Maps of the United States Answer Key

This answer key has been prepared to assist the schoolteacher or homeschooling parent by providing answers to many of the questions in *Maps of the United States*. Because some questions have frequently changing answers (such as a state's governor), answers to those questions have not been given.

United States

Official name	United States of America
Capital	Washington, DC
Date of independence	July 4, 1776
Type of government	Constitution-based federal republic
Current population	> 300,000,000 (2008)
World rank in population	Varies
Land area	9,161,923 square km
Water area	664,707 square km
World rank in area	4 th
Highest point	Mount McKinley (6,198 m)
Lowest point	Death Valley (-86 m)
Six largest cities and their populations	New York, Los Angeles, Chicago, Houston, Philadelphia, Phoenix (Population numbers will vary depending on the year)
Gross domestic product	\$13.84 trillion (2007)
Per capita GDP	\$45,800 (2007)
Major industries	Petroleum, steel, motor vehicles, aerospace, telecommunications, chemicals, electronics, food processing, consumer goods, lumber, mining
Chief agricultural products	Wheat, corn, other grains, fruits, vegetables, cotton, beef, port, poultry, dairy products, fish, forest products
Major exports	Technology, medical equipment, aerospace equipment, military equipment, agricultural products, telecommunications equipment, automobiles and parts, chemicals, medicine
Major imports	Oil, agricultural products, automobiles, medicines, toys, furniture, computers, telecommunications equipment, motor vehicle parts

Notes about State Profiles

Some categories below need no explanation and have been purposefully left blank.

Date of statehood	
Rank of entry into union	
State motto	
State nickname	Some states are known by multiple nicknames. The best-known nicknames are listed here, but you may find others as well.
Origin of state name	There are often multiple explanations for how a state got its name. The most common explanation is listed here.
Current population	This information is not listed since it is constantly changing.
Rank in population	This information is not listed since it changes frequently.
Land area	Numbers may vary slightly, depending on the source you use. Any number within 500 square miles of the number listed is acceptable.
Water area	Numbers may vary slightly, depending on the source you use. Any number within 200 square miles of the number listed is acceptable.
Rank in total area	See notes for land and water area.
Major natural resources	Natural resources are defined as the natural wealth of a country, consisting of land, forests, mineral deposits, water, etc. (www.dictionary.com). Every state has some natural resources. Only the more abundant resources are listed here.
Major industries	Nearly every state's biggest industry is the government, with real estate, construction, manufacturing, or finance following a close second. In order to keep every state from having the same list, some effort has been made to list industries for which the state is well known. For example, agriculture is a very small percentage of most states' GDPs. However, Washington is well known for its apples, Maine for its blueberries, Nebraska for its corn, etc., so agriculture is listed as a major industry and these products are listed as major exports.
Major exports	
Governor	This information is not listed since it changes frequently.

Number of representatives elected to U.S.	This number changes occasionally, so the
Congress	current number may vary slightly from what is listed here.
U.S. senators	This information is not listed since it changes frequently.
State abbreviation	
Postal code	
Name for resident of this state	The most common names for a resident of the state are listed here. You may find others.
Major rivers and bodies of water	Larger rivers and lakes are listed here. It is not necessary to include every river or lake listed here on the map.
Mountain ranges	If a state has mountain ranges, most of them are listed. It is not necessary to include on the map every mountain range that is listed here. Also, what is considered a mountain varies from the east coast to the west coast. Some sources will call the eastern mountains "hills," while other sources will list them as mountains.
Highest point in the state and its elevation	Some highest points have a specific name; others are simply locations on a map grid.
Capital city	
Five largest cities	The five largest cities listed may change over time.
Geographic regions	Geographic regions vary depending on the organization or institution that is naming them. For example, the U.S. Geological Survey divides states into regions in a much different way than the Department of Agriculture or the state's own tourist council. The regions listed here are one way of dividing each state; you may find or choose to list others.
National parks	Only national parks are listed for each state. National memorials, monuments, etc., were not included.
Special geographic features	Answers will vary depending on what each student finds to be interesting. Students may choose their own special geographic feature and make a case for why it is significant.
Bordering states and bodies of water	

Alabama

Date of statehood	December 14, 1819
Rank of entry into union	22 nd of 50
State motto	Audemus jura nostra defendere (We dare defend our
	rights)
State nickname	Yellowhammer State
Origin of state name	Means "tribal town" in the Creek Indian
	language OR derived from the Choctaw Indian
	word alibamu, meaning "I clear the thicket" or
	"vegetation-gatherers."
Land area	50,744 square miles
Water area	1,673 square miles
Rank in total area	30 th of 50
Major natural resources	Coal
Major industries	Construction, manufacturing, agriculture,
	aerospace, automobiles
Major exports	Paper, chemicals, rubber, plastics, apparel and
	textiles, primary metals, automobile
	manufacturing, coal, iron, steel, poultry,
	soybeans, milk, vegetables, livestock, wheat,
	cotton, peanuts, fruit, hogs, corn
Number of representatives elected to U.S.	7
Congress	
State abbreviation	Ala.
Postal code	AL
Name for resident of this state	Alabamian, Alabaman
Major rivers and bodies of water	Rivers: Alabama, Chattahoochee, Conecuh,
	Mobile, Tennessee, Tombigbee
	Lakes: Lewis Smith, Weiss, Martin, Walter F.
Mountain magoo	George
Mountain ranges	Appalachian Mountains
Highest point in the state and its elevation	Cheaha Mountain (2,407 feet)
Capital city	Montgomery Bingingham Mantageners Mahila Hantarilla
Five largest cities	Birmingham, Montgomery, Mobile, Huntsville, Tuscaloosa
Geographic regions	Highland Rim, Cumberland Plateau, Piedmont
	Upland and Plateau, Appalachian Ridge and
	Valley, Coastal Plain
National parks	None
Bordering states and bodies of water	Florida, Georgia, Mississippi, Tennessee, Gulf of
	Mexico

Alaska

Date of statehood	January 3, 1959
Rank of entry into union	49 th of 50
State motto	North to the Future
State nickname	The Last Frontier, Land of the Midnight Sun
Origin of state name	Derivative of Aleut word <i>alyeska</i> , which means
0	"great land" or "that which the sea breaks
	against"
Land area	571,951 square miles
Water area	91,316 square miles
Rank in total area	1 st of 50
Major natural resources	Oil, wood, seafood, furs, gold, natural gas, zinc,
,	coal
Major industries	Oil, Mining, transportation, construction,
	tourism, service, trade, logging
Major exports	Seafood, oil and natural gas, gold and other
	mining, lumber and wood products
Number of representatives elected to U.S.	1
Congress	
State abbreviation	Alaska
Postal code	АК
Name for resident of this state	Alaskan
Major rivers and bodies of water	Rivers: Yukon, Kuskokwim, Colville, Copper
	Lakes: Iliamna, Aleknagik, Becharof, Clark,
	Minchumina
Mountain ranges	Saint Elias Range, Wrangell Mountains, Chugach
	Mountains, Kenai Mountains, Talkeetna
	Mountains, Alaska Range, Aleutian Mountain
TT' 1 · · 1 · · · ·	Range, Brooks Range
Highest point in the state and its elevation	Mt. McKinley (20,320 feet)
Capital city	Juneau
Five largest cities	Anchorage, Fairbanks, Juneau, Sitka, Wasilla
Geographic regions	Pacific Mountain System, Central Uplands and
	Lowlands, Rocky Mountain System, Arctic
X7 1 1	Coastal Plain
National parks	Denali, Gates of the Arctic, Glacier Bay, Katmai,
	Kenai Fjords, Kobuk Valley, Lake Clark,
	Wrangell-St. Elias
Bordering states and bodies of water	Yukon Territory (Canada), British Columbia
	(Canada), Russia, Gulf of Alaska (Pacific Ocean),
	Bering Sea, Beaufort Sea (Arctic Ocean),
	Chukchi Sea (Arctic Ocean)

Arizona

Date of statehood	February 14, 1912
Rank of entry into union	48 th of 50
State motto	Ditat Deus (God enriches)
State nickname	Grand Canyon State
Origin of state name	Uncertain. Possibly from an Indian word
	arizonac, which means "little spring" OR from
	Indian word arizuma, which means "silver-
	bearing."
Land area	113,634 square miles
Water area	363 square miles
Rank in total area	6 th of 50
Major natural resources	Copper, molybdenum, sand, gravel, cement
Major industries	Manufacturing, construction, agriculture,
	tourism, mining
Major exports	Cattle, dairy products, cotton, lettuce, nursery
	stock, hay, electric equipment, transportation
	equipment, machinery, printing, electronics
Number of representatives elected to U.S.	8
Congress	
State abbreviation	Ariz.
Postal code	AZ
Name for resident of this state	Arizonan, Arizonian
Major rivers and bodies of water	Rivers: Colorado, Little Colorado, Gila, Bill
	Williams
	Lakes: Mead, Havasu, Mohave, Theodore
	Roosevelt, San Carlos Reservoir, Powell
Mountain ranges	Baboquivari, Santa Catalina, Pelencillo, Sauceda,
	McDowell, Mazatzal, Hualapai, Gila Bend,
	Harcuvar, Harquahala, Trigo, Gila, Growler,
	Sacaton, Mingus, Santa Maria, Santa Ancha,
	White, Chiricahua, Huachuca, Pinaleno, Santa
	Rita, Superstition
Highest point in the state and its elevation	Humphreys Peak (12,633 feet)
Capital city	Phoenix
Five largest cities	Phoenix, Tucson, Mesa, Glendale, Chandler
Geographic regions	Colorado Plateau, Transition Zone, Basin and
	Range
National parks	Grand Canyon, Petrified Forest, Saguaro
Bordering states and bodies of water	New Mexico, Colorado, Utah, Nevada,
	California, Sonora (Mexico), Baja California
	Norte (Mexico)

Arkansas

Date of statehood	June 15, 1836
Rank of entry into union	25 th of 50
State motto	Regnat populus (The people rule)
State nickname	The Natural State
Origin of state name	From the Quapaw Indians
Land area	52,068 square miles
Water area	1,110 square miles
Rank in total area	29 th of 50
Major natural resources	Diamonds, wood, natural gas, oil, bromine, vanadium
Major industries	Manufacturing, agriculture, tourism
Major exports	Food products, lumber and wood products,
	cotton, rice, soybeans, poultry and eggs, hogs,
	milk, paper products, machinery, fabricated
	metal products
Number of representatives elected to U.S.	4
Congress	
State abbreviation	Ark.
Postal code	AR
Name for resident of this state	Arkansan
Major rivers and bodies of water	Rivers: Arkansas, Mississippi
	<i>Lakes:</i> Ouachita, Bull Shoals Reservoir, Beaver, Norfolk, Greens Ferry, Dardanelle Reservoir, Hamilton, Maumelle, DeGray, Greeson, Milwood Reservoir, Erling, Jack Lee
Mountain ranges	Ozarks, Ouachita, Boston
Highest point in the state and its elevation	Magazine Mountain (2,753 feet)
Capital city	Little Rock
Five largest cities	Little Rock, Fort Smith, Fayetteville, Springdale,
	Jonesboro
Geographic regions	Ozark Plateau, Arkansas River Valley, Quachita
	Mountains, West Gulf Coastal Plain, Mississippi
	Alluvial Plain
National parks	Hot Springs
Bordering states and bodies of water	Mississippi, Tennessee, Missouri, Kansas,
	Oklahoma, Texas, Louisiana

