see Thessaloníki Salso river Italy 79 C7 Salt see As Salţ Salta Argentina 46 C2 Saltillo Mexico 33 E2 Salt Lake City Utah. USA 24 B4

Salto Uruguay 44 B4 Salton Sea *lake* California, USA

27 D8 Salvador Brazil 43 G4

Salween river SE Asia 111 A6 Salzburg Austria 77 D6 Salzgitter Germany 76 C4

Samara Russian Federation 93 C6 96 B3 Samarinda Indonesia 121 F4

Samarkand Uzbekistan 104 D2 Sambre river Belgium 69 B7 Samoa country Pacific Ocean

127 F4 Samobor Croatia 82 B3

Sámos island Greece 87 D5 Samothrace see Samothráki Samothráki island Greece Eng. Samothrace 86 D3

Samsun Turkey 98 D2

Samui, Ko — Saragossa

San Juan capital of Puerto Rico

San Juan Bautista Paraguay

44 B3

Samui, Ko island group San Juan de los Morros Santa Rosa Argentina 47 C4 Thailand 119 C6 Venezuela 40 D1 Santa Rosa California, USA San river Poland 81 E5 Sankt Martin see Martin 27 A6 Sankt-Peterburg see St Saña Peru 42 A3 Santa Rosa de Copán Honduras Petersburg Sana capital of Yemen var. 34 C2 Sankt Pölten Austria 77 E6 San'ā' 103 B7 Santa Rosa Island island W Sanlıurfa Turkey prev. Urfa USA 27 B8 Sanandaj Sinneh. Iran 102 C3 San Andrés, Isla de island 98 E4 Santiago island Cape Verde Colombia 35 E3 San Lorenzo Honduras 34 C3 56 A3 San Luis Potosí Mexico 33 E3 Santiago capital of Chile 46 B4 San Angelo Texas, USA 29 F3 San Marino country S Europe San Antonio Chile 46 B4 Santiago Dominican Republic San Antonio Texas, USA 29 F4 San Matías. Golfo sea feature Santiago Panama 35 F5 San Antonio river S USA 29 G4 Argentina 39 C6 Santiago de Compostela Spain San Antonio Oeste Argentina San Miguel El Salvador 34 C3 47 C5 San Miguel de Tucumán Santiago de Cuba Cuba 36 C3 Sanāw Yemen 103 C6 Argentina 46 C3 Santiago del Estero Argentina San Bernardino California, USA San Nicolas Island island W USA 27 B8 Santo Antão island Cape Verde San Carlos Uruguay 44 C5 San Pedro Sula Honduras 56 A2 San Carlos de Bariloche 34 C2 Santo Domingo capital of Argentina 47 B5 San Remo Italy 78 A3 Dominican Republic 37 E3 San Clemente Island island W San Salvador capital of El Santo Domingo de los USA 27 C8 Salvador 34 C3 Colorados Ecuador 40 A4 San Cristóbal Venezuela 40 C2 San Salvador de Jujuy Santoríni island Greece San Diego California, USA Argentina 46 C2 87 D6 San Sebastián see Donostia/ Santos Brazil 45 E2 Sandwich Island see Efate San Sehastián São Borja Brazil 44 C3 San Fernando Trinidad & Santa Ana El Salvador 34 B2 São Francisco river Brazil Tobago 37 G5 Santa Ana California, USA 27 C8 43 G3 San Fernando Venezuela 40 D2 Santa Barbara California, USA São José do Rio Preto Brazil San Fernando de Noronha 27 B7 44 D1 island Brazil 43 H2 Santa Catalina Island island W São Luís Brazil 43 G2 USA 27 C8 San Francisco California, USA São Nicolau island Cape Verde Santa Clara Cuba 36 B2 Sangir, Kepulauan island group 56 A2 Santa Cruz Bolivia 42 D4 Indonesia 121 F3 Saône river France 72 D4 Santa Cruz California, USA San Ignacio Belize 34 C1 27 B6 São Paulo Brazil 43 F5 45 E2 San Joaquin Valley valley W Santa Cruz Islands island group São Tomé capital of Sao Tome Solomon Islands 126 C4 USA 27 B6 & Principe 59 A5 San José capital of Costa Rica Santa Fe Argentina 46 D3 São Tomé island Sao Tome & 34 D4 Santa Fe New Mexico, USA Principe 59 A5 San Jose California, USA 27 B6 28 D2 Sao Tome & Principe country Santa Maria Brazil 44 C4 San José del Guaviare W Africa 59 Colombia 40 C3 Santa Marta Colombia 40 C1 São Vincente island Cape Verde 56 A2 San Juan Argentina 46 B3 Santander Spain 75 E1 San Juan river Costa Rica/ Santanilla, Islas islands São Vicente, Cabo de coastal feature Portugal Eng. Cape Honduras 35 E1 Nicaragua 34 D4 St Vincent 74 B4 Santarém Brazil 43 E2

Santarém Portugal 74 C3

The Bahamas 36 C2

Santaren Channel Channel

Sapele Nigeria 57 F5

Sapporo Japan 112 D2

Saragossa see Zaragoza

121 F4

82 D3

104 B2

Seram, Pulau island Indonesia

Serbia country SE Europe

Serdar Turkmenistan prev.

Gyzylarbat, prev. Kizyl-Arvat

Serhetabat Turkmenistan prev.

Sarajevo capital of Bosnia & Herzegovina 82 C4 Sarandë Albania 83 D6 Saransk Russian Federation 93 R5 Saratov Russian Federation 93 R6 Sarawak state Malaysia 120 D3 Sardegna island Italy Eng. Sardinia 79 A5 Sardinia see Sardegna Sarema see Saaremaa Sargasso Sea Atlantic Ocean 48 B4 Sargodha Pakistan 116 C2 Sarh Chad 58 C4 Sārī Iran 102 D3 Saruhan see Manisa Sasebo Japan 113 A6 Saskatchewan province Canada 19 F5 Saskatchewan river Canada 19 F5 Saskatoon Canada 19 F5 Sassandra River Côte d'Ivoire 56 D5 Sassari Italy 79 A5 Satu Mare Romania 90 B3 Saudi Arabia country SW Asia 102-103 Sault Sainte Marie Canada 20 C4 Sault Sainte Marie Michigan, USA 22 C1 Saurimo Angola 60 C2 Sava river SE Europe 82 C3 Savannah Georgia, USA 31 F3 Savannah river SE USA 31 E2 Savissivik Greenland 64 C2 Savona Italy 78 A3 Savu Sea sea Indonesia 120 E5 Sawhāj Egypt var. Sohâg 54 B2 Sawgirah Oman 103 D6 Savat Turkmenistan 104 D3 Savhūt Yemen 103 D7 Saynshand Mongolia 109 E2 Say 'un Yemen 103 C6 Scandinavia geophysical region Europe 48 D2 Schaffhausen Switzerland

77 B6

Schaulen see Šiauliai Schefferville Canada 21 F2 Scheldt river W Europe 69 B5 Schiermonnikoog island Netherlands 68 D1 Schneidemühl see Piła Schwäbische Alb mountains Germany 77 B6 Schwarzwald Forested mountain region Germany Eng. Black Forest 77 B6 Schwerin Germany 76 C3 Scilly, Isles of islands UK 71 B7 Scotia Sea Atlantic Ocean 136 A1 Scotland national region UK 70 Scottsbluff Nebraska, USA Scottsdale Arizona, USA 28 B2 Scranton Pennsylvania, USA 23 F3 Scutari, Lake lake Albania/ Montenegro 83 C5 Seddon New Zealand 133 C5 Seattle Washington, USA 26 B2 Ségou Mali 56 D3 Segovia Spain 75 E2 Segura river Spain 75 E4 Seikan Tunnel tunnel Japan 112 D3 Seinäioki Finland 67 D5 Seine river France 72 C3 Sejong City administrative capital of South Korea 110 F4 Selfoss Iceland 65 E5 Semara see Smara Semarang Indonesia 120 D4 Semey Kazakhstan prev. Semipalatinsk 96 D4 Semipalatinsk see Semey Sendai Japan 112 D4 Senegal country W Africa 56 Senegal river Africa 56 C3 Sên, Stœng river Cambodia Seoul capital of South Korea Kor. Söul 110 E4 Sept-Iles Canada 21 F3 Seraing Belgium 69 D6

