Name:


Class notes

Block:

Date:

Chapter 6: The Cultural Geography of the USA and Canada – Population Patterns

Main Idea: The mixing of different peoples and cultures have given the US and Canada unique identities.

Human Characteristics:

- Various groups of ___________ peoples

- Largely populated by groups of ______________ and their descendents

- Immigrants: People who leave their home countries to settle permanently in others

- A large number of immigrants came from _____________

- Many others came from various Asian, African, and Latin American countries

Population Density:

· About 5% of the world’s population live in the US and Canada

	
	United States
	Canada

	Population
	
	

	Population density
	
	


Population Distribution:

- US: _______________ is the most densely populated in the country

- Large parts of the American population are also concentrated in the Great Lakes region and 

the __________ coast

- Canada: Most live in the Great Lakes region and along the _____________________ River

- The remaining two-thirds of Canada remains sparsely inhabited

- WHY?

Urbanization:

- US & Canada have large ___________ populations

- About three-fourths of the people live in or near cities and small towns

- Urban areas = central city, nearby neighborhoods, and outlying communities (__________)

- ____________________ area = A central city and its surrounding suburbs

Coastal Cities:

- Several major cities lie along the northern _______________ coast of the USA

- Boston, New York, Philadelphia, Baltimore, Washington D.C.

- Large ________ cities in the South: Miami, New Orleans, Houston

- Major port cities on the Pacific: Los Angeles, San Diego, San Francisco, Seattle, Vancouver

- Boston, New York, Philadelphia, Baltimore, and Washington D.C. are referred to as a 

megalopolis

- Megalopolis = a “____________” that is made up of several large cities and the smaller 

cities near them

Inland Cities:

- Many cities are located near inland _________________

- Canada: Toronto, Montreal, Quebec City, and Ottawa are near the Great Lakes, the St. 

Lawrence River, or the Ottawa River

- USA: Chicago, Detroit, Milwaukee, and Cleveland are located on the Great Lakes

- USA: Pittsburgh is located on the Ohio River

- USA: St. Louis is located near the place where the ________________ and Missouri Rivers 

come together

- Gateway to the ____________ during the 1800s

Review:

- What is an immigrant?

- What is a megalopolis?

- Where is North America’s biggest megalopolis located?

- Compare population patterns of the United States and Canada.

