

3rd Grade- Study Guide #2
The United States
Southeast Region

States' Capitals

★ = the location of the state's capital

AL (Alabama)- **Montgomery**

DE (Delaware)- **Dover**

FL (Florida)- **Tallahassee**

GA (Georgia)- **Atlanta**

KY (Kentucky)- **Frankfort**

MD (Maryland)- **Annapolis**

MS (Mississippi)- **Jackson**

NC (North Carolina)- **Raleigh**

SC (South Carolina)- **Columbia**

TN (Tennessee)- **Nashville**

VA (Virginia)- **Richmond**

WV (West Virginia)- **Charleston**

3rd Grade- Practice Test #2
The United States
Southeast Region

Directions
Take a look at your map.
Write the number of each state
on the line that is after its name.

- AL (Alabama) _____
- DE (Delaware) _____
- FL (Florida) _____
- GA (Georgia) _____
- KY (Kentucky) _____
- MD (Maryland) _____

- MS (Mississippi) _____
- North Carolina _____
- South Carolina _____
- Tennessee _____
- Virginia _____
- West Virginia _____

3rd Grade- Practice Test #2
The United States
Southeast Region

Directions

Write the state abbreviation next to the correct capital.

States' Capitals

Annapolis _____

Jackson _____

Atlanta _____

Montgomery _____

Charleston _____

Nashville _____

Columbia _____

Raleigh _____

Dover _____

Richmond _____

Frankfort _____

Tallahassee _____

AL (Alabama)

DE (Delaware)

FL (Florida)

GA (Georgia)

KY (Kentucky)

MD (Maryland)

MS (Mississippi)

NC (North Carolina)

SC (South Carolina)

TN (Tennessee)

VA (Virginia)

WV (West Virginia)

3rd Grade- Practice Test #2
The United States
Southeast Region
(Answer Key)

Directions
Take a look at your map.
Write the number of each state
on the line that is after its name.

- AL (Alabama) 1
- DE (Delaware) 9
- FL (Florida) 6
- GA (Georgia) 12
- KY (Kentucky) 11
- MD (Maryland) 4

- MS (Mississippi) 8
- North Carolina 10
- South Carolina 3
- Tennessee 5
- Virginia 7
- West Virginia 2

3rd Grade- Practice Test #2
The United States
Southeast Region

Directions

Write the state abbreviation next to the correct capital.

States' Capitals

Annapolis	<u>MD</u>	Jackson	<u>MS</u>
Atlanta	<u>GA</u>	Montgomery	<u>AL</u>
Charleston	<u>WV</u>	Nashville	<u>TN</u>
Columbia	<u>SC</u>	Raleigh	<u>NC</u>
Dover	<u>DE</u>	Richmond	<u>VA</u>
Frankfort	<u>KY</u>	Tallahassee	<u>FL</u>

AL (Alabama)

DE (Delaware)

FL (Florida)

GA (Georgia)

KY (Kentucky)

MD (Maryland)

MS (Mississippi)

NC (North Carolina)

SC (South Carolina)

TN (Tennessee)

VA (Virginia)

WV (West Virginia)