


USA


Seattle

Boston

New York

Chicago

Philadelphia

Washington DC
(USA Capital)

San Francisco

San Jose

Los Angeles

Phoenix


Dallas

San Diego

Houston

Miami

New Orleans


Denali

Alaska

Canada

Mount Rushmore
National
Memorial

Grand Canyon
National Park

Missouri
River

The White
House

USA

Golden Gate
Bridge

Statue of Liberty
National Monument

Golden Gate Bridge

[Back to Map](#)


The Golden Gate Bridge connects San Francisco to Marin County and is one mile wide.

Photo courtesy of Christoph Strässler (@flickr.com) - granted under creative commons licence – attribution

Statue of Liberty

[Back to Map](#)


Given to the US by the French, the Statue of Liberty stands on Liberty Island in New York Harbour.

Photo courtesy of juguangw (@flickr.com) - granted under creative commons licence – attribution

Denali

[Back to Map](#)


Denali is the highest mountain in the USA.

Photo courtesy of Gregory "Slobird" Smith (@flickr.com) - granted under creative commons licence – attribution

Mount Rushmore

[Back to Map](#)


A massive sculpture built in 1941 of four of America's most influential presidents: George Washington, Thomas Jefferson, Theodore Roosevelt and Abraham Lincoln.

Photo courtesy of Christian Collins (@flickr.com) - granted under creative commons licence - attribution

Grand Canyon

[Back to Map](#)


The Grand Canyon is nearly 300 miles in length. It is not the deepest canyon in the world but has a depth of around 1800 metres.

Photo courtesy of ahisgett (@flickr.com) - granted under creative commons licence – attribution

Missouri River

[Back to Map](#)


The longest river in the USA.

Photo courtesy of bisongirl (@flickr.com) - granted under creative commons licence – attribution

The White House

[Back to Map](#)


This is the official residence of the American president.

Photo courtesy of Tom Lohdan (@flickr.com) - granted under creative commons licence – attribution

Culture


The American flag is made up of 50 stars and 13 horizontal stripes. The red and blue are very specific shades called 'Old Glory red' and 'Old Glory blue'.

The stars represent each American state and the stripes represent the 13 British colonies that declared independence from Great Britain.

Culture

Name of Country:
United States of America

Population:
325 million

Capital City:
Washington DC

Official Language:
English


Major Religions:
Christianity
Judaism
Islam
Buddhism

Food

American cuisine is very diverse and a mixture of a lot of different cultures.

It is famous for things like pumpkin pie, clam chowder and burgers.

Food varies in every American region.


School

Education in America is slightly different in each state.

The compulsory school age is also different in each state and can start from 5-8 through to 14-18.

Free education is provided as well as private.

American school life is not so different to that of most developed countries.


Independence Day

Independence Day is celebrated in America on the 4th of July every year. This celebration marks the day that America declared independence from British rule back in 1776.

It is a national holiday with schools closing and many people being given the day off work.

Americans celebrate the day by getting together with family, eating lots of food, watching massive parades and enjoying fireworks displays.


Thanksgiving

Thanksgiving is celebrated on the fourth Thursday in November each year. It was first celebrated by the Pilgrims who arrived in the New World to mark their first successful harvest. They invited the Native Americans to join in a feast in 1621 and this became the first Thanksgiving.

Traditional food enjoyed by millions of Americans on Thanksgiving includes turkey, yams (sweet potato), stuffing and pumpkin pie for dessert.

Since the 1940s, the President of the United States hands out a pardon for one turkey each year! The pardoned turkey is never to be eaten and is allowed to live out its natural life.


twinkl