California

Date of statehood	September 9, 1850
Rank of entry into union	31 st of 50
State motto	<i>Eureka</i> (I have found it)
State nickname	The Golden State
Origin of state name	From a book, Las Sergas de Esplandian, c. 1500
Land area	155,959 square miles
Water area	7,736 square miles
Rank in total area	3 rd of 50
Major natural resources	Borax, wood, oil, natural gas, cement
Major industries	Manufacturing, information technology, tourism entertainment, agriculture, biotechnology, aerospace
Major exports	Fruits, vegetables, nuts, dairy products, cattle,
	grapes, nursery stock, computer hardware and software, wood
Number of representatives elected to U.S. Congress	53
State abbreviation	Calif.
Postal code	СА
Name for resident of this state	Californian
Major rivers and bodies of water	Rivers: Sacramento, San Joaquin, Colorado
	<i>Lakes:</i> Tahoe, Owens, Searles, Salton Sea, Mono, Berryessa, Clear, Almanor, Goose, Clear Lake Reservoir, Shasta, Honey, Buena Vista
Mountain ranges	Klamath, Coastal Range, Sierra Nevada, Cascade, Los Angeles, San Diego (Peninsular)
Highest point in the state and its elevation	Mt. Whitney (14,494 feet)
Capital city	Sacramento
Five largest cities	Los Angeles, San Diego, San Jose, San Francisco, Long Beach
Geographic regions	Klamath Mountains, Coastal Ranges, Sierra Nevada, Central Valley, Cascade Mountains, Basin and Range Region, Los Angeles Ranges, San Diego Ranges
National parks	Channel Islands, Death Valley, Joshua Tree, Kings Canyon, Lassen Volcanic, Redwood, Yosemite
Bordering states and bodies of water	Oregon, Nevada, Arizona, Baja California Norte (Mexico), Pacific Ocean

Colorado

Date of statehood	August 1, 1876
Rank of entry into union	38 th of 50
State motto	Nil sine Numine (Nothing without Providence)
State nickname	Centennial State
Origin of state name	From the Spanish, "ruddy" or "red"
Land area	103,717 square miles
Water area	376 square miles
Rank in total area	8 th of 50
Major natural resources	Gold
Major industries	Agriculture, scientific research, technology,
	tourism, service, communications, mining
Major exports	Scientific instruments, food products,
	transportation equipment, machinery, chemical
	products, gold, cattle, wheat, dairy products,
	corn, hay, electrical instruments, beer
Number of representatives elected to U.S.	7
Congress	
State abbreviation	Colo.
Postal code	CO
Name for resident of this state	Coloradan, Coloradoan
Major rivers and bodies of water	<i>Rivers:</i> Colorado, Rio Grande, Arkansas, South Platte
	<i>Lakes:</i> Granby, Blue Mesa Reservoir, John Martin Reservoir
Mountain ranges	Rocky Mountains (Front Range, Sangre de Cristo Mountains, Park Range, Sawatch Range, San Juan Mountains)
Highest point in the state and its elevation	Mt. Elbert (14,433 feet)
Capital city	Denver
Five largest cities	Denver, Colorado Springs, Aurora, Lakewood, Fort Collins
Geographic regions	Great Plains, Rocky Mountains, Colorado
	Plateau, Intermontane Basin
National parks	Black Canyon of the Gunnison, Great Sand
1.	Dunes, Mesa Verde, Rocky Mountain
Bordering states and bodies of water	Kansas, Nebraska, Wyoming, Utah, Arizona,
~	New Mexico, Oklahoma

Connecticut

Date of statehood	January 9, 1788
Rank of entry into union	5 th of 50
State motto	Qui transtulit sustinet (He who transplanted still
	sustains)
State nickname	Constitution State (official, 1959), Nutmeg State
Origin of state name	From an Indian word meaning "beside the long
	tidal river"
Land area	4,844 square miles
Water area	698 square miles
Rank in total area	48 th of 50
Major natural resources	Oysters
Major industries	Agriculture, manufacturing, tourism, aerospace
Major exports	Nursery stock, seafood, poultry and eggs, dairy
	products, cattle, tobacco, transportation
	equipment, heavy industrial machinery, electrical
	equipment, military weaponry, fabricated metal
	products, chemical and pharmaceutical products,
	scientific instruments
Number of representatives elected to U.S.	5
Congress	
State abbreviation	Conn.
Postal code	СТ
Name for resident of this state	Connecticuter, Nutmegger
Major rivers and bodies of water	Rivers: Connecticut, Housatonic, Thames
	Lakes: Candlewood
	Long Island Sound
Mountain ranges	None
Highest point in the state and its elevation	Mt. Frissell (2,380 feet)
Capital city	Hartford
Five largest cities	Bridgeport, New Haven, Hartford, Stamford,
	Waterbury
Geographic regions	Taconic Section, Western New England Upland,
	Connecticut Valley Lowland, Eastern New
	England Upland, Coastal Lowlands
National parks	None
Bordering states and bodies of water	Rhode Island, Massachusetts, New York,
	Atlantic Ocean

Delaware

Date of statehood	December 7, 1787
Rank of entry into union	1 st of 50
State motto	Liberty and independence
State nickname	Diamond State, First State, Small Wonder
Origin of state name	From Delaware River and Bay, which were
	named for Sir Thomas West, Baron De La Warr
Land area	1,953 square miles
Water area	535 square miles
Rank in total area	49 th of 50
Major natural resources	None
Major industries	Chemical manufacturing, agriculture
Major exports	Chemical products, paper products, food
	products, rubber and plastic products, scientific
	instruments, machinery, corn, soybeans,
	potatoes, hay, broiler chickens, fish, dairy
	products, automobiles
Number of representatives elected to U.S.	1
Congress	
State abbreviation	Del.
Postal code	DE
Name for resident of this state	Delawarean, Delawarian
Major rivers and bodies of water	Rivers: Delaware, Mispillion, Nanticoke
	Delaware Bay
Mountain ranges	None
Highest point in the state and its elevation	Elbright Road, DelPa. state line (448 feet)
Capital city	Dover
Five largest cities	Wilmington, Dover, Newark, Middletown,
	Smyrna
Geographic regions	Atlantic Coastal Plain, Piedmont
National parks	None
Bordering states and bodies of water	New Jersey, Pennsylvania, Maryland, Atlantic
	Ocean

Florida

Date of statehood	March 3, 1845
Rank of entry into union	27 th of 50
State motto	In God we trust (1868)
State nickname	Sunshine State (1970)
Origin of state name	From the Spanish Pascua Florida, which means
	"feast of flowers"
Land area	53,926 square miles
Water area	11,827 square miles
Rank in total area	22 nd of 50
Major natural resources	Phosphate, fish
Major industries	Agriculture, tourism, manufacturing, mining,
	aerospace, fishing
Major exports	Citrus fruits, other fruit, vegetables, nursery
	stock, cattle, sugarcane, dairy products, electrical
	equipment, transportation equipment
Number of representatives elected to U.S.	25
Congress	
State abbreviation	Fla.
Postal code	FL
Name for resident of this state	Floridian, Floridan
Major rivers and bodies of water	Rivers: St. Johns, St. Marys, Suwannee
	Lakes: Okeechobee, George, Apopka,
	Kissimmee, Istokpoga
Mountain ranges	None
Highest point in the state and its elevation	Britton Hill - Sec. 30, T6N, R20W, Walton
	County (345 feet)
Capital city	Tallahassee
Five largest cities	Jacksonville, Miami, Tampa, St. Petersburg,
	Hialeah
Geographic regions	Atlantic Coastal Plain, East Gulf Coastal Plain,
	Florida Uplands
National parks	Biscayne, Dry Tortugas, Everglades
Bordering states and bodies of water	Georgia, Alabama, Gulf of Mexico, Atlantic
	Ocean

Georgia

Date of statehood	January 2, 1788
Rank of entry into union	4 th of 50
State motto	Wisdom, justice, and moderation
State nickname	Peach State, Empire State of the South
Origin of state name	In honor of George II of England
Land area	57,906 square miles
Water area	1,518 square miles
Rank in total area	24 th of 50
Major natural resources	Pine trees, clay, stone, sand
Major industries	Agriculture, manufacturing, communications, transportation, tourism, food, mining, timber
Major exports	Peanuts, paper products, textiles and apparel, transportation equipment, food products, chemicals, corn, cotton, tobacco, soybeans, vegetables, cattle, hogs, poultry and eggs, peaches, resin, turpentine, marble, electrical equipment
Number of representatives elected to U.S.	13
Congress	
State abbreviation	Ga.
Postal code	GA
Name for resident of this state	Georgian
Major rivers and bodies of water	Rivers: Chattahoochee, Savannah, Suwannee
	<i>Lakes:</i> Clark's Hill, West Point, Hartwell, Sidney Lanier, Allatoona, Weiss, Sinclair, Jackson, Blackshear, Walter F. George Reservoir, Seminole, Russell, J. Strom Thurmond Reservoir
Mountain ranges	Blue Ridge,
Highest point in the state and its elevation	Brasstown Bald (4,784 feet)
Capital city	Atlanta
Five largest cities	Atlanta, Augusta-Richmond County, Columbus, Savannah, Athens-Clarke County
Geographic regions	Appalachian Plateau, Appalachian Ridge and Valley Region, Blue Ridge Region, The Piedmont, East Gulf Coastal Plain, Atlantic Coastal Plain
National parks	None
Bordering states and bodies of water	South Carolina, North Carolina, Tennessee, Alabama, Florida, Atlantic Ocean

Hawaii

Date of statehood	August 21, 1959
Rank of entry into union	50 th of 50
State motto	Ua Mau Ke Ea O Ka Aina I Ka Pono (The life of
	the land is perpetuated in righteousness)
State nickname	Aloha State (1959)
Origin of state name	Uncertain. The islands may have been named by
	Hawaii Loa, their traditional discoverer. Or they
	may have been named after Hawaii or Hawaiki,
	the traditional home of the Polynesians.
Land area	6,422 square miles
Water area	4,508 square miles
Rank in total area	43 rd of 50
Major natural resources	None
Major industries	Tourism, food processing, agriculture,
	manufacturing
Major exports	Coffee, macadamia nuts, pineapple, livestock,
	sugarcane, bananas, nursery products, flowers,
	fabricated metal products, stone, clay, and glass
	products
Number of representatives elected to U.S. Congress	2
State abbreviation	Hawaii
Postal code	HI
Name for resident of this state	Hawaiian
Major rivers and bodies of water	Rivers: Wailuku (Hawaii), Anahuu (Oahu)
	Lake: Salt
Mountain ranges	Koolau, Waianae (Oahu)
Highest point in the state and its elevation	Puu Wekiu, Mauna Kea (13,796 feet)
Capital city	Honolulu
Five largest cities	Honolulu, Hilo, Kailua, Kaneohe, Waipahu
Geographic regions	Hawaii, Maui, Kahoolawe, Molokai, Lanai,
	Oahu, Kauai, Nihau
National parks	Haleakala, Hawaii Volcanoes

