Human Geography of the U.S.

Chapter 6 – An Abundant Land

Population

· United States – ________________ million

· Largely populated by many groups of ________________.

· About __________ of the world’s population lives in the U.S.

Early Americans

· 1st people to migrate to North America came from ________________
· Crossed the land bridge across the ________________ Strait

Early Americans

· In the 15th century, ________________ began to explore the “New World”

· ________________ arrived first

· In 1565, they founded __________________________, the oldest permanent settlement in the U.S.

· The ________________ and ________________ came later

· English made their first permanent settlement in ________________ in 1607

Economic Success

· 3 factors have contributed to the overall success of the U.S. ________________:

· Available ________________ resources

· A ________________ labor force

· A stable ________________ system

Human/Environment Interaction

· The growth of ________________ changed the development of the U.S. and Canada.

· The ________________ became a source of raw materials.

· Europeans ________________ forests for farmland.

Industry and Expansion

· Mass production enabled goods to be produced more ________________.

· Advances in ________________ helped get the goods to the marketplace.

World’s Largest Economy

· ________________ leader in agricultural products, manufactured goods, and global trade.

· U.S. produces ________________ of the world’s exports

· Leading industries are ________________, steel, transportation equipment, chemicals, electronics, food processing, telecommunications, consumer goods, ________________, & mining

Agriculture

· Fertile soil, favorable climate, and early mechanization of the country’s farms are mainly responsible for success

· 40% of world’s production of ________________
· 20% of cotton

· 10% of ________________________________
A Diverse Society

· 70% trace ancestors to ________________
· ________________ Americans – 13%

· ________________ Americans – 12%

· ________________ Americans – 4%

· ________________ Americans – 1%

Culture: Religion

· Religious freedom is valued because many of the people who migrated to the region did so to worship ________________
· Most are ________________ (85%); others practice ________________, ________________ and ________________
Culture: Language

· U.S. – primarily ________________ speaking, many ________________-speaking people live in the Southwest, ________________-speaking live in southern Louisiana

· Only officially bilingual state - ________________– English and Spanish

American Life Today

· About ________________ of Americans live in cities and surrounding suburbs

· The move to the suburbs was made possible by the widespread ownership of ________________ (one auto for every 1.3 Americans)

Culture: Leisure Time

· Playing and watching ________________ (basketball, baseball, football, soccer, tennis, skiing, ice skating, etc.)

· TV, movies, music, video games

· ________________ (beaches, national parks, etc.)

· Not all Americans live well, unfortunately ____ in 10 Americans live in ________________
Subregions of the United States

· The Northeast (9 states)

· ________ of the nations land, 20% of the population

· Maine, Vermont, New Hampshire, Massachusetts, Rhode Island, & Connecticut make up ________________
· The other 3 – Pennsylvania, New York, and New Jersey – are referred to as the ________________ states

The ________________
· ________________ – cities overlap to form a single urban area

· ________________ – largest megalopolis is in the Northeast, between Boston and Washington D.C.

· Stretches ________________ miles

Subregions of the U.S.

· The ________________ (12 states)

· Nation’s “________________”

· _______ of the people live in the Midwest

· Its central ________________ and excellent ________________ make the Midwest a trade, transportation, and distribution center

Subregions of the U.S.

· The ________________ (16 states)

· Contains more than ____________ of the population

· “________________” – climate draws millions of tourists and retirees

· ________________ was the South’s 1st economic activity, and cotton, tobacco, fruits, peanuts, and rice are still grown there

· Development & manufacturing aided by air conditioning

Subregions of the U.S.

· The ________________ (13 states)

· _______ of the land area, about _______ of the population

· Includes ________________ & ________________
· Most rapidly ________________ region

· ________________, ranching, food processing, logging, fishing, mining, oil refining, ________________, filmmaking, & the production of ________________
· Harbors in Seattle & Los Angeles make ________________ trade – especially with Asia – important