Gushqy, Kushka 104 C4 Serov Russian Federation 96 C3 Serpent's Mouth, The sea feature Trinidad & Tobago/ Venezuela Sp. Boca de la Serpiente 41 F1 Serra do Mar mountains Brazil 44 D3 Sérres Greece 86 C3 Setesdal valley Norway 67 A6 Sétif Algeria 53 E1 Setúbal Portugal 74 C4 Seul, Lake lake Canada 20 A3 Sevana Lich lake Armenia 99 G2 Sevastopol' Ukraine 91 F5 Severn river Canada 20 B3 Severn river England/Wales. UK 71 D6 Severnava Dvina river Russian Federation Eng. Northern Dvina 92 C3 Severnaya Zemlya island group Russian Federation 137 H3 Sevilla Spain Eng. Seville 74 D4 Seville see Sevilla Sevchelles country Indian Ocean 61 122 R4 Sevðisfiörður Iceland 65 E4 Seýdi Turkmenistan prev. Neftezavodsk 104 D2 Seyhan see Adana Sfax Tunisia 53 F2 's-Gravenhage capital of Netherlands Eng. The Haque 68 B3 Shaan see Shaanxi Shaanxi province China var. Shaan, Shan-hsi, Shaanxi Shena, Shenshi, Shensi

111 ČŠ

Shaanxi Sheng — Skagerrak

Shaanxi Sheng see Shaanxi Shache China 108 A3 Shackleton Ice Shelf ice feature Antarctica 136 D3 Shandong province China var. Lu, Shantung 110 D4 Shanghai China 111 D5 Shangrao China 111 D6 Shan-hsi see Shaanxi Shannon river Ireland 71 B5 Shan Plateau upland Myanmar 118 B3 Shantou China 111 D6 Shantung see Shandong Sharjah see Ash Sharigah Shawnee Oklahoma, USA 29 G2 Shdanov see Mariupol' Shebeli river Ethiopia/Somalia Sheberghan see Shibirghan Sheffield England, UK 71 D5 Shengking see Liaoning Shenking see Liaoning Shenshi see Shaanxi Shensi see Shaanxi Shenvang China 110 D3 Sherbrooke Canada 21 E4 Sheridan Wyoming, USA 22 C2 's-Hertogenbosch Netherlands 68 C4 Shetland islands Scotland, UK 70 D1 Shevchenko see Aktau Shihezi China 108 C2 Shijiazhuang China 110 C4 Shikoku island Japan 113 B6 Shikoku Basin undersea feature Philippine Sea 134 B2 Shikotan island Japan/Russian Federation (disputed) 112 E2 Shikarpur Pakistan 116 B3 Shimonoseki Japan 113 A5 Shinano-gawa river Japan 112 C4 Shingū Japan 113 C5

Shinvanga Tanzania 55 B7

prev. Sherberghan 104 D3

Shibirghān Afghanistan

Shiguanhe see Gar

Shīrāz Iran 102 D4

Shkodër Albania 83 D5 Shostka Ukraine 91 F1 Shreveport Louisiana, USA 30 A2 Shrewsbury England, UK 71 D6 Shumen Bulgaria 86 D2 Shymkent Kazakhstan prev. Chimkent 96 B5 Siauliai Lithuania Ger Schaulen 88 R4 Šihenik Croatia 82 B4 Siberia region Russian Federation 97 E3 Siberut, Pulau island Indonesia 120 B4 Sibiu Romania 90 B4 Sibolga Indonesia 120 B3 Sibu Malavsia 120 C3 Sibut Central African Republic 58 C4 Sibuyan Sea sea Philippines 121 E2 Sichuan province China var. Chuan, Ssu-ch'uan, Szechwan 111 B5 Sichuan Pendi depression China 111 R5 Sicilia island Italy Eng. Sicily 79 C7 Sicily, Strait of sea feature Mediterranean Sea 79 B7 Sicily see Sicilia Sidi Bel Abbès Algeria 52 D1 Sidon see Saïda Siednesibirskove Ploskogor've plateau Russian Federation Eng. Central Siberian Plateau Siegen Germany 76 B4 Siena Italy 78 B3 Sierra Leone country W Africa 56 Sierra Madre del Sur mountain range Mexico 33 E5 Sierra Madre Occidental mountain range Mexico var. Western Sierra Madre 17 B6 Sierra Madre Oriental mountain range Mexico var. Eastern Sierra Madre 32 D2

Sierra Nevada mountain range

Spain 75 E4

Sierra Nevada mountain range W USA 27 B6 Sighisoara Romania 90 C4 Siglufiörður Iceland 65 E4 Siguiri Guinea 56 D4 Sihanoukville Cambodia var. Kâmpóng Saôm 119 D6 Siirt Turkey 99 F3 Siling Co lake China 108 C5 Silkeborg Denmark 67 A7 Sillein see Žilina Šilutė Lithuania 88 B4 Simeulue, Pulau island Indonesia 120 A3 Simferopol' Ukraine 91 F5 Simpson Desert desert Australia 130 C4 Sinai desert Egypt 54 B1 Sincelejo Colombia 40 B1 Sines Portugal 74 B4 Singapore country SE Asia 120 Singapore capital of Singapore Sinkiang see Xinjiang Uygur Zizhiau Sinnamary French Guiana 41 H2 Sinop Turkey 98 D2 Sint-Niklaas Belgium 69 B5 Sintra Portugal 74 B3 Sion Switzerland 77 B7 Sioux City Iowa, USA 25 F3 Sioux Falls South Dakota, USA Siracusa Italy Eng. Syracuse 79 D7 Siret river Romania/Ukraine 90 C4 Sirikit Reservoir Reservoir Thailand 118 C4 Sirte, Gulf of see Surt, Khalīi Sisak Croatia 82 B3 Sisimiut Greenland 64 C3 Sittoung river Myanmar 118 B4 Sittwe Myanmar prev. Akvab 118 A3 Sivas Turkey 98 D3 Siælland island Denmark 67 B7 Skagerrak sea feature Denmark/Norway 67 A6

Skellefteå — South West Cape

Skellefteå Sweden 66 D4 Skopje capital of Macedonia 83 E5 Skövde Sweden 67 B6 Skovorodino Russian Federation 97 F4 Skye island Scotland, UK 70 B3 Slavonski Brod Croatia 82 C3

Slavonski Brod Croatia 82 C3 Sligo Ireland 71 B5 Sliven Bulgaria 86 D2 Slovania Belarus 89 C6 Slovakia country C Europe 81 Slovenia country SE Europe 77 Slov'yans'k Ukraine 91 G3 Słupsk Poland *Ger.* Stolp 78 C2

Slutsk Belarus 89 C6 Smallwood Reservoir reservoir Canada 21 E3

Smara Western Sahara var. Semara 52 B3

Smederevo Serbia 82 D3 Smolensk Russian Federation 92 A4

Smyrna see İzmir Snake river NW USA 26 D4 Snowdonia mountains Wales, UK 71 C5

Sobradinho, Represa de Reservoir Brazil 43 G3 Sochi Russian Federation 93 A7 96 A3

Société, Îles de la islands French Polynesia Eng. Society Islands 127 H4

Society Islands see Société, Îles de la

Socotra see Suquţrá Sodankylä Finland 66 D3 Sofia capital of Bulgaria var.

Sofia capital of Bulgaria va Sofija, Bul. Sofiya 86 C2 Sofiia see Sofia

Sofiya see Sofia

Sognefjorden inlet Norway 67 A5

Sohâg see Sawhāj Sokhumi Georgia *Rus*. Sukhumi 99 E1

Sokodé Togo 57 E4

Sokoto Nigeria 57 F3 Sokoto *river* Nigeria 57 F3 Solāpur India 116 D5 114 D1

Sol, Costa del coastal region Spain 75 E5

Soligorsk see Salihorsk
Solomon Islands country Pacific
Ocean 126

Solomon Islands island group PNG/Solomon Islands 124 C3 Solomon Sea Pacific Ocean

Solomon Sea Pacific Ocean 126 B3

Somalia country E Africa 54-55 Somali Basin undersea feature Indian Ocean 122 A4

Somaliland Disputed territory E Africa 55 D5

Sombor Serbia 82 C3
Somerset Island island Canada

19 F2 Somme river France 72 C3

Somoto Nicaragua 34 D3 Songea Tanzania 55 C8 Songkhla Thailand 119 C7

Sonoran Desert see Altar, Desierto de Sopron Hungary Ger. Ödenburg 81 B6

Soria Spain 75 E2 Sorocaba Brazil 43 F5 45 E2 Sorong Indonesia 124 G4 Sotavento, Ilhas de island

group Cape Verde var. Leeward Islands 56 A3 Soûr Lebanon anc. Tyre 100 A4

Sousse Tunisia 53 F1
South Africa country southern
Africa 60-61

South America 38-39 Southampton England, UK

71 D7

Southampton Island island

Canada 17 G3

South Andaman island India

115 G2 South Australia state Australia

131 A5
South Australian Basin

Ocean 124 B5 South Bend Indiana, USA 22 C3 South Carolina state USA 31 F2 South Carpathians see Carpaţii Meridionali South China Sea Pacific Ocean