Idaho

Date of statehood	July 3, 1890
Rank of entry into union	43 rd of 50
State motto	<i>Esto perpetua</i> (It is forever OR Let it be forever)
State nickname	Gem State, Spud State
Origin of state name	An invented name whose meaning is unknown
Land area	82,747 square miles
Water area	822 square miles
Rank in total area	14 th of 50
Major natural resources	Wood, silver, antimony, lead, cobalt, garnet,
	phosphate rock, vanadium, zinc, mercury
Major industries	Mining, lumber, agriculture, tourism, food
	processing, manufacturing, science and
	technology
Major exports	Potatoes, wheat, apples, corn, barley, sugar beets,
	hops, lumber and wood products, machinery,
	chemical products, paper products, electronics,
	silver, cattle
Number of representatives elected to U.S.	2
Congress	
State abbreviation	Idaho
Postal code	ID
Name for resident of this state	Idahoan
Major rivers and bodies of water	Rivers: Couer d'Alene, Snake, St. Joe, St. Maries,
	Kootenai
	Lakes: Pend Oreille, Bear, Coeur D'Alene,
	American Falls Reservoir, Priest, Grays
Mountain ranges	Rocky Mountains, Bitterroot Mountain Range,
	Coeur d'Alene Mountains, Clearwater Mountains, Salmon River Mountains, Sawtooth
	Mountains, Saimon River Mountains, Sawtooth Mountains, Seven Devils Mountains, Lost River
	Range, Lemhi Range, Blackfoot Mountains
Highest point in the state and its elevation	Borah Peak (12,662 feet)
Capital city	Boise
Five largest cities	Boise, Nampa, Pocatello, Idaho Falls, Meridian
Geographic regions	Rocky Mountains, Columbia Plateau, Basin and
	Ridge Region
National parks	Yellowstone
Bordering states and bodies of water	Washington, Oregon, Nevada, Utah, Wyoming,
	Montana, British Columbia (Canada)
	montana, briush Columbia (Canada)

Illinois

Date of statehood	December 3, 1818
Rank of entry into union	21 st of 50
State motto	State sovereignty, national union
State nickname	Prairie State, Land of Lincoln
Origin of state name	Algonquin for "tribe of superior men"
Land area	55,583 square miles
Water area	2,330 square miles
Rank in total area	25 th of 50
Major natural resources	Oil, coal
Major industries	Mining, agriculture, oil, manufacturing, meat packing, iron and steel
Major exports	Corn, soybeans, hogs, cattle, dairy products,
	wheat, chemicals, food products, machinery,
	fabricated metal products, plastic and rubber
	products, transportation equipment, computer
	and electronic products, oil, coal
Number of representatives elected to U.S.	19
Congress	
State abbreviation	Ill.
Postal code	IL
Name for resident of this state	Illinoisan
Major rivers and bodies of water	Rivers: Illinois, Mississippi, Ohio, Wabash
	<i>Lakes:</i> Michigan, Rend, Senachwine, Upper Peoria, Shelbyville, Springfield, Carlyle Reservoir, Crab Orchard
Mountain ranges	None
Highest point in the state and its elevation	Charles Mound (1,235 feet)
Capital city	Springfield
Five largest cities	Chicago, Aurora, Rockford, Naperville, Joliet
Geographic regions	Central Plains, Shawnee Hills, Gulf Coastal Plain
National parks	None
Bordering states and bodies of water	Kentucky, Indiana, Michigan/Lake Michigan,
	Wisconsin, Iowa, Missouri

Indiana

Date of statehood	December 11, 1816
Rank of entry into union	19 th of 50
State motto	The Crossroads of America
State nickname	Hoosier State
Origin of state name	Means "land of Indians"
Land area	35,866 square miles
Water area	550 square miles
Rank in total area	38 th of 50
Major natural resources	Oil, coal, limestone, crushed stone, cement, sand, gravel
Major industries	Agriculture, manufacturing, pharmaceuticals, mining,
Major exports	Corn, soybeans, hogs, wheat, oats, rye, tomatoes, onions, cattle, dairy products, eggs, steel, electric equipment, transportation equipment, chemical products, petroleum and coal products, machinery
Number of representatives elected to U.S.	9
Congress	
State abbreviation	Ind.
Postal code	IN
Name for resident of this state	Indianan, Indianian, Hoosier
Major rivers and bodies of water	<i>Rivers:</i> Ohio, Kankakee, Wabash, White, Tippecanoe
	<i>Lakes:</i> Michigan, Monroe, Mississinewa, Brookville, Pakota
Mountain ranges	None
Highest point in the state and its elevation	Hoosier Hill, Franklin Township, Wayne County (1,257 feet)
Capital city	Indianapolis
Five largest cities	Indianapolis, Fort Wayne, Evansville, South Bend, Gary
Geographic regions	Great Lakes Plains, Till Plains, Southern Plains and Lowlands
National parks	None
Bordering states and bodies of water	Kentucky, Ohio, Michigan, Illinois

Iowa

Date of statehood	December 28, 1846
Rank of entry into union	29 th of 50
State motto	Our liberties we prize and our rights we will
	maintain
State nickname	Hawkeye State, Tall Corn State
Origin of state name	Probably from an Indian word meaning "this is the place" or "the Beautiful Land"
Land area	55, 869 square miles
Water area	402 square miles
Rank in total area	26 th of 50
Major natural resources	Wood, cement, limestone, sand, gypsum, coal
Major industries	Agriculture, manufacturing, food processing
Major exports	Hogs, corn, soybeans, oats, cattle, eggs, dairy
/ 1	products, machinery, electric equipment,
	chemical products, publishing, ethanol
Number of representatives elected to U.S.	5
Congress	
State abbreviation	Iowa
Postal code	IA
Name for resident of this state	Iowan
Major rivers and bodies of water	Rivers: Cedar, Des Moines, Iowa, Mississippi,
	Missouri
	Lakes: Red Rock, Wokoboji, Rathbun,
Mountain ranges	None
Highest point in the state and its elevation	Hawkeye Point, Sec. 29, T10N, R41W, Osceola
	County (1,670 feet)
Capital city	Des Moines
Five largest cities	Des Moines, Cedar Rapids, Davenport, Sioux
	City, Waterloo
Geographic regions	Young Drift Plains, Driftless Area, Dissected Till
	Plains
National parks	None
Bordering states and bodies of water	Illinois, Wisconsin, Minnesota, South Dakota,
	Nebraska, Missouri

Kansas

Date of statehood	January 29, 1861
Rank of entry into union	34 th of 50
State motto	Ad astra per aspera (To the stars through
	difficulties)
State nickname	Sunflower State, Jayhawk State
Origin of state name	From a Sioux word meaning "people of the
	south wind"
Land area	81,814 square miles
Water area	461 square miles
Rank in total area	15 th of 50
Major natural resources	Oil, natural gas, zinc, coal, salt, lead
Major industries	Oil, mining, agriculture, aerospace,
	manufacturing
Major exports	Cattle, sheep, wheat, sorghum, soybeans, cotton,
	hogs, corn, salt, transportation equipment,
	commercial and private aircraft, food products,
	chemical products, machinery, apparel, oil
Number of representatives elected to U.S.	4
Congress	
State abbreviation	Kans.
Postal code	KS
Name for resident of this state	Kansan
Major rivers and bodies of water	Rivers: Arkansas, Kansas, Missouri, Republican,
	Smoky Hill
	Lakes: Kirwan Reservoir, Waconda, Wilson,
	Cedar Bluff Reservoir, Cheney Reservoir,
	Marion, Milford, El Dorado, Tuttle Creek, Perry,
	Pomona, John Redmond,
Mountain ranges	None
Highest point in the state and its elevation	Mt. Sunflower (4,039 feet)
Capital city	Торека
Five largest cities	Wichita, Overland Park, Kansas City, Topeka,
_	Olathe
Geographic regions	Dissected Till Plains, Southeastern Plains, Great
	Plains
National parks	None
Bordering states and bodies of water	Missouri, Nebraska, Colorado, Oklahoma

Kentucky

Date of statehood	June 1, 1792
Rank of entry into union	15 th of 50
State motto	United we stand, divided we fall
State nickname	Bluegrass State
Origin of state name	From an Iroquoian word ken-tah-ten, meaning
	"land of tomorrow"
Land area	39,728 square miles
Water area	680 square miles
Rank in total area	37 th of 50
Major natural resources	Coal, oil, natural gas, clay, stone
Major industries	Auto, agriculture, mining, tourism
Major exports	Horses, goats, cattle, tobacco, dairy products,
	soybeans, corn, transportation equipment,
	chemical products, electric equipment,
	machinery, food products, coal, automobiles
Number of representatives elected to U.S.	6
Congress	
State abbreviation	Ky.
Postal code	KY
Name for resident of this state	Kentuckian
Major rivers and bodies of water	Rivers: Cumberland, Green, Kentucky,
	Mississippi, Ohio
	Lakes: Kentucky, Barkley, Rough River, Nolin,
	Barren River, Dale Hollow, Lake Cumberland, Cave Run
Mountain manage	
Mountain ranges	Bluegrass, Cumberland Plateau, Western Coal
	Field, Pennyroyal Region, Jackson Purchase Region
Highest point in the state and its elevation	Black Mountain (4,139 feet)
Capital city	Frankfort
Five largest cities	Louisville/Jefferson County, Lexington-Fayette,
Tive largest clues	Owensboro, Bowling Green, Covington
Geographic regions	
National parks	Mammoth Cave
Bordering states and bodies of water	Virginia, West Virginia, Ohio, Indiana, Illinois,
Dordering states and boules of water	

Louisiana

Date of statehood	April 30, 1812
Rank of entry into union	18 th of 50
State motto	Union, justice, and confidence
State nickname	Pelican State, Bayou State, Creole State
Origin of state name	In honor of Louis XIV of France
Land area	43,561 square miles
Water area	8,277 square miles
Rank in total area	31 st of 50
Major natural resources	Oil, natural gas, seafood, salt, sulfur
Major industries	Agriculture, tourism, manufacturing, seafood
Major exports	Seafood, cotton, soybeans, cattle, sweet potatoes, pecans, sugarcane, poultry and eggs, dairy
	products, rice, chemical products, food products,
	transportation equipment, paper products,
	petroleum and coal products
Number of representatives elected to U.S.	7
Congress	
State abbreviation	La.
Postal code	LA
Name for resident of this state	Louisianan, Louisianian
Major rivers and bodies of water	<i>Rivers:</i> Atchafalaya, Mississippi, Ouachita, Red, Sabine
	<i>Lakes:</i> Pontchartrain, Salvador, Lac Des Allemands, Maurepas, Grand, White, Sabine,
	Calcasieu, Toledo Bend Reservoir, Catahoula,
	Cross, Bistineau, Caddo, Clairborne, Bayou
	D'Arvonne, Borgne
Mountain ranges	None
Highest point in the state and its elevation	Driskill Mountain (535 feet)
Capital city	Baton Rouge
Five largest cities	New Orleans, Baton Rouge, Shreveport,
	Lafayette, Lake Charles
Geographic regions	East Gulf Coast Plain, Mississippi Alluvial Plain,
	West Gulf Coastal Plain
National parks	None
Bordering states and bodies of water	Mississippi, Arkansas, Texas, Gulf of Mexico

