Name:


Class notes

Block:

The Western USA

Main Idea: The availability and distribution of ___________________________ affect where people live and work in the West.

Breathtaking Landscape

- _____________ mountains & their towering snow-capped peaks

- Rivers have carved spectacular canyons

- Broad plains

- Massive glaciers in the Alaskan waters

- Smoking _____________ in the Hawaiian land

Available Water

- Physical characteristic that most affects the West is ______________

- There is either an abundance or _______________ of water

- Major factor in shaping the West’s natural vegetation, economic activity, and 

__________________ density

- Most of West has arid or semiarid climate

Vegetation

- In __________ areas, the natural vegetation consists of short grasses, hardy shrubs, sagebush, and cactus.

- Ex. _________________, CA (9 inches of rain per yr)

- In areas that receive more rainfall, deciduous and coniferous forests can be found. 

- Ex. _______________, WA (39 inches of rain per yr)

Hawaii and Alaska: A World Apart

- Hawaii = wet _______________ climate and dense tropical rainforest vegetation

- Alaska = the ____________ in its Northern region is a dry, treeless plain that sprouts grasses and moss only in summer

Natural Resources

- Mining: _________________ are found in the Rocky Mountains and the Sierra Nevada

- Gold, silver, uranium

- Rumors of finding gold drew people to the region

- Most was too deep undergound so mining companies were more successful

- Natural gas and __________ can also be found

- Major oil field in Prudhoe Bay, Alaska

- ________________ and commercial fishing

- Half of the nation’s construction lumber

Western Cities

- 1869: Transcontinental ______________ spurred the growth of towns and cities along the tracks

- A higher percentage of people prefer to live in ____________ because of the harsh landscape and climate

- Los Angeles, CA is the nation’s ____________ largest city

- Began as a cattle town, providing beef for people during the Gold Rush.

- Has to obtain water via aqueducts (large pipes that carry water over long distances)

Conquering Western Distances

- Alaska

- ____________ state, but least populated

- Very few roads

- Juneau, the state’s capital, can only be reached by _________ or airplane

- Anchorage, a city of more than 250,000, has only ______ roads leading out of town.

- Hawaii

- 8 main islands and more than 100 smaller islands

- More than 2,000 miles from the US mainland

- Hawaii’s distant location drew the attention of the US government in the late _____

- US wanted to control islands it could use as refueling stations for its ships when 

trading with ____________ and Japan

- 1959: Hawaii became the ________ state

- Jet travel has made Hawaii popular with tourists from North America and Asia

Review Questions

- How does the abundance or scarcity of water resources affect the natural vegetation in the West?

- What major natural resources have influenced economic activity in the western United States?

- How have geography and distance affected where people live and work in the region?

- What might be the consequences of continued population growth in the West?