119 E7
South Dakota state USA

24-25 E3
South East Point coastal

feature Australia 131 C7 Southeast Indian Ridge

undersea feature Indian Ocean 123 E6 Southeast Pacific Basin

undersea feature Pacific Ocean 135 E5 Southend-on-Sea England, UK

71 E6

Southern Alps mountain range New Zealand 133 B6

Southern Cook Islands islands Cook Islands 127 G5

Southern Cross Australia 129 B6 Southern Ocean ocean 123 D7 Southern Upland mountain

range Scotland, UK 70 C4

South Fiji Basin undersea
feature Pacific Ocean 124 D4

South Geomagnetic Pole pole Antarctica 136 C3 South Georgia overseas

territory ŬK, Atlantic Ocean 136 A1 South Indian Basin undersea

feature Indian Ocean 123 E7
South Island island New
Tealand 133 D5

South Korea country E Asia 110-111

South Orkney Islands islands Antarctica 136 A2

South Pole ice feature Antarctica 136 B3

Antarctica 136 B3

South Sandwich Islands

overseas territory UK.

overseas territory UK, Atlantic Ocean 136 A1 South Shetland Islands islands

Antarctica 136 A2

South Sudan country NE Africa

55 B5 South Taranaki Bight bight

New Zealand 132 C4 South Uist island UK 70 B3

South West Cape headland New Zealand 133 A8

Ssu-ch'uan see Sichuan

Stalinahad see Dushanhe

Stalingrad see Volgograd

Southwest Indian Ridge — Suntar

Southwest Indian Ridge Stalin Peak see Communism Subotica Serbia 82 D2 undersea feature Indian Peak Suceava Romania 90 C3 Ocean 123 R6 Stalinsk see Novokuznetsk Sucre legal capital of Bolivia Southwest Pacific Basin 42 C5 Stambul see İstanbul undersea feature Pacific Stanley capital of Falkland Sudan country NE Africa 54 B3 Ocean 125 F4 Islands 47 D7 Sudbury Canada 20 C4 Soweto South Africa 60 D4 Stanleyville see Kisangani Sudd region South Sudan Spain country SW Europe 74-75 55 B5 Stara Planina see Balkan Sudeten mountains Central Sparks Nevada, USA 27 B5 Mountains Europe var. Sudetes, Sudetic Sparta see Spárti Stara Zagora Bulgaria 86 D2 Mountains, Cz./Pol. Sudetv Starbuck Island island Kiribati Spartanburg South Carolina. USA 31 E2 Sudetes see Sudeten Stavanger Norway 67 A6 Spárti Greece Eng. Sparta Sudetic Mountains see Sudeten Stavropol' Russian Federation 87 B6 Sudety see Sudeten 93 A7 96 A3 Spencer Gulf gulf Australia Suez see As Suways Steinamanger see Szombathely 131 B6 Suez. Gulf of sea feature Steinkjer Norway 66 B4 Spitsbergen island Svalbard Red Sea 101 A8 Stepanakert see Xankändi Suez Canal canal Egypt Ar. Stettin see Szczecin Split Croatia 82 B4 Qanāt as Suways 54 B1 Stewart Island island New Spokane Washington, Suhār Oman 103 D5 Zealand 133 A8 USA 26 C2 Sühbaatar Mongolia 109 E1 Štip Macedonia 83 E5 Spratly Islands islands South Suhl Germany 76 C5 Stirling Scotland, UK 70 C4 China Sea 120 D2 Sukabumi Indonesia 120 C5 Stockholm capital of Sweden Spree river Germany 76 D4 Sukhumi see Sokhumi 67 C6 Sprinafield Illinois, USA 22 B4 Sukkur Pakistan 116 B3 Stockton California, USA 27 B6 Springfield Massachusetts, Sula, Kepulauan island group Stœng Treng Cambodia 119 D5 USA 23 G3 Indonesia 121 F4 Stoke-on-Trent England, UK Sprinafield Missouri, USA Sulawesi island Indonesia Eng. 71 D6 Celebes 121 E4 Stolp see Słupsk Springfield Oregon, USA Sulu Archipelago island group Storfjorden fjord Norway 65 F2 26 A3 Philippines 121 E3 Stornoway Scotland, UK 70 B2 Srebrenica Bosnia & Sülüktü see Sulyukta Herzegovina 82 C4 Stralsund Germany 76 D2 Sulu Sea Pacific Ocean 121 E2 Srednesibirskoye Ploskogor've Stranraer Scotland, UK 70 C4 Sulyukta Kyrgyzstan Kir. Strasbourg France Ger. var. Central Siberian Uplands. Sülüktü 105 E2 Eng. Central Siberian Plateau. Strassburg 72 E4 Sumatra island Indonesia mountain range Russian Stratford New Zealand 132 D4 120 B4 Federation 97 E3 Stratford-upon-Avon England. Sumba, Selat island Indonesia Sri Jayewardenapura Kotte UK 71 D6 121 F5 legislative capital of Sri Stratonice Czech Republic Sumbawanga Tanzania 55 B7 Lanka115 F4 81 A5 Sumbe Angola 60 B2 Sri Lanka country S Asia prev. Stromboli island Italy 79 D6 Sumgait see Sumgavit Ceylon 115 Struma see Stymonas Sumgayıt Azerbaijan Rus. Srinagarind Reservoir Reservoir Strumica Macedonia 83 E5 Sumgait 99 H2 Thailand 119 C5 Strymonas river Bulgaria/ Sumy Ukraine 91 F1 Srpska, Republika republic Greece var. Struma 86 C3 Sunda, Selat strait Indonesia Bosnia and Herzegovina Studholme New Zealand 120 D5 82 C3 133 R6 Sunderland England, UK 70 D4

Stuhlweissenburg see

Stuttgart Germany 77 B6

Székesfehérvár

Sundsvall Sweden 67 C5

97 F3

Suntar Russian Federation

Sunyani Ghana 57 E4
Superior, USA 22 A1
Superior, Lake lake Canadal
USA 16 C5
Suqutrà island Yemen var.
Socotra 103 D7 122 B3
Şür Oman 103 E5
Surabaya Indonesia 120 D5
Surakarta Indonesia 120 D5
Sürat India 116 C5
Surat Thani Thailand 119 C6
Süre river W Europe 69 D7
Surfers Paradise Australia

131 E5 Surinam see Suriname Surinam e country NE South America var. Surinam 41 Surkhob řiver Tajikistan 105 E3 Surt Libya var. Sidra 53 G2 Surt, Khalij sea feature Mediterranean Sea Eng. Gulf

Mediterranean Sea Eng. Gulof Sirte, Gulf of Sidra 85 E4
Surtsey island S Iceland 65 E5
Susanville California, USA
27 B5

Suways, Qanāt as see Suez Canal

Suva capital of Fiji 127 E4 Svalbard external territory Norway, Arctic Ocean 65 G2 Svay Riëng Cambodia 119 D6 Sverdlovsk see Yekaterinburg Svetlogorsk see Svyetlahorsk/ Svetlogorsk

Svyataya Anna Trough undersea feature Kara Sea 137 H4

Svyetlahorsk/Svetlogorsk Belarus *Rus.* Svetlogorsk 89 D6

Swakopmund Namibia 60 B3 Swansea Wales, UK 71 C6 Swaziland country southern Africa 61

Sweden country N Europe 66-67

Sweetwater Texas, USA 29 F3 Swindon England, UK 71 D6 Switzerland country C Europe 77 Sydney Australia 131 D6 Sydney Canada 21 G4 Syeverodonets'k Ukraine 91 G1 Syktyvkar Russian Federation 92 D4 96 C3 Sylhet Bangladesh 117 G4

Syracuse see Siracusa
Syracuse New York, USA 23 E3
Syr Darya river C Asia 104 D1
Syria country SW Asia 100-101

Syrian Desert desert SW Asia

Ar. Bādiyat ash Shām 101 C5

Szczecin Poland Ger. Stettin 80 B3 Szczeciński, Zalew bay

Germany/Poland 80 A2
Szechwan see Sichuan
Szeged Hungary Ger. Szegedin
81 D7

Szegedin see Szeged Székesfehérvár Hungary *Ger.* Stuhlweissenburg 81 C6 Szekszárd Hungary 81 C7 Szolnok Hungary 81 D6

Szombathely Hungary Ger.