Maine

Date of statehood	March 15, 1820
Rank of entry into union	23 rd of 50
State motto	Dirigo (I lead or I direct)
State nickname	Pine Tree State
Origin of state name	First used to distinguish the mainland from the
	offshore islands.
Land area	30,861 square miles
Water area	4,523 square miles
Rank in total area	39 th of 50
Major natural resources	Wood, seafood
Major industries	Agriculture, fishing, manufacturing, shipbuilding,
	tourism
Major exports	Poultry and eggs, dairy products, cattle, wild
	blueberries, apples, maple syrup, maple sugar,
	potatoes, fish, lobster, paper and wood products,
	electronic equipment, leather products, food
	products, textiles, bio-technology, ships
Number of representatives elected to U.S.	2
Congress	
State abbreviation	Maine
Postal code	ME
Name for resident of this state	Mainer
Major rivers and bodies of water	Rivers: Androscoggin, Kennebec, Penobscot, St.
	John
	Lakes: Chamberlain, Eagle, Chesuncook,
	Seboomook, Brassua, Moosehead,
	Pemadumcook, Flagstaff, Mooselookmeguntic,
	Richardson, West Grand, Big, Sebago
Mountain ranges	White Mountains, Longfellow Mountains
Highest point in the state and its elevation	Mt. Katahdin (5,267 feet)
Capital city	Augusta
Five largest cities	Portland, Lewiston, Bangor, South Portland,
	Auburn
Geographic regions	Coastal Lowlands, Eastern New England
	Uplands, White Mountains
National parks	Acadia
Bordering states and bodies of water	New Hampshire, Quebec (Canada), New
0	Brunswick (Canada), Atlantic Ocean

Maryland

Date of statehood	April 28, 1788
Rank of entry into union	7 th of 50
State motto	Fatti maschii, parole femine (Manly deeds, womanly
State motio	words)
State nickname	Free State, Old Line State
Origin of state name	In honor of Henrietta Maria (queen of Charles I of England)
Land area	9,773 square miles
Water area	2,632 square miles
Rank in total area	$42^{\text{nd}} \text{ of } 50$
Major natural resources	Stone, coal, sand, gravel, cement, clay, seafood
Major industries	Seafood, agriculture, manufacturing, tourism,
	transportation, food production, research,
	service
Major exports	Seafood, greenhouse and nursery products,
	chickens and eggs, corn, dairy products,
	soybeans, stone, coal, sand, gravel, cement, clay,
	food products, chemicals, computer and
	electronic products, transportation equipment,
	primary metals
Number of representatives elected to U.S.	8
Congress	
State abbreviation	Md.
Postal code	MD
Name for resident of this state	Marylander
Major rivers and bodies of water	Rivers: Patapsco, Patuxent, Potomac,
	Susquehanna
	Lakes: Deep Creek, Liberty, Prettyboy Reservoir,
	Loch Raven Reservoir, Triadelphia Reservoir
	Chesapeake Bay
Mountain ranges	Allegheny
Highest point in the state and its elevation	Backbone Mountain (3,487 feet)
Capital city	Annapolis
Five largest cities	Baltimore, Frederick, Gaithersburg, Rockville,
	Bowie
Geographic regions	Appalachian Plateau, Appalachian Ridge and
Geographic regions	Appalachian Plateau, Appalachian Ridge and Valley, Blue Ridge, Piedmont, Atlantic Coastal
Geographic regions	
Geographic regions National parks	Valley, Blue Ridge, Piedmont, Atlantic Coastal
	Valley, Blue Ridge, Piedmont, Atlantic Coastal Plain

Massachusetts

Date of statehood	February 6, 1788
Rank of entry into union	6 th of 50
State motto	Ense petit placidam sub libertate quietem (By the
	sword we seek peace, but peace only under
	liberty)
State nickname	Bay State; Old Colony state
Origin of state name	From Massachusett tribe of Native Americans,
-	meaning "at or about the great hill"
Land area	7,840 square miles
Water area	2,714 square miles
Rank in total area	44 th of 50
Major natural resources	seafood
Major industries	Tourism, agriculture, manufacturing,
	biotechnology, finance, health care, higher
	education
Major exports	Seafood, electronics, communications
, <u>-</u>	equipment, cranberries, dairy products, poultry
	products, nursery and greenhouse produce,
	vegetables, tobacco
Number of representatives elected to U.S.	10
Congress	
State abbreviation	Mass.
Postal code	MA
Name for resident of this state	Bay Stater
Major rivers and bodies of water	Rivers: Charles, Connecticut, Hoosic,
	Housatonic, Merrimack
	Lake: Ouabbin Reservoir
Mountain ranges	<i>Lake:</i> Quabbin Reservoir Taconic Mountains,
Mountain ranges Highest point in the state and its elevation	Taconic Mountains,
Highest point in the state and its elevation	
Highest point in the state and its elevation Capital city	Taconic Mountains, Mt. Greylock (3,487 feet) Boston
Highest point in the state and its elevation	Taconic Mountains,Mt. Greylock (3,487 feet)BostonBoston, Worcester, Springfield, Lowel,
Highest point in the state and its elevation Capital city Five largest cities	Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge
Highest point in the state and its elevation Capital city	 Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge Coastal Lowland, Eastern new England Upland,
Highest point in the state and its elevation Capital city Five largest cities	 Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge Coastal Lowland, Eastern new England Upland, Connecticut Valley Lowland, Western New
Highest point in the state and its elevation Capital city Five largest cities	 Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge Coastal Lowland, Eastern new England Upland,
Highest point in the state and its elevation Capital city Five largest cities	 Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge Coastal Lowland, Eastern new England Upland, Connecticut Valley Lowland, Western New England Upland, Berkshire Valley, Taconic
Highest point in the state and its elevation Capital city Five largest cities Geographic regions	 Taconic Mountains, Mt. Greylock (3,487 feet) Boston Boston, Worcester, Springfield, Lowel, Campbridge Coastal Lowland, Eastern new England Upland, Connecticut Valley Lowland, Western New England Upland, Berkshire Valley, Taconic Mountains

Michigan

Date of statehood	January 26, 1837
Rank of entry into union	26 th of 50
State motto	Si quaeris peninsulam amoenam circumspice (If you
	seek a pleasant peninsula, look around you)
State nickname	Wolverine State, Great Lakes State, Automotive
	State
Origin of state name	From Indian word "Michigana" meaning "great
	or large lake"
Land area	56,803 square miles
Water area	39,912 square miles
Rank in total area	11 th of 50
Major natural resources	Iron, iodine, copper, gypsum, bromine, salt, lime,
	gravel, cement, wood
Major industries	Technology, science, manufacturing, mining,
	tourism, agriculture
Major exports	Automobiles and parts, blueberries, cherries,
	apples, grapes, peaches, food products, sugar
	beets, navy beans, soy beans, potatoes, corn,
	food products, hogs, fabricated metal products,
	chemical products
Number of representatives elected to U.S.	15
Congress	
State abbreviation	Mich.
Postal code	MI
Name for resident of this state	Michigander, Michiganian, Michiganite
Major rivers and bodies of water	Rivers: Detroit, Grand, Kalamazoo, St. Clair, St.
	Marys
	Lakes: Michigan, Superior, Huron, Erie, St. Clair
Mountain ranges	Porcupine Mountains
Highest point in the state and its elevation	Mt. Arvon (1,979 feet)
Capital city	Lansing
Five largest cities	Detroit, Grand Rapids, Warren, Sterling Heights,
\sim	Flint
Geographic regions	Great Lakes Plain, Superior Upland
National parks	Isle Royale
Bordering states and bodies of water	Ohio, Indiana, Wisconsin, Illinois/Lake
5	Michigan, Minnesota/Lake Superior, Ontario
	(Canada)

Minnesota

Date of statehood	May 11, 1858
Rank of entry into union	32 nd of 50
State motto	L'Etoile du Nord (The North Star)
State nickname	North Star State; Gopher State; Land of 10,000
	Lakes
Origin of state name	From a Dakota Indian word meaning "sky-tinted
-	water"
Land area	79,610 square miles
Water area	7,328 square miles
Rank in total area	12 th of 50
Major natural resources	Iron ore, wood
Major industries	Agriculture, manufacturing, tourism, mining,
	logging,
Major exports	Iron ore, corn, wheat, rye, alfalfa, sugar beets,
, <u> </u>	butter, eggs, milk, potatoes, green peas, barley,
	soybeans, oats, turkeys, hogs, cattle, machinery,
	fabricated metals, plastics, electronic computers,
	scientific instruments, processed foods, paper
	products,
Number of representatives elected to U.S.	8
Congress	
State abbreviation	Minn.
Postal code	MN
Name for resident of this state	Minnesotan
Major rivers and bodies of water	Rivers: Minnesota, Mississippi, Rainy, Red, St.
	Croix
	Laken Lake of the Woods Lipper Ded Lower
	Lakes: Lake of the Woods, Upper Red, Lower
Monstein manage	Red, Winnibigoshish, Leech, Mille Lacs None
Mountain ranges Highest point in the state and its elevation	
	Eagle Mountain (2,301 feet) St. Paul
Capital city	
Five largest cities	Minneapolis, St. Paul, Rochester, Duluth,
Casanahia naziona	Bloomington Red Biver Valley, Northwest Angle, Iron Bange
Geographic regions	Red River Valley, Northwest Angle, Iron Range,
	Central, Minnesota River valley, Twin Cities, Buffalo Bidge Southeast
National parks	Buffalo Ridge, Southeast
National parks	Voyageurs
Bordering states and bodies of water	North Dakota, South Dakota, Iowa, Wisconsin,
	Michigan/Lake Superior, Ontario (Canada),
	Manitoba (Canada)

Mississippi

Date of statehood	December 10, 1817
Rank of entry into union	20 th of 50
State motto	Virtute et armis (By valor and arms)
State nickname	Magnolia State, Hospitality State
Origin of state name	From and Indian word meaning "Father of
	Waters"
Land area	46,906 square miles
Water area	1,523 square miles
Rank in total area	32 nd of 50
Major natural resources	None
Major industries	Agriculture, manufacturing
Major exports	Soybeans, cotton, corn, peanuts, pecans, rice,
	sugar cane, sweet potatoes, poultry and eggs,
	mean animals, dairy products, feed crops,
	horticulture crops, catfish, wood products, food
	processing, electrical machinery, transportation
	equipment
Number of representatives elected to U.S.	4
Congress	
State abbreviation	Miss.
Postal code	MS
Name for resident of this state	Mississippian
Major rivers and bodies of water	Rivers: Mississippi, Big Black, Pearl, Yazoo
	Lakes: Ross Barnett Reservoir, Sardis, Grenada,
	Enid
Mountain ranges	
Highest point in the state and its elevation	Woodall Mountain (806 feet)
Capital city	Jackson
Five largest cities	Jackson, Gulfport, Biloxi, Hattiesburg,
	Southhaven
Geographic regions	
National parks	None
Bordering states and bodies of water	Alabama, Tennessee, Arkansas, Louisiana, Gulf
	of Mexico

