

**HUNTER COLLEGE OF THE CITY UNIVERSITY OF NEW YORK
DEPARTMENT OF GEOGRAPHY**

**GEOG 251- GEOGRAPHY of the UNITED STATES and CANADA
EXAM III STUDY GUIDE- for TUESDAY, MAY 21, 2013**

Exam starts at 5:20 PM – ends at 7:20 PM

Review:

- Class notes
- Handouts including PowerPoint lectures and articles
- Location of the major physiographic regions of North America
- Location of the major climate zones of North America
- Names and locations of physical features listed below
- Definition of terms listed below.
- Names of the states and provinces in discussed in Chapters 12-18.

Readings:

- Review Chapters 12 through 18 of the textbook.
- Review appropriate maps in the historical atlas.

Exam Format:

- Similar to Exams 1 and 2, there will be a combination of
 - **multiple choice questions** some aimed at maps or diagrams;
 - **several short topical essays** where you will illustrate your understanding of the concepts of regions, landscapes, physical processes and/or basic human geography.

PHYSICAL FEATURES OF NORTH AMERICA for EXAM III

Alaska Panhandle Alaska Range Aleutian Islands Arctic Islands Arctic Ocean Baffin Island Baja California Bering Sea Bering Strait Brooks Range Canadian Rockies Canadian Shield Cascade Mts. Central Valley of California Colorado Plateau Colorado River Columbia Plateau Ellesmere Island Golden Gate Great Lakes Great Salt Lake

Green River Gulf of Alaska Gulf of California Gulf of Mexico Gulf of St. Lawrence Hawaii Hawaiian Islands Hudson Bay Inside Passage James Bay Juan de Fuca Strait Kauai Klamath Mts. Labrador Sea Lake Huron Lake Michigan Lake Superior Lake Tahoe Maui Mackenzie River Mesabi Range Middle Rockies

Mississippi River Missouri River North Slope Northern Rockies Oahu Owens Valley Pecos River Platte River Puget Sound Queen Charlotte Island Rio Grande Rocky Mts. Salton Basin San Francisco Bay Sierra Nevada Southern Rockies St. Elias Mts. Vancouver Island Willamette Valley Yukon River
--

DEFINITIONS and TERMINOLOGY for EXAM III that were mentioned in class or in the textbook:

Acculturation
Adobe
Alta California
Aquifer
Badlands
Basin and range topography
Bison
Blizzard
Boreal forest
Braided river
Buffalo jump
Bur. of Land Managem't (BLM)
Caldera
California Trail
Cattle drive
Central Arizona Project
Chaco Culture
Chinook wind
Clear cutting
Continental Divide
Doctrine of Prior Appropriation
Drought
Dust Bowl
Earthquake
El Camino Real
Fault zone
Fish ladder
Fjord
Four Corners

Gadsden Purchase
Ghost town
Hacienda
High Plains
Hinterland
Hot spot
Hydroelectricity
Inuit Nation
John Jacob Astor
Klondike
Lahars
Métis
Mexican Cession
Mollisol soil
Mormon Trail
Mud flow
Navaho Nation
Northwest Passage
Ogallala Aquifer
Oil Shale
Old Town
Open pit mine
Oregon Country
Oregon Trail
Oregon Treaty of 1846
Orographic precipitation
Permafrost
Pivot irrigation
Plains
Prairie

Prairie Provinces
Presidio
Pueblo
Rain shadow
Rancho
Range Wars
Riparian Rights
Salt flats
Santa Ana wind
Santa Fe Trail
Shield volcano
Smog
Sod house
Spanish Mission
St. Lawrence Seaway
Strip mining
Taiga
Tar Sands
Temperate rain forest
Temperature inversion
Texas Rebellion
Tornado Alley
Transcontinental railroad
Transhumance
Tree line
Tundra
Wagon train
Winter wheat

CITIES OF US&C for EXAM III

Albuquerque, NM
Anchorage, AK
Calgary, AB
Churchill, MB
Dallas, TX
Denver, CO
Duluth, MN
Edmonton, AB
El Paso, TX
Fairbanks, AK
Honolulu, HI

Juneau, AK
Kansas City, MO
Las Vegas, NV
Los Angeles, CA
Minneapolis, MN
Oakland, CA
Phoenix, AZ
Portland, OR
Reno, NV
Sacramento, CA
Salt Lake City, UT
San Diego, CA

San Francisco, CA
San Jose, CA
Santa Barbara, CA
Santa Fe, NM
Seattle, WA
Thunder Bay, ON
Tucson, AZ
Vancouver, BC
Wichita, KS
Winnipeg, MB