Steinamanger 81 B6

Т

Tabariva, Bahrat see Tiberius, Lake Tábor Czech Republic 81 B5 Tabora Tanzania 55 B7 Tabrīz Iran 102 C2 Tabuaeran island Kiribati 127 G2 Tabūk Saudi Arabia 102 A4 Tacloban Philippines 120 F2 Tacna Peru 42 C4 Tacoma Washington, USA 26 B2 Tacuarembó Uruguay 44 C4 Tadmur see Tudmur Taequ see Daequ Taeiŏn see Daeieon Tafassâsset, Ténéré du desert Niger 57 G2 Taguatinga Brazil 43 F3 Tagus river Portugal/Spain Port. Tejo, Sp. Tajo 74 C3 Tahiti island French Polynesia 127 H5

Tahoe, Lake lake W USA 27 B5 Tahoua Niger 57 F3 Taibei capital of Taiwan var. Taipei111 D6 T'aichung see Taizhong

Taichung see Taizhong
Taieri 129 New Zealand 133 B7
Taihape New Zealand 132 D4
T'ainan see Tainan
Tainan Taiwan prev.

T'ainan111 D6

Taipei see Taibei

Taiping Malaysia 120 B3

Taiwan country E Asia prev.

Taiwan country E Asia prev. Formosa 111 Taiwan Strait sea feature East China Sea/South China Sea var. Formosa Strait 111 D7

Taiyuan China 110 C4
Taizhong Taiwan *prev.*T'aichung 111D6

Taʻizz Yemen 103 B7 Tajikistan country C Asia 105 Tajo see Tagus

Takapuna New Zealand 132 D2
Takla Makan see Taklimakan

Shamo
Taklimakan Shamo desert
region China var. Takla

Makan 108 B3

Talamanca, Cordillera de

mountains Costa Rica 35 E4

Talas Kyrgyzstan 105 F2
Talaud, Kepulauan island
group Indonesia 121 F3
Talca Chile 46 B4

Talca Chile 46 B4
Talcahuano Chile 46 B4
Taldykoigan Kazakhstan 96 C5

Tallahassee Florida, USA 30 D3 Tallinn capital of Estonia prev. Revel, Ger. Reval, Rus. Tallin

Revel, Ger. Reval, Rus. Tallin 88 D2 Talsen see Talsi

Talsi Latvia *Ger.* Talsen 88 B3 Tamale Ghana 57 E4 Tamanrasset Algeria 53 E4

Tambo Australia 130 C4 **Tambov** Russian Federation 93 B5

Tamil Nādu state India 114 D2 Tampa Florida, USA 31 E4 Tampere Finland 67 D5

Tampico — Terni

Tampico Mexico 33 F3 Tamworth Australia 131 D6 Tanami Desert desert Australia 128 E3 Tananarive see Antananarivo Tanega-shima island Japan 113 B7 Tanga Tanzania 55 C7 Tanganyika, Lake lake E Africa 51 D5 Tanger Morocco var. Tangiers 52 C1 Tanggula Shan mountain range China 108 C4 Tangiers see Tanger Tangra Yumco lake China 108 B5 Tangshan China 110 D4 Tanimbar Islands see Tanimbar. Kepulauan Tanimbar, Kepulauan island group Indonesia Eng. Tanimbar Islands 121 F5 Tanjungkarang see Bandar Lampung Tan-Tan Morocco 52 B3 Tanzania country E Africa 55 Taoudenni Mali 57 E2 Tapa Estonia Ger. Taps 88 D2 Tapachula Mexico 33 G5 Tapaiós river Brazil 43 E2 Taps see Tapa Tarābulus see Tripoli, Lebanon Tarābulus al-Gharb see Tripoli, Libya Taranto Italy 79 E5 Taranto, Golfo di sea feature Mediterranean Sea 79 E5 Tarapoto Peru 42 B2 Tarawa island Kiribati 127 E2 Taraz Kazakhstan prev. Dzhambul, Zhambyl 96 C5 Tarbes France 73 B6 Tarcoola Australia 131 A5 Târgoviște Romania prev. Tîrgoviste 90 C4 Târqu Mures Romania prev. Tîrqu Mures 90 C4 Tarija Bolivia 42 C5

Tarim Basin basin China 108 B3 Tbilisi capital of Georgia prev. Tarim He river China 108 B3 Tarn river France 73 C6 Tarnów Poland 81 D5 Tarragona Spain 75 G2 Tarsus Turkey 98 D4 Tartu Estonia prev. Yur'vev. var. Yurev. Ger. Dorpat 88 D3 Tartus Syria 100 B3 Tashauz see Dasoguz Tashkent capital of Uzbekistan var. Taškent, Uzb. Toshkent 105 F2 Taškent see Tashkent Tasman Bay inlet New Zealand 132 C4 Tasmania state Australia 131 C8 Tasman Basin undersea feature Tasman Sea 124 D5 Tasman Plateau undersea feature Pacific Ocean 124 C5 Tasman Sea Pacific Ocean 134 C4 Tassili-n-Ajjer desert plateau Algeria 53 E4 Tatabánya Hungary 81 C6 Tatar Pazardzhik see Pazardzhik Taubaté Brazil 43 F5 45 F2 Taumarunui New Zealand 132 D3 Taunggyi Myanmar 118 B3 Taunton England, UK 71 D7 Taupo New Zealand 132 D3 Taupo, Lake lake New Zealand 132 D3 Taurage Lithuania 88 B4 Tauranga New Zealand 132 D3 **Taurus Mountains** mountain range Turkey see Toros Dağları 94 D4 Tavoy see Dawei Tawau Malaysia 120 D3 Taymyr, Ozero lake Russian Federation 97 E2 Taymyr, Poluostroy peninsula

Russian Federation Eng.

Taymyr Peninsula 97 E2

Poluostrov

Taymyr Peninsula see Taymyr,

Tiflis 99 F2 Te Anau New Zealand 133 A7 Te Anau. Lake lake New Zealand 133 A7 Tedzhen see Teien Tegal Indonesia 120 C5 Tegucigalpa capital of Honduras 34 C2 Teheran see Tehran Tehrān capital of Iran prev. Teheran 102 C3 Tehuacán Mexico 33 F4 Tehuantepec, Golfo de sea feature Mexico 33 G5 Tejen Turkmenistan prev. Tedzhen 104 C3 Teio see Tagus Te Kao New Zealand131 C1 Tekirdaŭ Turkev It. Rodosto 98 A2 Te Kuiti Waikato, New Zealand 132 D3 Tel Aviv-Yafo Israel 101 A5 Teles Pires river Brazil 43 E3 Tell Atlas plateau Africa 84 C3 Telschen see Telšiai Telšiai Lithuania Ger Telschen 88 B4 Temuco Chile 47 B5 Ténéré physical region Niger 57 G2 Tenerife island Spain 52 A3 Tennant Creek Australia 130 A3 Tennessee state USA 30 D1 Tennessee river SE USA 31 C1 Tepelenë Albania 83 D6 Tepic Mexico 32 D4 Teplice Czech Republic Ger. Teplitz, prev. Teplice-Šanov, Ger. Teplitz-Schönau 80 A4 Teplice-Šanov see Teplice Teplitz see Teplice Teplitz-Schönau see Teplice Teraina island Kiribati 127 G2 Teresina Brazil 43 G2 Termez Uzbekistan 105 F3 Terneuzen Netherlands 69 B5 Terni Italy 78 C4

Ternopil' — Tongking, Gulf of

Ternopil' Ukraine Rus. Ternopol' 90 C2 Ternopol' see Ternopil' Terrassa Spain 75 G2 Terre Haute Indiana, USA 22 B4 Terres Australes et Antarctiques Françaises see French Southern and Antarctic Lands Terschelling island Netherlands 68 C1 Teruel Spain 75 F3 Teseney Eritrea 54 C4 Tessalit Mali 57 E2 Tete Mozambique 61 E3 Tétouan Morocco 52 C1 Tetovo Macedonia 83 D5 Tetschen see Děčín Tevere river Italy 78 C4 Texas state USA 28-29 F3 Texarkana Arkansas, USA 30 A2 Texas City Texas, USA 29 G4 Texel island Netherlands 68 C2 Thailand country SE Asia 118-Thailand, Gulf of sea feature South China Sea 119 C6 Thames river England, UK 71 D6 Thar Desert desert India/ Pakistan 116 C3 Tharthar, Buhayrat ath lake Irag 102 B3 Thásos island Greece 86 C3 Thaton Myanmar 118 B4 Theiss see Tisza Thermaic Gulf see Thermaïkós Kólpos Thermaïkós Kólpos sea feature Greece Eng. Thermaic Gulf 86 B4 Thessaloníki Greece var. Salonica 86 B3 The Valley dependent territory capital Anguilla 37 G5 Thimphu capital of Bhutan 117 G3 Thionville France 72 E3 Thiruvananthapuram India see Trivandrum 114 D3 Thompson Canada 19 F4