Missouri

Date of statehood	August 10, 1821
Rank of entry into union	24 th of 50
State motto	Salus populi suprema lex esto (The welfare of the
	people shall be the supreme law)
State nickname	Show-me State
Origin of state name	Named after the Missouri Indian tribe. Missouri
0	means "town of the large canoes."
Land area	68,885 square miles
Water area	818 square miles
Rank in total area	21 st of 50
Major natural resources	Limestone, lead, coal, cement, crushed stone
Major industries	Manufacturing, aerospace, agriculture, service,
	tourism
Major exports	Beef, soybeans, pork, dairy products, hay, corn,
	poultry, sorghum, eggs, hogs, cattle, wine, beer,
	food products, transportation equipment,
	chemical products, electrical equipment,
	fabricated metal products
Number of representatives elected to U.S.	9
Congress	
State abbreviation	Mo.
Postal code	МО
Name for resident of this state	Missourian
Major rivers and bodies of water	Rivers: Current, Mississippi, Missouri, Osage, St.
,	Francis
	Lakes: Lake of the Ozarks, Harry S. Truman
	Reservoir, Table Rock Lake, Mark Twain Lake,
	Thomas Hill Reservoir
Mountain ranges	St. Francois Mountains
Highest point in the state and its elevation	Taum Sauk Mountain (1,772 feet)
Capital city	Jefferson City
	5
Five largest cities	Kansas City, St. Louis, Springfield,
Coogenatic estima	Independence, Columbia
Geographic regions	Dissected Till Plains, Osage Plains, Ozark
NT .' 1 1	Plateau, Mississippi Alluvial Plain
National parks	None
Bordering states and bodies of water	Iowa, Nebraska, Kansas, Oklahoma, Arkansas,
	Tennessee, Kentucky, Illinois

Montana

Date of statehood	November 8, 1889
Rank of entry into union	41 st of 50
State motto	Oro y plata (Gold and silver)
State nickname	Treasure State, Big Sky Country
Origin of state name	From the Spanish word meaning "mountain"
Land area	145,552 square miles
Water area	1,489 square miles
Rank in total area	4 th of 50
Major natural resources	Gold, coal, silver, talc, vermiculite, wood
Major industries	Agriculture, tourism, mining, logging, food processing
Major exports	Wheat, barley, sugar beets, oats, rye, seed
	potatoes, honey, cherries, cattle and sheep,
	minerals, wood and wood products, food
	products
Number of representatives elected to U.S.	1
Congress	
State abbreviation	Mont.
Postal code	MT
Name for resident of this state	Montanan
Major rivers and bodies of water	Rivers: Clark Fork, Missouri, Yellowstone
	Lakes: Flathead, Fort Peck
Mountain ranges	Rocky Mountains (Lewis Range, Absaroka
0	Range), Bearpaw, Little Rocky, Judith, Big
	Snowy, Wolf,
Highest point in the state and its elevation	Granite Peak (12,799)
Capital city	Helena
Five largest cities	Billings, Missoula, Great Falls, Bozeman, Butte- Silver Bow
Geographic regions	Great Plains, Rocky Mountain Region
National parks	Glacier, Yellowstone
Bordering states and bodies of water	Idaho, Wyoming, South Dakota, North Dakota,
	Saskatchewan (Canada), Alberta (Canada)

Nebraska

Date of statehood	March 1, 1867
Rank of entry into union	37 th of 50
State motto	Equality before the law
State nickname	Cornhusker State (1945), Beef State
Origin of state name	From an Oto Indian word meaning "flat water"
Land area	76,872 square miles
Water area	481 square miles
Rank in total area	16 th of 50
Major natural resources	Oil, natural gas
Major industries	Agriculture, manufacturing, freight transport, telecommunications, information technology, insurance, food processing
Major exports	Wheat, corn, sorghum, grass, cattle, hogs, soybeans, food processing, electronic components, auto accessories, pharmaceuticals, mobile homes, clothing, farm machinery, chemicals, transportation equipment
Number of representatives elected to U.S.	3
Congress	
State abbreviation	Nebr.
Postal code	NE
Name for resident of this state	Nebraskan
Major rivers and bodies of water	Rivers: Missouri, Niobrara, Platte, Republican
	<i>Lakes:</i> McConaughy, Lewis and Clark, Harlan Country, Hugh Butler
Mountain ranges	None
Highest point in the state and its elevation	Johnson Township, Kimball County (5,424 feet)
Capital city	Lincoln
Five largest cities	Omaha, Lincoln, Bellevue, Grand Island, Kearney
Geographic regions	Dissected Till Plains, Great Plains, Sand Hills, High Plains, Badlands
National parks	None
Bordering states and bodies of water	South Dakota, Wyoming, Colorado, Kansas,
	Iowa

Nevada

Date of statehood	October 31, 1864
Rank of entry into union	36 th of 50
State motto	All for Our Country
State nickname	Sagebrush State; Silver State; Battle Born State
Origin of state name	Spanish, meaning "snowcapped"
Land area	109,825 square miles
Water area	737 square miles
Rank in total area	7 th of 50
Major natural resources	Gold, silver, aggregates, copper, gypsum, diatomite, lithium
Major industries	Tourism, agriculture, mining, ranching, gambling
Major exports	Cattle, hay, alfalfa, dairy products, onions,
, 1	potatoes, machinery, food products, electric
	equipment
Number of representatives elected to U.S.	3
Congress	
State abbreviation	Nev.
Postal code	NV
Name for resident of this state	Nevadan, Nevadian
Major rivers and bodies of water	Rivers: Colorado, Columbia, Humboldt, Truckee
	<i>Lakes:</i> Pyramid, Tao, Walker, Mead, Carson, Lahontan Reservoir, Rye Patch Reservoir, Ruby, Mohave
Mountain ranges	Sierra Nevadas, Toiyabe, Toquima, Snake, Toana, Granite, Trinity, Stillwater, Santa Rosa, Shoshone, Excelsior, Monitor, Hot Creek, Pancake, Belted, Kawich, McCullough, Mormon, Sheep, DelMar, Highland, Grant, White Pine, Egan, Schell Creek, Steptoe, Ruby, Independence
Highest point in the state and its elevation	Boundary Peak (13,140 feet)
Capital city	Carson City
Five largest cities	Las Vegas, Henderson, Reno, North Las Vegas, Sparks
Geographic regions	Columbia Plateau, Sierra Nevada, Basin and Range
National parks	Great Basin
Bordering states and bodies of water	Oregon, California, Arizona, Utah, Idaho

New Hampshire

Date of statehood	June 21, 1788
Rank of entry into union	9 th of 50
State motto	Live free or die
State nickname	Granite State
Origin of state name	From the English country of Hampshire
Land area	8,968 square miles
Water area	381 square miles
Rank in total area	46 th of 50
Major natural resources	Stone, clay
Major industries	Manufacturing, agriculture, tourism
Major exports	Electrical machinery, textiles, pulp and paper
/ 1	products, stone and clay products, dairy and
	poultry products, corn, potatoes, hay, nursery
	stock, cattle, apples, eggs, rubber and plastic
	products
Number of representatives elected to U.S.	2
Congress	
State abbreviation	N.H.
Postal code	NH
Name for resident of this state	New Hampshirite
Major rivers and bodies of water	Rivers: Androscoggin, Connecticut, Merrimack
	Lakes: Winnipesaukee, Sunapee, Newfound,
	Ossipee, Moore Reservoir, Umbagog, Francis,
	First Connecticut, Second Connecticut
Mountain ranges	White
Highest point in the state and its elevation	Mt. Washington (6,288 feet)
Capital city	Concord
Five largest cities	Manchester, Nashua, Concord, Rochester,
	Dover
Geographic regions	Coastal Lowlands, Eastern New England
	Upland, White Mountains Region
National parks	None
Bordering states and bodies of water	Maine, Vermont, Massachusetts, Quebec
	(Canada), Atlantic Ocean

New Jersey

Date of statehood	December 18, 1787
Rank of entry into union	3 rd of 50
State motto	Liberty and prosperity
State nickname	Garden State
Origin of state name	From the Channel Isle of Jersey
Land area	7,417 square miles
Water area	1,303 square miles
Rank in total area	47 th of 50
Major natural resources	Oil
Major industries	Agriculture, manufacturing, tourism, pharmaceuticals, chemical development, telecommunications, service, shipping, printing and publishing
Major exports	Chemical products, pharmaceuticals, instruments, machinery, electrical goods, apparel, vegetables, cranberries, blueberries, peaches, poultry, dairy products, seafood, nursery stock, horses
Number of representatives elected to U.S.	13
Congress	
State abbreviation	N.J.
Postal code	NJ
Name for resident of this state	New Jerseyite, New Jerseyan
Major rivers and bodies of water	Rivers: Delaware, Hudson Lakes: Hopatcong, Greenwood, Wanaque Reservoir, Round Valley Reservoir, Mannington Meadow
Mountain ranges	Kittatinny, Watchung
Highest point in the state and its elevation	High Point (1,803 feet)
Capital city	Trenton
Five largest cities	Newark, Jersey City, Paterson, Elizabeth, Trenton
Geographic regions	Atlantic Coastal Plain, Piedmont, New England Upland, Appalachian Ridge and Valley Region
National parks	None
Bordering states and bodies of water	New York, Pennsylvania, Delaware, Atlantic
	Ocean

New Mexico

Date of statehood	January 6, 1912
Rank of entry into union	47 th of 50
State motto	Crescit eundo (It grows as it goes)
State nickname	Land of Enchantment (1999)
Origin of state name	From Mexico, "Place of Mexitli," an Aztec god
	or leader
Land area	121,355 square miles
Water area	233 square miles
Rank in total area	5 th of 50
Major natural resources	Oil, coal, uranium, potassium salts, natural gas,
major natural resources	copper, gold, silver, zinc, lead, molybdenum
Major industries	Agriculture, tourism, manufacturing, energy
major industries	research, mining
Major exports	Cattle, dairy products, hay, nursery stock, chilies,
Major exports	cotton, pecans, sorghum, corn, peanuts, beans,
	onions, lettuce, electric equipment, oil and coal
	products, food products, stone, glass, and clay
	products, chemicals, transportation equipment,
	lumber,
Number of representatives elected to U.S.	3
Congress	~
State abbreviation	N.M.
Postal code	NM
Name for resident of this state	New Mexican
Major rivers and bodies of water	Rivers: Rio Grande, Pecos
	Lakes: Navajo Reservoir, Abiquiu Reservoir,
	Eagle Nest, Conchas, Summer, Elephant Butte
	Reservoir, Caballo Reservoir, Two Rivers
	Reservoir, McMillan, Ute Reservoir
Mountain ranges	Sangre de Cristo, Nacimiento, Jemez, Zuni,
0	Capitan, Jicarilla, Sacramento, Guadalupe, San
	Andres, Black, Florida, Pinos Altos, Mogollon,
	Manzano
Highest point in the state and its elevation	Wheeler Peak (13,161 feet)
Capital city	Santa Fe
Five largest cities	Albuquerque, Las Cruces, Santa Fe, Rio Rancho,
0	Roswell
Geographic regions	Great Plains, Rocky Mountains, Basin and Range
	Region
National parks	Carlsbad Caverns
Bordering states and bodies of water	Texas, Oklahoma, Colorado, Utah, Arizona,
0	Chihuahua (Mexico)

