Physical Geography of the United States and Canada
Chapter 5

A Land of Contrasts

Land Area

· Together the U.S. and Canada cover more than ___________________ square miles.

· In total area, Canada ranks ____________ and the U.S. _________ (Russia is 1st)

· Together they fill ________ of the land surface of the earth

· An Inuit homeland, ____________, created in 1999 covers nearly ¼ of Canada’s land area.

Landform Pattern

· High Western Mountains:

· _____________________________ (Alaska Range, Coast Range, Cascade Range, Sierra Nevada)

· _____________________________ – continental divide

· Highest point – ________________________ (20,320 feet) in the Alaska Range
· Highest ridge of the Rocky Mountains is the _____________________________ in North America.

· Separates the waters flowing ____________ to the Pacific and to the __________ toward the Mississippi River and Atlantic Ocean.

· ____________________ – broad, flat upland extending for about 400 miles from the Rockies through the central U.S. and Canada

· Area is __________ with no significant change in landforms

· Great Plains

· Canadian Shield

· Low Eastern Mountains

· ____________________ Mountains – 2nd longest mountain range in North America

· 1,500 miles extending from __________ to __________________
· North America’s oldest mountains – worn down due to __________
The Islands

· Canada – 3 huge islands in the __________ Ocean – Ellesmere, Victoria, and Baffin

· United States – 2 island chains created by __________ activity

· __________ Islands – off the coast of Alaska

· __________ Islands (politically part of the U.S., but not geographically part of North America) – about 2,400 miles to the SW of the U.S.
Bodies of Water

· Mississippi River – largest river in N.A. in terms of __________ and __________ area

· __________ River – Canada’s longest river

· Many lakes were formed by __________ during the Ice Age.

· Great Lakes

· __________

· __________, __________, __________, __________, __________
Land & Forests
· One of the richest natural resources is the __________ itself.

· _______________ soils make North America the world’s leading food exporter.

· About _______of Canada is covered by woodlands, ________ of the United States.

· Both countries are major producers of _____________ and ______________ products.
Mineral Resources
· _______________

· _______________

· _______________
· _______________
· _______________
· _______________
· _______________
Climate

· Canada - varies from temperate in south to _______________ and arctic in north

· United States - mostly _______________, but tropical in Hawaii and Florida, arctic in Alaska, _______________ in the great plains west of the Mississippi River, and arid in the Great Basin of the southwest

· Pacific Ranges create a ______________________ and on the _______________ side are the Great Salt Lake Desert, Blackrock Desert, Mojave Desert, Death Valley.

· Great Plains experience _______________ weather conditions due to their distance from large bodies of water.

· Most of Canada’s forests are in the _______________ region.

· We live in a ______________________________ climate.

Effects of Extreme Weather

· ______________________________ – Great Plains

· _______________ – Atlantic and Gulf Coast

· Winter _______________
· _______________
Human/Environment Interaction

· Settlement & _______________ alter the land

· 1st inhabitants – nomads who migrated from Asia over _______________, a land bridge that once connected Siberia & Alaska (hunters & gatherers)

· Early settlements became _______________ after agriculture replaced hunting & gathering

· When people began to cultivate crops, they changed the _______________ to meet their needs
Building Cities

· Where do cities develop?

· Depends a great deal on the physical setting

· _______________

· _______________
· _______________
· _______________
· Availability of _______________ resources

_______________ – Adapting to the Weather
· Canada’s 2nd _______________ city & major port

· Temperature is below freezing more than _______________ days a year

· Located on a large island where the _______________ & Ottawa rivers meet

· _______________ built a permanent settlement there in 1642

· Community was founded at the base of ______________________________
· Large areas of Montreal have been developed _______________, including a network of shops & restaurants
Los Angeles – Creating Urban Sprawl

· _______________ climate year-round

· Along the _______________ coast

· City expanded into nearby valleys & _______________-like foothills

· During the 1980’s, L.A. became the 2nd _______________ city in the U.S.

· Rapid expansion brought with it _______________
· Air _______________, inadequate water supplies, & construction on _______________-threatened land
Transportation
· ______________________________ – North America’s most important deepwater ship route

· Completed in 1950s as a ______________________________ of the U.S. & Canada

· Connects the _______________ to the Atlantic Ocean by way of the St. Lawrence River
· 1st ______________________________ railroad was completed across the U.S. in 1869

· A trans-Canada railroad, from Montreal to British Columbia, was completed in ________
· Today, the U.S. has the world’s largest _______________ system

· Canada has the _______________ largest

· U.S. has about _______________ miles of road; Canada has about ____________ miles

· ___ – network of more than 46,000 miles of highways that crisscross the U.S.

· Started in the 1950s, it _______________ the U.S. with Canada on the north and Mexico on the south, & also runs east-west across the country.