Thracian Sea Greece Gk Thrakikó Pélagos 86 D3 Thrakikó Pélagos see Thracian Sea Three Kings Islands island group New Zealand 132 C1 Thule see Qaanaaq Thunder Bay Canada 20 B4 Thuner See lake Switzerland 77 B7 Thurso Scotland, UK 70 C2 Tianjin China var. Tientsin 110 D4 Tiberias, Lake lake Israel var. Sea of Galilee, Heb. Yam Kinneret, Ar. Bahrat Tabariya 101 R5 Tibesti mountains Chad/Libva 50 C3 Tibet autonomous region China Chin. Xizang 108 C5 Tibet, Plateau of see Qingzang Gaoyuan Tienen Belgium 69 C6 Tien Shan mountain range C Asia 105 G2 Tientsin see Tianjin Tierra del Fuego island Argentina/Chile 47 C8 Tiflis see Tbilisi Tighina Moldova prev. Bendery 90 D4 Tigris river SW Asia 94 B4 Tijuana Mexico 32 A1 Tiki Basin undersea feature Pacific Ocean 135 E3 Tiksi Russian Federation 97 F2 Tilburg Netherlands 68 C4 Timaru New Zealand 133 B6 Timisoara Romania 90 A4 Timmins Canada 20 C4 Timor island Indonesia 121 F5 Timor Sea Indian Ocean 121 F5 Tindouf Algeria 52 B3 Tinos island Greece 87 D5 Tirana capital of Albania 83 D6 Tiraspol Moldova 90 D4 Tîrgoviste see Târgoviste

Thorn see Toruń

Thorshavn see Tórshavn

Tîrgu Mures see Târgu Mures Tirol region Austria var. Tyrol 77 CŤ Tiruchchirāppalli India 114 D3 Tisa see Tisza Tisza river E Europe Ger. Theiss. Cz /Rom /SCr Tisa 81 D6 Titicaca Lake lake Bolivia/Peru 42 C4 Tlemcen Algeria 52 D2 Toamasina Madagascar 61 G3 Toba, Danau lake Indonesia 120 R3 Tobago island Trinidad and Tobago 37 G5 Toba Kākar Range mountains Pakistan 116 R2 Tobruk see Tubrug Tocantins river Brazil 43 F3 Tocopilla Chile 46 B2 Togo country W Africa 57 E4 Tokat Turkey 98 D3 Tokelau dependent territory New Zealand, Pacific Ocean 127 F3 Tokmak Kyrgyzstan 105 F2 Tokuno-shima island Japan 113 A8 Tokushima Japan 113 B5 Tokyo capital of Japan 113 D5 Toledo Spain 75 E3 Toledo Ohio, USA 22 C3 Toledo Bend Reservoir Reservoir S USA 29 H3 Toliara Madagascar 61 E3 Tol'yatti prev. Stavropol' Russian Federation 93 C5 Tomakomai Japan 112 D2 Tombouctou Mali 57 E3 Tombua Angola 60 B2 Tomini, Gul of sea feature Indonesia 121 E4 Tomsk Russian Federation 96 D4 Tonga country Pacific Ocean 127 E5 Tongatapu island Tonga

125 F3

Gulf of

Tonakina, Gulf of see Tonkin.

Tongliao — Tuguegarao

Tongliao China 109 G2 Tongtian He river China 108 C4 Tonkin, Gulf of sea feature South China Sea var. Gulf of Tongking 111 B7 Tônle Kông river Cambodia/ Vietnam 118 E5 Tônlé Sap lake Cambodia 119 D5 Tonopah Nevada, USA 27 C6 Toowoomba Australia 131 D5 Topeka Kansas, USA 25 F4 Top Springs Australia 130 A3 Torino Italy Eng. Turin 78 A2 Tornio Finland 66 D4 Tornionioki river Finland/ Sweden 66 D3 Toronto Canada 20 D5 Toros Dağları mountain range Turkey Eng. Taurus Mountains 98 C4 Torre del Greco Italy 79 D5 Torrens, Lake lake Australia 131 B5 Torreón Mexico 32 D2 Torres Strait sea feature Arafura Sea/Coral Sea 126 B4 Torrington Wyoming, USA 24 D3 Tórshavn capital of Faroe Islands Dan. Thorshavn 65 F5 To'rtko'l Uzbekistan prev. Petroaleksandrovsk, prev. Turtkul', Uzb. Türtkül 104 C2 Tortoise Islands see Galapagos Islands Tortosa Spain 75 F2 Toruń Poland Ger. Thorn 80 C3 Toscana region Italy Eng. Tuscany 78 B3 Toscano, Archipelago island group Italy 78 B4 Toshkent see Tashkent Tottori Japan 113 B5 Touggourt Algeria 53 E2 Toulon France 73 D6 Toulouse France 73 B6 Toungoo Myanmar 118 B4 Tournai Belgium 69 B6

Tours France 72 C4

Townsville Australia 130 D3 Tovama Japan 112 C4 Tozeur Tunisia 53 E2 Trâblous see Tripoli, Lebanon Trabzon Turkey Eng. Trebizond 99 F2 Tralee Ireland 71 A6 Trang Thailand 119 C7 **Transantarctic Mountains** mountain range Antarctica 136 B3 Transnistria region Moldova 90 D3 Transvlvania region Romania 90 B3 Transylvanian Alps see Carpatii Meridionali Trapani Italy 79 C6 Traralgon Australia 131 C7 Trasimeno, Lago Lake Italy 78 C4 Traverse City Michigan, USA Travis, Lake lake Texas, USA 29 F4 Trebinje Bosnia & Herzegovina 83 Ć5 Trebizond see Trabzon Trelew Argentina 47 C6 Trenčín Slovakia Ger. Trentschin Huna, Trencsén 81 C6 Trencsén see Trenčín Trento Italy Ger. Trient 78 C2 Trenton New Jersey, USA 23 F4 Trentschin see Trenčín Tres Arroyos Argentina 47 D5 Treviso Italy 78 C2 Trient see Trento Trieste Italy 78 D2 Trikala Greece 86 B4 Trincomalee Sri Lanka 115 E3 Trindade external territory Brazil, Atlantic Ocean 49 C6 Trinidad Bolivia 42 C4

Trinidad Uruguay 44 B5

West Indies 37 G5

Tobago 38 C2

Trinidad island Trinidad &

Trinidad & Tobago country

Trípoli Greece 87 B5 Tripoli Lebanon var. Trâblous. Tarābulus 100 B4 Tripoli capital of Libya Ar. Tarābulus al-Gharb 53 F2 Tristan da Cunha overseas territory UK, Atlantic Ocean 49 D6 Trivandrum India see Thiruvananthapuram 114 D3 Trnava Slovakia Ger. Tvrnau. Hung. Nagyszombat 81 C6 Trois-Rivières Canada 21 E4 Trollhättan Sweden 67 B6 Tromsø Norway 66 C2 Trondheim Norway 66 B4 Trondheimsfjorden inlet Norway 66 B4 Troves France 72 D4 Trujillo Honduras 34 D2 Trujillo Peru 42 A3 Tsarigrad see İstanbul Tschenstochau see Czestochowa Tselinograd see Astana Tsetserleg Mongolia 108 D2 Tshikapa Dem. Rep. Congo 59 C7 Tsinghai see Qinghai Tsumeb Namibia 60 C3 Tsushima island Japan 113 A5 **Tuamotu Fracture Zone** tectonic feature Pacific Ocean 125 H3 Tuamotu Islands island group French Polynesia 125 G3 Tubmanburg Liberia 56 C4 Tubrug Libya Eng. Tobruk 53 H2 Tucson Arizona, USA 28 B3 Tucupita Venezuela 41 F1 Tucuruí, Represa de Reservoir Brazil 43 F2 Tudmur Svria var. Tadmur. Eng. Palmyra 100 C3 Tuguegarao Philippines 121 E1

Tuktoyaktuk — Urfa

Tuktoyaktuk Canada 137 E2
Tula Russian Federation
93 B5 96 A3
Tulancingo Mexico 33 E4
Tulcán Ecuador 40 B4
Tulcae Romania 90 D4
Tülkarm West Bank 101 D7
Tully Australia 130 D3
Tulsa Oklahoma, USA 29 G1
Tundzha river Bulgaria
86 D2
Tungaru island group Kiribati
prev. Gilbert Islands

prev. Gilbert Islands 127 E2 Tunis capital of Tunisia 53 F1

Tunis capital of Tunisia 53 F Tunisia country N Africa 53 F2 Tunia Colombia 40 C2

Tunjia Colombia 40 C2
Turan Lowland lowland
Turkmenistan/Uzbekistan
var. Turan Plain, Rus.
Turanskaya Nizmennost'
104 C2