New York

Date of statehood	July 26, 1788
Rank of entry into union	11 th of 50
State motto	<i>Excelsior</i> (Ever upward)
State nickname	Empire State
Origin of state name	In honor of the Duke of York
Land area	47,213 square miles
Water area	7,342 square miles
Rank in total area	27 th of 50
Major natural resources	Seafood
Major industries	Agriculture, manufacturing, tourism, finance, communication, publishing
Major exports	Dairy products, cattle, vegetables, nursery stock, apples, grapes, wine, cherries, cabbage, potatoes, onions, maple syrup, cabbage, scientific instruments, electric equipment, machinery, chemical products, seafood
Number of representatives elected to U.S.	29
Congress	
State abbreviation	N.Y.
Postal code	NY
Name for resident of this state	New Yorker
Major rivers and bodies of water	Rivers: Hudson, Mohawk, Genessee
	Lakes: Ontario, Erie, Champlain, George, Seneca, Cayuga, Oneida, Great Sacandaga
Mountain ranges	Adirondack, Catskill
Highest point in the state and its elevation	Mt. Marcy (5,344 feet)
Capital city	Albany
Five largest cities	New York, Buffalo, Rochester, Yonkers, Syracuse
Geographic regions	Adirondack Mountains, St. Lawrence-Champlain Lowlands, Hudson-Mowhawk Lowland, Atlantic Coastal Plain, Appalachian Highlands, Erie- Ontario Lowlands
National parks	None
Bordering states and bodies of water	Pennsylvania, New Jersey, Connecticut, Rhode Island, Massachusetts, Vermont, Quebec (Canada), Ontario (Canada), Lake Ontario, Lake
	Erie

North Carolina

Date of statehood	November 21, 1789
Rank of entry into union	12 th of 50
State motto	Esse quam videri (To be, rather than to seem)
State nickname	Tar Heel State, Old North State
Origin of state name	In honor of Charles I of England
Land area	48,710 square miles
Water area	5,107 square miles
Rank in total area	28 th of 50
Major natural resources	Mica, lithium
Major industries	Agriculture, tourism, manufacturing, finance,
	research, biotechnology
Major exports	Furniture, tobacco, brick, textile chemicals,
	paper products, corn, cotton, hay, peanuts,
	poultry and eggs, hogs, milk, nursery stock,
	cattle, sweet potatoes, soybeans, vegetables,
	chemicals, electrical equipment
Number of representatives elected to U.S.	13
Congress	
State abbreviation	N.C.
Postal code	NC
Name for resident of this state	North Carolinian
Major rivers and bodies of water	Rivers: Neuse, Roanoke, Yadkin
	Lakes: Hiwasee, Fontana, Jocassee, James,
	Norman, High Rock, Belews, B. Everett Jordan,
	Falls, W. Kerr Scott Reservoir, John H. Kerr
	Reservoir, Gaston, Mattamuskeet
Mountain ranges	Appalachian Mountains (Blue Ridge, Great
	Smokey)
Highest point in the state and its elevation	Mt. Mitchell (6,684 feet)
Capital city	Raleigh
Five largest cities	Charlotte, Raleigh, Greensboro, Durham,
	Winston-Salem
Geographic regions	Coastal Plain and Tidewater, Piedmont Plateau,
	Appalachian Mountains
National parks	Great Smoky Mountains
Bordering states and bodies of water	Virginia, Tennessee, Georgia, South Carolina,
	Atlantic Ocean

North Dakota

Date of statehood	November 2, 1889
Rank of entry into union	39 th or 40 th of 50 (admitted the same day as
	South Dakota)
State motto	Liberty and union, now and forever, one and
	inseparable; Strength from the soil
State nickname	Sioux State, Flickertail State, Peace Garden State,
	Rough Rider State, Norse Dakota
Origin of state name	From the Sioux tribe, meaning "allies"
Land area	68,975 square miles
Water area	1,723 square miles
Rank in total area	19 th of 50
Major natural resources	Coal, oil, natural gas, lignite, clay, sand, gravel
Major industries	Agriculture, food processing, oil, mining,
	tourism
Major exports	Barley, sunflower seeds, durum wheat, turkeys,
	milk, sugar beets, processed food, farm
	equipment, rye, oats, honey, flaxseed, hay, cattle,
	sheep, hogs
Number of representatives elected to U.S.	1
Congress	
State abbreviation	N.D.
Postal code	ND
Name for resident of this state	North Dakotan
Major rivers and bodies of water	Rivers: James, Missouri, Red
	Lakes: Sakakawea, Devils, Long, Oahe
Mountain ranges	Turtle, Killdeer
Highest point in the state and its elevation	White Butte (3,506 feet)
Capital city	Bismark
Five largest cities	Fargo, Bismarck, Grand Forks, Minot, West
	Fargo
Geographic regions	Red River Valley, Drift Priairie, Great Plains
National parks	Theodore Roosevelt
Bordering states and bodies of water	Montana, South Dakota, Minnesota, Manitoba
	(Canada), Saskatchewan (Canada)

Ohio

Date of statehood	March 1, 1803
Rank of entry into union	17 th of 50
State motto	With God all things are possible
State nickname	Buckeye State, Birthplace of Aviation
Origin of state name	From an Iroquoian word meaning "great river"
Land area	40,948 square miles
Water area	3,876 square miles
Rank in total area	34 th of 50
Major natural resources	Lime, sand, gravel, crushed stone
Major industries	Manufacturing, tourism, agriculture
Major exports	Rubber, fabricated metal products, machinery, electric equipment, transportation equipment steel, soybeans, corn, oats, greenhouse and nursery products, wheat, hay, fruit, dairy products, sheep, hogs, food products
Number of representatives elected to U.S. Congress	18
State abbreviation	Ohio
Postal code	ОН
Name for resident of this state	Ohioan
Major rivers and bodies of water	<i>Rivers:</i> Ohio, Cuyahoga, Miami, Sandusky <i>Lakes:</i> Erie, Grand
Mountain ranges	None
Highest point in the state and its elevation	Campbell Hill (1,549 feet)
Capital city	Columbus
Five largest cities	Columbus, Cleveland, Cincinnati, Toledo, Akron
Geographic regions	Great Lakes Plains, Till Plains, Appalachian Plateau, Bluegrass Region, Lake Erie Shoreline
National parks	Cuyahoga Valley
Bordering states and bodies of water	Michigan, Indiana, Kentucky, West Virginia, Pennsylvania, Lake Erie

Oklahoma

Date of statehood	November 16, 1907
Rank of entry into union	46 th of 50
State motto	Labor omnia vincit (Labor conquers all things)
State nickname	Sooner State
Origin of state name	From two Choctaw Indian words meaning "red people"
Land area	68,667 square miles
Water area	1,231 square miles
Rank in total area	20 th of 50
Major natural resources	Oil, natural gas, helium, gypsum, zinc, cement, coal, copper, silver
Major industries	Agriculture, manufacturing, food processing, aerospace
Major exports	Wheat, sorghum, hay, cotton, peanuts, cattle, dairy products, pigs, chicken, construction and oil equipment, transportation equipment, electric products, rubber and plastic products, food products, aircraft
Number of representatives elected to U.S.	5
Congress	
State abbreviation	Okla.
Postal code	OK
Name for resident of this state	Oklahoman
Major rivers and bodies of water	Rivers: Arkansas, Canadian, Red
	<i>Lakes:</i> Texoma, Hugo, Eulaula Reservoir, Robert S. Kerr Reservoir, Lake of the Cherokees, Oologah
Mountain ranges	Arbuckle, Wichita
Highest point in the state and its elevation	Black Mesa (4,973 feet)
Capital city	Oklahoma City
Five largest cities	Oklahoma City, Tulsa, Norman, Lawton, Broken Arrow
Geographic regions	Ozark Plateau, Prairie Plains, Quachita Mountains, Sandstone Hills, Arbuckle Mountains, Wichita Mountains, Red River Valley Region, Red Beds Plains, Gypsum Hills, High Plains
National parks	None
Bordering states and bodies of water	Kansas, Colorado, New Mexico, Texas, Arkansas, Missouri

Oregon

Date of statehood	February 14, 1859
Rank of entry into union	33 rd of 50
State motto	Alis volat Propriis (She flies with her own wings)
	(1987)
State nickname	Beaver State
Origin of state name	Unknown. However, it is generally accepted that
	the name, first used by Jonathan Carver in 1778,
	was taken from the writings of Major Robert
	Rogers, an English army officer.
Land area	95,996 square miles
Water area	2,383 square miles
Rank in total area	9 th of 50
Major natural resources	Wood, fish
Major industries	Tourism, fishing, agriculture, manufacturing,
	technology
Major exports	Cattle, vegetables, nursery stock, berries,
	hazelnuts, wine, dairy products, wheat, lumber
	and wood products, food products, paper
	products, machinery, scientific instruments,
	chemicals, electronic equipment
Number of representatives elected to U.S.	5
Congress	
State abbreviation	Ore.
Postal code	OR
Name for resident of this state	Oregonian
Major rivers and bodies of water	Rivers: Columbia, Deschutes, Willamette, John
	Day, Snake
	Lakes: Upper Klamath, Albert, Goose, Fern
	Ridge, Crater, Warner, Wickiup Reservoir,
	Owyhee
Mountain ranges	Klamath, Cascade, Coast
Highest point in the state and its elevation	Mt. Hood (11,239 feet)
Capital city	Salem
Five largest cities	Portland, Salem, Eugene, Gresham, Beaverton
Geographic regions	Coast Range, Willamette Lowlands, Cascade
coolumnic religion	Mountains, Klamath Mountains, Columbia
	Plateau, Basin and Range Region
National parks	
National parks Bordering states and bodies of water	Crater Lake Washington, Idaho, Nevada, California, Pacific