Turan Plain see Turan Lowland Turanskaya Nizmennost' see Turan Lowland

Turčianský Svätý Martin see Martin

Turin see Torino

Turkana, Lake lake Ethiopia/ Kenya var. Lake Rudolf 50 D4 55 C5

Turkey country SW Asia 98-99

Türkmenabat Turkmenistan prev. Chardzhev, prev. Chardzhou, prev. Leninsk, Turkm. Chärjew 104 D3 Türkmenbasy Turkmenistan

prev. Krasnovodsk 104 A2

Turkmenistan country C Asia 104

Turks & Caicos Islands overseas territory UK, West Indies 37

Turku Finland 67 D5
Turnagain, Cape headland New
Zealand 132 E4

Turnhout Belgium 69 C5
Turnu Severin see DrobetaTurnu Severin

Turócszentmárton see Martin

Turpan China 108 C3
Turtkul' see To'rtko'l
Tŭrtkŭl see To'rtko'l
Tuscany see Toscana
Tuvalu country Pacific Ocean
127 E3

Tuxtla Mexico 33 G5 Tuz Gölü *lake* Turkey 98 C3 Tuzla Bosnia & Herz. 82 C3 Tver' Russian Federation 92 B4

Twin Falls Idaho, USA 26 D4 Tyler Texas, USA 29 G3

Tyre see Soûr Tyrnau see Trnava

Tyrol see Tirol
Tyrrhenian Sea Mediterranean
Sea 78 C6

Tyup Kyrgyzstan 105 G2
Tziá island Greece prev. Kéa
87 C5

Ubangi river C Africa 59 C5 Uberaba Brazil 43 F5, 45 E1 Uberlândia Brazil 43 F5, 45 E1 Ubon Ratchathani Thailand 119 D5

Ucayali river Peru 42 B3 Uchkuduk Uzbekistan *Uzb.* Uchquduq 104 D2

Uchquduq see Uchkuduk Udine Italy 78 C2 Udon Thani Thailand 118 C4

Uele river Dem. Rep. Congo 58 D5

Ufa Russian Federation 96 B3 Uganda country E Africa 55

Uíge Angola 60 B1 Ujungpandang see Makassar Ukhta Russian Federation 92 D4

Ukiah California, USA 27 A5 Ukmergė Lithuania 88 C4 Ukraine country E Europe 90-91 Ulaanbaatar see Ulan Bator Ulaangom Mongolia 108 C2 Ulan Bator capital of Mongolia var. Ulaanbaatar 109 E2

Ulanhad see Chifeng
Ulan Qab China var. Jining

Ulan-Ude Russian Federation 97 E4

Ullapool Scotland, UK 70 C3 Ulm Germany 77 C6

Ulster region Ireland/UK 71 B5 Ulungur Hu lake China 108 C2

Uluru peak Australia var. Ayers Rock 129 E5

Ul'yanovsk Russian Federation 93 C5

Umeå Sweden 66 D4 Umnak Island island Alaska, USA 18 B3

Una river Bosnia & Herzegovina/Croatia 82 B3

Unalaska Island island Alaska, USA 18 B3 Ungava, Péninsule d' peninsula

Canada 20 D1

Ungava Bay sea feature Canada 21 E1

United Arab Emirates country SW Asia 103 D5

United Kingdom country NW Europe 70-71

United States of America country North America 16-17 Uppsala Sweden 67 C6

Ural river Kazakhstan/Russian Federation Kaz. Zhayyk 96 B4

Ural Mountains mountain range Russian Federation var. Ural'skiy Khrebet, Ural'skiye Gory 92-93

Ural'sk Kazakhstan 96 B3

Ural'skiy Khrebet see Ural Mountains

Ural'skiye Gory see Ural Mountains Urfa see Şanlıurfa

Urganch — Verkhovanskiv Khrebet

Urganch see Urgench Urgench Uzbekistan prev. Novo Urgench, Uzb. Urganch 104 C2

Uroševac see Ferizaj/Uroševac **Uroteppa** Tajikistan 105 E2 Uruapan Mexico 33 E4 Uruquaiana Brazil 44 B4 Uruguay country SE South

America 44 Uruguay river S South America 46 D3

Urumchi see Ürümai Ürümgi China prev. Urumchi

Usa river Russian Federation 92 D3

Usak Turkey prev. Ushak 98 B3 Ushak see Usak Ushuaia Argentina 47 C8 Ust'-Chaun Russian Federation

97 G1 Ustica, Isola de island Italy 79 C6

Ústí nad Labem Czech Republic Ger. Aussia 80 A4 Ust'-Kamchatsk Russian

Federation 97 H2 Ust'-Kamenogorsk Kazakhstan

96 D5 Ustvurt Plateau upland Kazakhstan/Uzbekistan 104 B1

Usumacinta river Guatemala/ Mexico 34 B1

Usumbura see Bujumbura Utah state USA 24 B4 Utena Lithuania 88 C4 Utica New York, USA 23 F2 Utrecht Netherlands 68 C3 Uttar Pradesh state India 117 F3

Uummannarsuag see Nunap Isua

Uvs Nuur lake Mongolia 108 C2 Uvo Nigeria 57 G5

Uyuni Bolivia 43 C5 Uzbekistan country C Asia 104-105 Uzhgorod see Uzhhorod

Uzhhorod Ukraine Rus. Uzhgorod 90 B2

Vaal river South Africa 60 D4 Vaasa Finland 67 D5 Vadodara India 116 C4 Vaduz capital of Liechtenstein

Vág see Váh

Váh river Slovakia Ger. Waag, Hung, Vág 81 C6 Valdés, Península peninsula

Argentina 47 C5 Valdez Alaska, USA 18 D3

Valdivia Chile 47 B5 Valdosta Georgia, USA 31 E3 Valence France 73 D5

Valencia Spain 75 F3 Valencia Venezuela 40 D1 Valencia region Spain 75 F3

Valera Venezuela 40 C1 Valga Estonia Ger, Walk 88 D3 Valladolid Spain 74 D2

Valledupar Colombia 40 C1 Vallenar Chile 46 B3

Valletta capital of Malta 79 C8 Valley, The capital of Anguilla

37 G3 Valmiera Latvia Ger. Wolmar

88 C3 Valparaíso Chile 46 B4

Van Turkev 99 F3 Van. Lake see Van Gölü

Vanadzor Armenia prev. Kirovakan 99 F2

Vancouver Canada 19 E5 Vancouver Washington, USA 26 B2

Vancouver Island island Canada 18 D5 Vänern lake Sweden 67 B6 Vangaindrano Madagascar

61 G4

Van Gölü lake Turkey Eng. Lake Van 99 F3 Vantaa Finland 67 D5

Vanua Levu island Fiji 127 E4 Vanuatu country Pacific Ocean 126 D4

Vārānasi India 117 F3 Varaždin Croatia 82 B2 Vardar river Greece/Macedonia

prev. Axios 83 E6

Vardø Norway 66 E2 Varkaus Finland 67 E5 Varna Bulgaria 86 E2

Västerås Sweden 67 C6 Vatican City country S Europe

Vättern lake Sweden 67 B6 Vava'u Group island group Tonga 127 F4

Vawkavvsk Belarus Rus. Volkovysk, Pol. Wołkowysk 89 R5

Växiö Sweden 67 C7

Vaygach, Ostrov island Russian Federation 92 F3

Veles Macedonia 83 E5 Velikava river Russian Federation 95 G2

Velikive Luki Russian Federation 92 A4

Velikiy Novgorod Russian Federation 92 B4 96 B2

Velingrad Bulgaria 86 C2 Vellore India 114 D2

Venezia Italy Eng. Venice 78 C2 Venezuela country N South

America 40-41 Venezuela. Gulf of sea feature

Caribbean Sea 40 C1

Venice see Venezia Venice, Gulf of sea feature Adriatic Sea 78 C2

Venlo Netherlands 69 D5 Venta river Latvia/Lithuania

88 B3 Ventspils Latvia Ger. Windau

88 B3

Vera Argentina 46 D3 Veracruz Mexico 33 F4

Verkhovanskiv Khrebet mountain range Russian Federation Eng. Verkhoyansk Range 97 F3

Verkhoyansk Range — Wabash

Vlissingen Netherlands

Eng. Flushing 69 B5

Vermont state USA 23 F2 Vernon Texas, USA 29 F2 Véroia Greece 86 B3 Verona Italy 78 C2 Versailles France 72 C3 Verviers Belgium 69 D6 Vesoul France 72 D4 Veszprém Hungary Ger. Veszprim 81 C7 Veszprim see Veszprém Viana do Castelo Portugal 74 C2 Viareggio Italy 78 B3 Vicenza Italy 78 C2 Vichy France 73 C5 Victoria state Australia 131 C7 Victoria Canada 18 D5 Victoria capital of Sevchelles 61 H1 Victoria Texas, USA 29 G4 Victoria river Australia 128 D3 Victoria, Lake lake F Africa var Victoria Nyanza 55 B6 Victoria Falls waterfall Zambia/ Zimbabwe 51 C6 Victoria Island island Canada 19 F2 Victoria Land region Antarctica 137 C4 Victoria Nvanza see Victoria, Lake Vidin Bulgaria 86 B1 Viedma Argentina 47 C5 Vienna capital of Austria Ger. Wien 77 E6 Vientiane capital of Laos 118 C4 Vietnam country SE Asia 118-119 Vigo Spain 74 C2 Vijayawāda India 115 E1 Vila Nova de Gaia Portugal 74 C2 Vila Real Portugal 74 C2 Viliya see Neris Viljandi Estonia Ger. Fellin 2d 88 Villach Austria 77 D7 Villahermosa Mexico 33 G4

Verkhovansk Range see

Verkhoyanskiy Khrebet

Villa Mercedes Argentina 46 C4 Villarrica peak Chile 39 B6 Villavicencio Colombia 40 C3 Villeurbanne France 73 D5 Vilna see Vilnius Vilnius capital of Lithuania Pol. Wilno, Ger. Wilna, Rus. Vilna 89 C5 Viña del Mar Chile 46 B4 Vinh Vietnam 118 D4 Vinnitsa see Vinnytsva Vinnvtsva Ukraine Rus. Vinnitsa 90 D2 Virgin Islands unincorporated territory USA, West Indies 37 F3 Virginia Minnesota, USA 25 F2 Virginia state USA 22-23 Virovitica Croatia 82 C3 Virtsu Estonia Ger. Werder 88 C2 Visākhapatnam India 117 E5 Visalia California, USA 27 C7 Visby Sweden 67 C7 Viscount Melville Sound sea feature Arctic Ocean 19 F2 Viseu Portugal 74 C3 Vistula see Wisła Vitebsk see Vitsyebsk/Vitebsk Viterbo Italy 78 C4 Viti Levu island Fiii 127 E4 Vitim river Russian Federation 95 E3 Vitória Brazil 43 G5 45 G1 Vitória da Conquista Brazil 43 G4 Vitoria-Gasteiz Spain 75 E1 Vitsyebsk/Vitebsk Belarus Rus. Vitebsk 88 E5 Viosës, Lumi i river Albania Vladikavkaz Russian Federation prev. Ordzhonikidze, . Dzaudzhikau 93 B7 Vladimir Russian Federation 93 B5 Vladimirovka see Yuzhno-Sakhalinsk Vladivostok Russian Federation 97 G5 Vlieland island Netherlands 68 C1

Vlorë Albania 83 D6 Voivodina region Serbia 82 D3 Volga river Russian Federation 96 A3 Volgograd Russian Federation prev. Stalingrad 93 B6, 96 A3 Volkovysk see Vawkavysk Vologda Russian Federation 96 B2 Vólos Greece 86 B4 Volta river Ghana 57 E4 Volta, Lake lake Ghana 57 E4 Volta Redonda Brazil 45 F2 Vóreies Sporádes island group Greece Eng. Northern Sporades 86 C4 Vorkuta Russian Federation 92 F3 96 C2 Vormsi island Estonia Ger Worms, Swed, Ormsö 88 C2 Voronezh Russian Federation 93 R5 Võru Estonia Ger. Werro 88 D3 Vosges mountain range France 72 E4 Vostochno-Sibirskoye More Arctic Ocean Eng. East Siberian Sea 137 G2 Vostok Island island Kirihati 127 H4 Vrangel'va, Ostrov island Russian Federation Eng. Wrangel Island 97 G1 Vratsa Bulgaria 86 C2 Vršac Serbia 82 D3 Vukovar Croatia 82 C3 Vulcano, Isola island Italy 79 D6 Vvatka river Russian Federation 93 C5

> Waag see Váh Waal river Netherlands 68 D4 Wabash river C USA 22 B4

Wa Ghana 57 E4

Waco — White Sea

Waco Texas, USA 29 G3 Waddeneilanden island group Netherlands Eng. West Frisian Islands 68 C1 Waddenzee sea feature Netherlands 68 D1 Wadi Halfa Sudan 54 B3 Wādī Mūsā Jordan var Petra 101 B6 Wad Medani Sudan 54 B4 Wagga Wagga Australia 131 C6 Wagin Australia 129 B6 Wahai Indonesia 121 F4 Wahibah, Ramlat Al Desert Oman 103 F5 Waiau river New Zealand 133 A7 Waipawa New Zealand 132 E4 Wairau river New Zealand 133 C5 Wairoa New Zealand 132 F3 Waitaki river New Zealand 133 B6 Waiuku New Zealand 132 D3 Wakatipu, Lake lake New Zealand 133 D7 Wakayama Japan 113 C5 Wake Island atol/ Pacific Ocean Wake Island US unincorporated territory Pacific Ocean 134 C2 Wakkanai Japan 112 D1 Wałbrzych Poland Ger. Waldenburg 80 B4 Waldenburg see Wałbrzych Wales national region UK Wel. Cvmru 71 Walgett Australia 131 D5 Walk see Valga Walla Walla Washington, USA 26 C2 Wallis & Futuna overseas collectivity France, Pacific Ocean 127 E4 Walnut Ridge Arkansas, USA 30 B1 Walvis Bay Namibia 60 B4 Walvis Ridge undersea feature Atlantic Ocean 49 D6 Wan see Anhui

Wanaka New Zealand Weser river Germany 76 B3 133 R6 Wessel Islands island group Wanaka, Lake lake New Australia 130 B2 Zealand 133 R6 West Antarctica region Wandel Sea Arctic Ocean Antarctica 134 B3 137 G4 West Bank disputed territory Wanganui New Zealand 132 D4 SW Asia 101 A5 Wanlawevn Somalia 55 D6 West Bengal state India 117 F4 Warangal India 117 E5 Western Australia state Warkworth New Zealand D2 Warrnambool Australia 131 C7 Australia 128-129 Western Dvina river E Europe Warsaw capital of Poland Pol. Bel. Dzvina, Ger. Düna, Warszawa, Ger. Warschau 80 D3 Latv. Daugava, Rus. Zapadnaya Dvina 88 C4 Warschau see Warsaw Western Ghats mountain Warszawa see Warsaw range India 106 B3, 114 C1 Warta river Poland Ger. Warthe Western Isles see Outer 80 C4 Hebrides Warthe see Warta Western Sahara region Wash, The inlet England, UK occupied by Morocco 71 E5 N Africa 52 A3 Washington state USA 26 Western Sierra Madre see Washington, D.C. capital of Sierra Madre Occidental USA 23 E4 Westerschelde inlet Waterford Ireland 71 B6 Netherlands 69 B5 Watertown New York, USA West Falkland island Falkland 23 E2 Islands 47 D7 Watertown South Dakota, USA West Frisian Islands see 25 E2 Waddeneilanden Way South Sudan 55 B5 West Indies island group North Waukegan Illinois, USA 22 B3 America 48 A4 Wawa Canada 20 C4 West Palm Beach Florida, USA Weddell Plain undersea feature 31 F4 Atlantic Ocean 136 B2 Westport New Zealand 133 C5 Weddell Sea Antarctica 136 A2 West Siberian Plain see Weichsel see Wisła Zapadno-Sibirskava Ravnina Weissenstein see Paide West Virginia state USA 22-23 Wellesley Islands island group Wetar Strait sea feature Australia 130 B3 Indonesia 121 F5 Wellington capital of New Wexford Ireland 71 B6 Zealand 133 D5 Whakatane New Zealand Wellington, Isla island Chile 132 E3 47 B7 Whangarei New Zealand Wells, Lake lake Australia 132 D2 129 C5 Wharton Basin undersea Wels Austria 77 D6 feature Indian Ocean 123 D5 Wenden see Cēsis Wheeling Ohio, USA 22 D4 Wenzhou China 111 D6 Whitehorse Canada 18 D4 Werder see Virtsu White Nile river Sudan / South Werro see Võru Sudan 55 B5 Wesenberg see Rakvere White Sea see Belove More

White Volta river Burkina Faso /Ghana 57 E4

Whitianga New Zealand 132 E3

Whitney, Mount peak W USA 27 C6

27 C6 Whitsunday Group island group Australia 130 D3 Whyalla Australia 131 B6 Wichita Kansas, USA 25 E5 Wichita Falls Texas, USA 29 F2 Wicklow Mountains mountains Ireland 71 B5

Wien see Vienna Wiener Neustadt Austria 77 E6 Wiesbaden Germany 77 B5 Wight, Isle of island England, UK 71 D7 Wilcannia Australia 131 C6

Wilhelm, Mount peak Papua New Guinea 126 B3 Wilja see Neris Wilkes Land region Antarctica

137 C4
Willemstad Curação 37 E5
Williamsport Pennsylvania,

USA 23 E3 Williston North Dakota, USA 24 D1

Wilmington Delaware, USA 23 F4

Wilmington North Carolina, USA 31 G2

Wilna see Vilnius Wilno see Vilnius Windau see Ventspils Windhoek capital of Namibia 60 C3

Windorah Australia 130 C4 Windsor Canada 20 C5 Windward Islands see Barlavento, Ilhas de Winisk *river* Canada 20 B3 Winnemucca Nevada, USA 27 C5

Winnipeg Canada 19 G5 Winnipeg, Lake lake Canada 19 G5

Winston-Salem North Carolina, USA 31 F1 Winton Australia 130 C4 Wisconsin state USA 22 B2 Wismar Germany 76 C3 Wisła river Poland Ger. Weichsel, Eng. Vistula 63 E3 80 D4

W.J. van Blommesteinmeer Reservoir Suriname 41 H3 Włocławek Poland 80 C3 Wodzisław Śląski Poland Ger.