Pennsylvania

Date of statehood	December 12, 1787
Rank of entry into union	2 nd of 50
State motto	Virtue, liberty, and independence
State nickname	Keystone State, Quaker State
Origin of state name	In honor of Adm. Sir William Penn, father of William Penn. It means "Penn's Woodland."
Land area	44,816 square miles
Water area	1,238 square miles
Rank in total area	33 rd of 50
Major natural resources	Coal, oil, iron ore
Major industries	Manufacturing, finance, insurance, tourism, service
Major exports	Mushrooms, Christmas trees, poultry, nursery and sod stock, corn, grapes, horses, hogs, hay, food products, chemical products, machinery, electrical equipment, pharmaceuticals, dairy products
Number of representatives elected to U.S.	19
Congress	
State abbreviation	Pa.
Postal code	РА
Name for resident of this state	Pennsylvanian
Major rivers and bodies of water	Rivers: Allegheny, Susquehanna, Delaware, Ohio
	Lakes: Erie, Wallenpaupack, Raystown,
	Conemaugh River, Tionesta, Allegheny
	Reservoir, Pymatuning Reservoir, Shenango
	Reservoir
Mountain ranges	Appalachian (Allegheny, Pocono)
Highest point in the state and its elevation	Mt. Davis (3,213 feet)
Capital city	Harrisburg
Five largest cities	Philadelphia, Pittsburgh, Allentown, Erie,
	Reading
Geographic regions	Allegheny Mountains, Allegheny Plateau Lake
	Erie Lowlands, Piedmont, Coastal Plains
National parks	None
Bordering states and bodies of water	New York, New Jersey, Delaware, Maryland,
	West Virginia, Ohio, Lake Erie

Rhode Island

Date of statehood	May 29, 1790
Rank of entry into union	13 th of 50
State motto	Норе
State nickname	The Ocean State, Little Rhody
Origin of state name	From the Greek Island of Rhodes
Land area	1,044 square miles
Water area	500 square miles
Rank in total area	50 th of 50
Major natural resources	Cumberlandite
Major industries	Health services, tourism, manufacturing,
	agriculture
Major exports	Nursery stock, vegetables, dairy products, eggs,
	jewelry, fabricated metal products, electric
	equipment, machinery, ships
Number of representatives elected to U.S.	2
Congress	
State abbreviation	R.I.
Postal code	RI
Name for resident of this state	Rhode Islander
Major rivers and bodies of water	Rivers: Sakonnet, Pawtuxet
	Lake: Sciuate Reservoir
Mountain ranges	None
Highest point in the state and its elevation	Jerimoth Hill (812 feet)
Capital city	Providence
Five largest cities	Providence, Warwick, Cranston, Pawtucket, East
	Providence
Geographic regions	Coastal Lowland, Eastern New England Upland
National parks	None
Bordering states and bodies of water	Connecticut, Massachusetts, Atlantic Ocean

South Carolina

Date of statehood	May 23, 1788
Rank of entry into union	8 th of 50
State motto	<i>Animis opibusque parati</i> (Prepared in mind and resources) and <i>Dum spiro spero</i> (While I breathe, I hope)
State nickname	Palmetto State
Origin of state name	In honor of Charles I of England
Land area	30,109 square miles
Water area	1,910 square miles
Rank in total area	40 th of 50
Major natural resources	None
Major industries	Manufacturing, agriculture, tourism
Major exports	Textiles, asbestos, wood, pulp, steel products, chemicals, machinery, apparel, tobacco, nursery and greenhouse products, watermelons, peanuts, chickens, turkeys, tea, hogs, soybeans, cattle, dairy products
Number of representatives elected to U.S. Congress	6
State abbreviation	S.C.
Postal code	SC
Name for resident of this state	South Carolinian
Major rivers and bodies of water	Rivers: Edisto, Pee Dee, Santee, Savanah
	Lakes: Keowee, Murray, Marion, Moultrie,
	Greenwood, Wateree, Jocassee
Mountain ranges	Blue ridge
Highest point in the state and its elevation	Sassafras Mountain (3,560 feet)
Capital city	Columbia
Five largest cities	Columbia, Charleston, North Charleston, Rock Hill, Mount Pleasant
Geographic regions	Atlantic Coastal Plain, Piedmont, Blue Ridge, Outer Coastal Pain, Pine Barrens
National parks	Congaree
Bordering states and bodies of water	North Carolina, Georgia, Atlantic Ocean

South Dakota

Date of statehood	November 2, 1889
Rank of entry into union	39 th or 40 th of 50 (was admitted the same day as
	North Dakota)
State motto	Under God the people rule
State nickname	Mount Rushmore State, Coyote State
Origin of state name	From the Sioux tribe, meaning "allies"
Land area	75,884 square miles
Water area	1,231 square miles
Rank in total area	17 th of 50
Major natural resources	Wood
Major industries	Agriculture, tourism, manufacturing, service
Major exports	Flaxseed, sunflower seed, hay, rye, cattle, hogs,
	wheat, soybeans, milk, corn, food products,
	machinery, wood products, ethanol
Number of representatives elected to U.S.	1
Congress	
State abbreviation	S.D.
Postal code	SD
Name for resident of this state	South Dakotan
Major rivers and bodies of water	Rivers: Cheyenne, Missouri, James, White
	<i>Lakes:</i> Oahe, Sharpe, Francis Case, Lewis and Clark
Mountain ranges	Black Hills
Highest point in the state and its elevation	Harney Peak (7,242 feet)
Capital city	Pierre
Five largest cities	Sioux Falls, Rapid City, Aberdeen, Watertown, Brookings
Geographic regions	Drift Prairie, Dissected Till Plains, Great Plains, Black Hills
National parks	Badlands, Wind Cave
Bordering states and bodies of water	North Dakota, Montana, Wyoming, Nebraska,
5	Iowa, Minnesota

Tennessee

Date of statehood	June 1, 1796
Rank of entry into union	16 th of 50
State motto	Agriculture and Commerce (1987)
State nickname	Volunteer State
Origin of state name	Of Cherokee origin; exact meaning unknown
Land area	41,217 square miles
Water area	926 square miles
Rank in total area	36 th of 50
Major natural resources	Marble, zinc, pyrite, clay, wood
Major industries	Manufacturing, agriculture
Major exports	Chemicals, textiles, apparel, electrical machinery,
	furniture, leather goods, food products, wood,
	primary metals, metal products, tobacco, dairy
	products, greenhouse and nursery products,
	cotton, soybeans, hogs, cattle, transportation
	equipment, electrical power
Number of representatives elected to U.S.	9
Congress	
State abbreviation	Tenn.
Postal code	TN
Name for resident of this state	Tennessean, Tennesseean
Major rivers and bodies of water	Rivers: Tennessee, Mississippi, Cumberland,
	Clinch, Duck
	Lakes: Tims Ford, Center Hill, Dale Hollow,
	Norris, Douglas, Kentucky, J. Percy Priest, Old
	Hickory, Watts Bar, Chickamauga, Cherokee, S.
	Holson
Mountain ranges	Great Smoky Mountains,
Highest point in the state and its elevation	Clingmans Dome (6,643 feet)
Capital city	Nashville
Five largest cities	Memphis, Nashville-Davidson, Knoxville,
	Chattanooga, Clarksville
Geographic regions	Blue Ridge, Appalachian Ridge and Valley
	Region, Appalachian Plateau, Highland Rim,
	Nashville Basin, Gulf Coastal Plain
National parks	Great Smoky Mountains
Bordering states and bodies of water	Kentucky, Missouri, Arkansas, Mississippi,
_	Alabama, Georgia, North Carolina, Virginia

Texas

Date of statehood	December 29 [,] 1845
Rank of entry into union	28 th of 50
State motto	Friendship
State nickname	Lone Star State
Origin of state name	From an Indian word meaning "friends"
Land area	261,797 square miles
Water area	6,783 square miles
Rank in total area	2 nd of 50
Major natural resources	Sulfur, salt, helium, asphalt, graphite, bromine, natural gas, cement, clay, oil, fishing
Major industries	Agriculture, manufacturing, tourism, mining
Major exports	Oil, natural gas, cattle, sheep, goats, cotton, poultry and eggs, dairy products, greenhouse and nursery products, wheat, hay, rice, sugar cane, corn, peanuts, fruits, vegetables, chemicals, food products, machinery, seafood, transportation equipment, electric equipment
Number of representatives elected to U.S.	32
Congress	
State abbreviation	Tex.
Postal code	TX
Name for resident of this state	Texan
Major rivers and bodies of water	Rivers: Rio Grand, Red, Brazos
	<i>Lakes:</i> Meredith, Livingston, Amistad Reservoir, Falcon Reservoir, Sam Rayburn Reservoir, Toledo Bend Reservoir, Sabine, Tawakoni, Ray Roberts, Whitney
Mountain ranges	Hueco, Quitman, Apache, Davis, Glass, Chisos, Blue, Brady,
Highest point in the state and its elevation	Guadalupe Peak (8,749 feet)
Capital city	Austin
Five largest cities	Houston, San Antonio, Dallas, Austin, Fort Worth
Geographic regions	Gulf Coast Plain, North Central Plains, Great Plains, Panhandle
National parks	Big Bend, Guadalupe Mountains
Bordering states and bodies of water	New Mexico, Oklahoma, Arkansas, Louisiana, Mexico, Chihuahua (Mexico), Coahuila (Mexico), Nuevo Leon (Mexico), Tamaulipas (Mexico), Gulf of Mexico

Utah

Date of statehood	January 4, 1896
Rank of entry into union	45 th of 50
State motto	Industry
State nickname	Beehive State
Origin of state name	From the Ute Tribe, meaning "people of the mountains"
Land area	82,143 square miles
Water area	2,755 square miles
Rank in total area	13 th of 50
Major natural resources	Copper, gold, silver, lead, zinc, molybdenum, oil, coal, natural gas
Major industries	Agriculture, tourism, manufacturing, aerospace, biomedical
Major exports	Cattle, dairy products, hay, turkeys, greenhouse and nursery products, hogs, machinery, food products, electric equipment
Number of representatives elected to U.S.	3
Congress	
State abbreviation	Utah
Postal code	UT
Name for resident of this state	Utahan, Utahn
Major rivers and bodies of water	Rivers: Colorado, Green
	Lakes: Great Salt, Powell, Utah, Sevier, Bear,
Mountain ranges	Rocky (Uinta, Wasatch)
Highest point in the state and its elevation	Kings Peak (13,528 feet)
Capital city	Salt Lake City
Five largest cities	Salt Lake City, Provo, West Valley City, West
	Jordan, Orem
Geographic regions	Rocky Mountains, Basin and Ridge Region, Colorado Plateau
National parks	Arches, Bryce Canyon, Canyonlands, Capitol Reef, Zion
Bordering states and bodies of water	Idaho, Nevada, Arizona, New Mexico, Colorado, Wyoming

Vermont

Date of statehood	March 4, 1791
Rank of entry into union	14 th of 50
State motto	Freedom and Unity
State nickname	Green Mountain State
Origin of state name	From the French vert mont, meaning "green
	mountain"
Land area	9,249 square miles
Water area	364 square miles
Rank in total area	45 th of 50
Major natural resources	Granite, marble, talc, maple syrup
Major industries	Tourism, fruit and dairy farming, manufacturing
Major exports	Electrical equipment, fabricated metal products,
	printing and publishing, paper products, maple
	products, monument granite, marble, apples,
	dairy products, cattle
Number of representatives elected to U.S.	1
Congress	
State abbreviation	Vt.
Postal code	VT
Name for resident of this state	Vermonter
Major rivers and bodies of water	Rivers: West, Otter, Winooski
	Lakes: Champlain, Memphremagog
Mountain ranges	Green, Taconic
Highest point in the state and its elevation	Mt. Mansfield (4,393 feet)
Capital city	Montpelier
Five largest cities	Burlington, Rutland, South Burlington, Barre,
	Essex Junction
Geographic regions	Northeast Highlands, Western New England
	Upland, Green Mountains, Vermont Valley,
	Taconic Mountains, Champlain Valley
National parks	None
Bordering states and bodies of water	New York, Massachusetts, New Hampshire,
	Quebec (Canada)