Wolfsburg Germany 76 C3 Wollongong Australia 131 D6 Wolmar see Valmiera

Loslau 81 CŠ

Wolmar see Valmiera
Woods, Lake of the lake
Canada/USA 20 A3
Woodville New Zealand 132 D4
Worcester England, UK 71 D6
Worcester Massachusetts, USA
23 G3

Worms see Vormsi Wołkowysk see Vawkavysk Wrangel Island see Vrangel'ya, Ostrov Wrocław Poland Ger. Breslau

80 C4 **Wuday** 'ah Saudi Arabia 103 C6 **Wuhai** China *var.* Haibowan 109 F3

Wuhan China 111 C5
Wuliang Shan mountain range
China 111 A6
Wuppertal Germany 76 A4
Würzburg Germany 77 C5
Wuxi China 111 D5

Wyndham Australia 128 D3 Wyoming state USA 24 C3

X

Xaignabouli Laos prev. Muang Xainabouri 118 C3 Xalapa Mexico var. Jalapa 118 C3 Xai-Xai Mozambique 61 E4 Xalapa Mexico 33 F4 Xam Nua Laos 118 D3 Xankändi Azerbaijan Rus. Khankendy, prev. Stepanakert 99 G2 Xánthi Greece 86 C3 Xiamen China 111 D6 Xi'an China 111 B5 Xiang see Hunan Xiao Hinggan Ling mountain range China 110 D2 Xilinhot China 109 F2 Xingu river Brazil 43 E2 Xingxingxia China 108 D3 Xining China 109 E4 Xiniiana Uvaur Zizhiau autonomous region China var. Sinkiang 108 B3 Xinxiana China 110 C4 Xixón see Giion Xizang Zizhigu see Tibet Xuzhou China 111 D5

Yafran Libya 53 F2 Yakima Washington, USA 26 B2 Yaku-shima island Japan 113 B7 Yakutsk Russian Federation 97 F3

Yalong Jiang river China 111 A5 Yalta Ukraine 91 F5 Yamaguchi Japan 113 B5 Yambio South Sudan 55 B5 Yambol Bulgaria 86 D2 Yamdena, Pulau island Indonesia 121 G5

Yala Thailand 119 C7

Yamoussoukro capital of Côte d'Ivoire 56 D5 Yamuna river India 117 E3

Yana river Russian Federation 95 F2 Yangon Myanmar Eng.

Yangon Myanmar *Eng.* Rangoon 118 B4 Yangtze see Chang Jiang

Yaoundé capital of Cameroon 59 B5 Yap island Micronesia 126 A1

Yap Trench undersea feature Philippine Sea 124 B2 Yaqui river Mexico 32 B2 Yarmouth Canada 21 F4 Yaroslayl' Russian Federation

96 B2

Yazd — Zwolle

Yazd Iran 102 D4 Yazoo river SE USA 30 C2 Yechena China 108 A3 Yekaterinburg Russian Federation prev. Sverdlovsk 96 C3

Yelisavetpol see Gäncä Yellowknife Canada 19 E4 Yellow River see Huang He Yellow Sea Pacific Ocean 110-111

Yellowstone river NW USA 24 C2 Yemen country SW Asia 103 C7 Yenakiyeve Ukraine 91 G3 Yengisar China 108 A3 Yenisev river Russian Federation 96 D3

Yerevan capital of Armenia var. Erevan, Jerevan, Eng. Erivan 99 F2 Yevpatoriva Ukraine 91 F4

Yinchuan China 110 R4 Yining China 108 B2 Yogyakarta Indonesia 120 D5 Yokohama Japan 113 D5 Yopal Colombia 40 C2 York England, UK 71 D5 York, Cape headland Australia

130 C1 Yorkton Canada 19 F5 Youngstown Ohio, USA 22 D3 Ypres see leper Yu see Henan Yuba City California, USA 27 B5 Yucatan Channel channel Caribbean Sea 36 A2

Yucatan Peninsula peninsula Mexico 33 H4 Yue see Guangdong Yueyang China 111 C5 Yukon river Canada/USA 18 C2 Yukon Territory territory Canada 18 D3

Yuma Arizona, USA 28 A3 Yun see Yunnan Yunnan province China var. Yun, Yun-nan 111 B6 Yun-nan see Yunnan Yurev see Tartu Yur'vev see Tartu

Yushu China 108 D4

Yuzhno-Sakhalinsk Russian Federation var. Vladimirovka 97 H4

Yverdon Switzerland 77 A7

Zacapa Guatemala 34 C2 Zacatecas Mexico 32 D3 Zadar Croatia 82 A4 Zagreb capital of Croatia 80 B3 Zāgros, Kuhhā-ve mountain range Iran/Irag 102 D4 Zähedän Iran 102 E4 Zahlé Lebanon 100 B4 Zaire country see Dem. Rep. Congo Zaire river see Congo Zaiečar Serbia 82 E4 Zákinthos see Zákvnthos Zákynthos island Greece prev. Zákinthos 87 A5 Zalaegerszeg Hungary 81 B7 Zambezi Zambia 60 D2 Zambezi river southern Africa 60 D3 Zambia country southern Africa 60-61 Zamboanga Philippines 120 E3 Zamora Spain 74 D2 Zanda Xizang Zizhigu, W China 108 R4 Zaniān Iran 102 C3 Zanzibar Tanzania 55 C7 Zaozhuang China 111 D5

Zapadnava Dvina see Western Dvina Zapadno-Sibirskava Ravnina Eng. West Siberian Plain. Plain Russian Federation 96 C3

Zapala Argentina 47 B5 Zaporizhzhva Ukraine Rus. Żaporozh'ye 91 F3

Zaporozh'ye see Zaporizhzhya Zarafshon Uzbekistan 104 D2 Zaragoza Spain Eng. Saragossa

Zaranj Afghanistan 104 C5 Zaria Nigeria 57 G4

Zavsan, Ozero lake Kazakhstan 94 D3 Zeebrugge Belgium 69 A5

Zenica Bosnia & Herzegovina 82 C4

Zeravshan river C Asia 105 E3 Zeva river Russian Federation 95 F3

Zhambyl see Taraz Zhavyk see Ural Zhdanov see Mariupol' Zhe see Zhejiang Zhejiang province China var. Che-chiang, Chekiang, Zhe

111 D5 Zhengzhou China 111 C5 Zhezkazgan Kazakhstan prev. Zdhezkazgan 96 C4 Zhitomir see Zhvtomvr

Zhlobin Belarus 89 D6 Zhodzina Belarus 89 D5 Zhytomyr Ukraine Rus.

Žhitomir 90 D2 7iho China 110 D4 **Zielona Góra** Poland Ger

Grünberg in Schlesien 80 B5 Zigong China 111 B6 Žilina Slovakia Hung. Zsolna, Ger Sillein 81 C5

Zimbabwe country southern

Africa 60-61 Zinder Niger 57 C3

Zoetermeer Netherlands 68 C4 Zomba Malawi 61 E2 Zonguldak Turkey 98 C2

Zouérat Mauritania 56 C1 Zrenianin Serbia 82 D3 Zsolna see Žilina

Zua Switzerland 77 B7

Zuider Zee see Usselmeer Zürich Switzerland Eng. Zurich 77 B6

Zurich see Zürich Zürichsee lake Switzerland 77 B7

Zuwārah Libya 53 F2 Zvornik Bosnia & Herzegovina

82 C3 Zwedru Liberia 56 D5

Zwickau Germany 76 D4 **Zwolle** Netherlands 68 D3