Virginia

Date of statehood	June 25, 1788
Rank of entry into union	10 th of 50
State motto	Sic semper tyrannis (Thus always to tyrants)
State nickname	The Old Dominion, Mother of Presidents
Origin of state name	In honor of Elizabeth "Virgin Queen" of England
Land area	39,594 square miles
Water area	3,180 square miles
Rank in total area	35 th of 50
Major natural resources	Coal, crushed stone, sand, gravel, lime, kyanite
Major industries	Service, manufacturing, agriculture, tourism
Major exports	Tomatoes, tobacco, peanuts, apples, potatoes, turkeys, dairy products, wood products, furniture, textiles, apparel, chemicals, food products, electronic equipment, transportation equipment
Number of representatives elected to U.S.	
Congress	
State abbreviation	Va.
Postal code	VA
Name for resident of this state	Virginian
Major rivers and bodies of water	<i>Rivers:</i> James, Rappahannock, Potomac, Shenandoah
	<i>Lakes:</i> Anna, John H. Kerr Reservoir, Smith Mountain
Mountain ranges	Appalachian
Highest point in the state and its elevation	Mt. Rogers (5,729 feet)
Capital city	Richmond
Five largest cities	Virginia Beach, Norfolk, Chesapeake, Arlington, Richmond
Geographic regions	Atlantic Coastal Plain, Piedmont, Blue Ridge, Appalachian Valley and Ridge, Appalachian Plateau
National parks	Shenandoah
Bordering states and bodies of water	West Virginia, Kentucky, Tennessee, North Carolina, Maryland

Washington

Date of statehood	November 11, 1889
Rank of entry into union	42 nd of 50
State motto	Al-Ki (Indian word meaning "by and by")
State nickname	Evergreen State
Origin of state name	In honor of George Washington
Land area	66,544 square miles
Water area	4,755 square miles
Rank in total area	18 th of 50
Major natural resources	Wood, fish
Major industries	Logging, agriculture, fishing, manufacturing,
	aerospace, software development, tourism,
	biotechnology
Major exports	Wood, apples, lentils, peas, hops, pears,
	raspberries, food products, paper products,
	chemical products
Number of representatives elected to U.S.	9
Congress	
State abbreviation	Wash.
Postal code	WA
Name for resident of this state	Washingtonian
Major rivers and bodies of water	Rivers: Columbia, Snake, Yakima
	Lakes: Franklin D. Roosevelt, Washington,
	Chelan, Moses, Ozette, Crescent, Ross, Wallula,
	Sacajawea, Banks, Potholes Reservoir
Mountain ranges	Olympics, Coast Range, Cascade, Rocky
Highest point in the state and its elevation	Mt. Rainier (14,410 feet)
Capital city	Olympia
Five largest cities	Seattle, Spokane, Tacoma, Vancouver, Bellevue
Geographic regions	Olympic Mountains, Cast Range, Puget Sound
_	Lowlands, Cascade Mountains, Columbia
	Plateau, Rocky Mountains
National parks	Mount Rainier, North Cascades, Olympic
Bordering states and bodies of water	Oregon, Idaho, British Columbia (Canada),
	Pacific Ocean

West Virginia

Date of statehood	June 20, 1863
Rank of entry into union	35 th of 50
State motto	Montani semper liberi (Mountaineers are always
	free)
State nickname	Mountain State
Origin of state name	In honor of Elizabeth, "Virgin Queen" of
	England
Land area	24,077 square miles
Water area	152 square miles
Rank in total area	41 st of 50
Major natural resources	Coal, oil, natural gas, wood
Major industries	Manufacturing, mining, tourism
Major exports	Steel, glass, aluminum, chemical products,
	poultry and eggs, dairy products, apples, cattle,
	stone, clay, and glass products
Number of representatives elected to U.S.	3
Congress	
State abbreviation	W.Va.
Postal code	WV
Name for resident of this state	West Virginian
Major rivers and bodies of water	Rivers: Ohio, Guyandotte, Greenbrier
	Lakes: Tygart, Bluestone, Summersville
Mountain ranges	Allegheny, Blue Ridge
Highest point in the state and its elevation	Spruce Knob (4,861 feet)
Capital city	Charleston
Five largest cities	Charleston, Huntington, Parkersburg, Wheeling,
	Morgantown
Geographic regions	Appalachian Ridge and Valley, Appalachian
	Plateau
National parks	None
Bordering states and bodies of water	Ohio, Kentucky, Virginia, Maryland,
	Pennsylvania

Wisconsin

Date of statehood	May 29, 1848
Rank of entry into union	30 th of 50
State motto	Forward
State nickname	Badger State, America's Dairyland
Origin of state name	French corruption of an Indian word whose
	meaning is disputed
Land area	54,310 square miles
Water area	11,187 square miles
Rank in total area	23 rd of 50
Major natural resources	Wood, copper
Major industries	Manufacturing, agriculture, health care, tourism
Major exports	Corn, cranberries, ginseng, beans, oats, potatoes,
	carrots, cherries, maple syrup, transportation
	equipment, machinery, cheese, dairy products,
	cattle, hogs, food products, paper products,
	fabricated metal products
Number of representatives elected to U.S.	8
Congress	
State abbreviation	Wis.
Postal code	WI
Name for resident of this state	Wisconsinite
Major rivers and bodies of water	Rivers: Wisconsin, Mississippi, St. Croix,
	Chippewa
	Lakes: Michigan, Superior, Winnebago,
	Chippewa
Mountain ranges	None
Highest point in the state and its elevation	Timms Hill (1,951 feet)
Capital city	Madison
Five largest cities	Milwaukee, Madison, Green Bay, Kenosha,
	Racine
Geographic regions	Lake Superior Lowland, Northern Highland,
	Central Plain, Eastern Ridges and Lowlands,
	Western Upland
National parks	None
Bordering states and bodies of water	Minnesota, Iowa, Illinois, Michigan, Lake
	Michigan, Lake Superior

Wyoming

Date of statehood	July 10, 1890
Rank of entry into union	44 th of 50
State motto	Equal rights (1955)
State nickname	Equality State, Cowboy State
Origin of state name	From the Delaware Indian word, meaning
	"mountains and valleys alternating"; the same as
	the Wyoming Valley in Pennsylvania
Land area	97,100 square miles
Water area	713 square miles
Rank in total area	10 th of 50
Major natural resources	Coal, natural gas, methane, oil, uranium, Natrona
	(sodium bicarbonate)
Major industries	Mining, tourism, agriculture
Major exports	Livestock, hay, sugar beets, wheat, oats, corn,
	alfalfa, barley, wool, sheep, wood products,
	machinery, chemical products
Number of representatives elected to U.S.	1
Congress	
State abbreviation	Wyo.
Postal code	WY
Name for resident of this state	Wyomingite
Major rivers and bodies of water	Rivers: Bighorn, Green, Belle Fourche, Powder,
	North Platte
	Lake: Yellowstone,
Mountain ranges	Rockies (Absaroka, Wind River, Bighorn,
	Laramie)
Highest point in the state and its elevation	Gannett Peak (13,804 feet)
Capital city	Cheyenne
Five largest cities	Cheyenne, Casper, Laramie, Gillette, Rock
Č	Springs
Geographic regions	Great Plains, Rocky Mountains, Intermontane
	Basins
National parks	Grand Teton, Yellowstone
Bordering states and bodies of water	Montana, South Dakota, Nebraska, Colorado,
\sim	Utah, Idaho

Washington, DC

What is the capital of the United States?	Washington, DC (District of Columbia)
What is the origin of its name?	The name Washington was to honor George
	Washington. The name Columbia refers to
	Christopher Columbus and was popular as a
	poetic nickname for the United States at the
	time.
Describe the location of the capital.	The District of Columbia is located on the banks
-	of the Potomac River. It is bordered by Virginia
	to the southwest and Maryland to the northwest,
	northeast, and southeast.
Describe the relationship between the city of	They cover exactly the same area and are
Washington and the District of Columbia.	considered the same entity.
What year was this site selected by Congress as	1790
the future capital?	
Did the city of Washington exist then? Explain.	No, the city of Washington did not exist at the
	time. George Washington chose the site for the
	new permanent capital and it was named in his
	honor. The city was built and planned after.
What states ceded land for the new capital?	Maryland, Virginia
What year was the seat of government removed	Congress met in Washington, DC, for the first
from Philadelphia?	time on November 21, 1800. The transfer of the
	government from Philadelphia was completed by
	June of 1801.
Who was the first president to live in the White	John Adams
House?	
What is the capital's current population and	Varies by year
ranking among U.S. cities?	
What is the city's land area?	61 square miles
Water area?	7 square miles
What are the mainstays of the city's economy?	Government, tourism
Who is the city's current mayor?	Varies by year
What is the city's motto?	Justia Omnibus (Justice for All)
Do residents have the right to vote in U.S.	DC residents have a limited presidential vote
presidential elections? Explain.	equal to the smallest state (regardless of their
	population). They have only had the right to
	vote for the president since the 1964 election.
Do residents elect any representatives or	DC residents have a nonvoting Congressional
senators to the U.S. Congress? Explain.	representative that can sit on committees, but
	the representative cannot vote on bills affecting
	their District. DC residents do not have a
	senator representing them.

Louisiana Purchase

Date of the Louisiana Purchase	Treaty signed on April 30, 1803
Cost	\$11,250,000 plus cancellation of debts worth
	\$3,750,000, for a total of \$15,000,000. Including
	interest, the U.S. paid a total of \$23,213,568.
Size of the Louisiana Purchase	About 828,000 square miles
U.S. president	Thomas Jefferson
French leader	Napoleon Bonaparte
U.S. and French ministers involved	James Monroe, Robert Livingston, Pierre Samuel
	du Pont de Nemours, Charles Maurice de
	Talleyrand, Francois de Barbe-Marbois
Why was the Louisiana Purchase important to	It doubled the size of the United States and gave
the United States?	them control of the important New Orleans
	port.
Whom had France obtained Louisiana from,	France had obtained Louisiana from Spain.
and why was France willing to sell it?	Napoleon was willing to sell it because he was
	fighting battles on many fronts and did not have
	sufficient military force to defend it.
Who were the official U.S. explorers of the	Meriwether Lewis and William Clark
Louisiana Purchase?	
The Louisiana Purchase included all or part of	Arkansas, Missouri, Iowa, Oklahoma, Kansas,
what fourteen present-day states?	Nebraska, Minnesota, North Dakota, South
	Dakota, New Mexico, Texas, Montana,
	Wyoming, Colorado, Louisiana