Pacific Northwest

By: Genna Fisher

Table of Contents

Location and Boundaries	3
Geography/Regions	4-9
Climate	10
Population	11
Comprehension Strategies	12
Glossary	13-14
Common Core Standards	15
Work Cited	16

Location

The Pacific Northwest is an area in the northwest corner of the United States and Canada.

Boundaries

The boundaries include Washington, Oregon, Idaho and British Columbia. The parts of southeast Alaska and western Montana are also a part of the Pacific Northwest.

Geography/Regions

The Pacific Northwest is a very diverse region. It includes 4 different sub regions: mountain ranges, forests, temperate rainforests and the Columbia Plateau.

Mountains

The mountain ranges that are in the Pacific Northwest are the Coast Mountains, the Cascade Range, the Olympic Mountains, the Columbia Mountains, and the Rocky Mountains.

The highest **peak** is Mount Rainier, which is in the Washington Cascades and stands 14,410 feet high.

Forests

The Pacific Northwest has some of North America's most extensive forests. The area is greatly populated with Coast Douglas fir trees.

This region also grows the Coast Redwoods, which is a specimen of the tallest trees on earth and are located in Southwestern Oregon.

The Pacific Northwest also includes the Olympic **temperate rainforest**. It rains between 140 to 167 inches, which is 12 to 14 feet!

Columbia Plateau

The Columbia Plateau is described as a wide flood **basalt plateau** between the Cascade Range and the Rocky Mountains.

This region has **temperate** and **subtropical** grasslands, **savannas**, and shrub lands.

Palouse Falls State Park

Palouse, WA

Climate

The Pacific Northwest experiences a lot of different climates. The different climates include

- -Marine West Coast Climate
- -Alpine Climate
- -Semi-arid and Arid

Population

Ten Largest Cities in the Pacific Northwest

1.	Seattle, WA	668,342
2.	Portland, OR	619,360
3.	Vancouver, BC	603,502
4.	Surrey, BC	468,251
5.	Burnaby, BC	223,218
6.	Spokane, WA	208,916
7.	Boise, ID	205,671
8.	Tacoma, WA	198,397
9.	Richmond, BC	190,473
10	.Vancouver, WA	161,791

Comprehension Questions

- 1. What are the boundaries of the Pacific Northwest?
- 2. What are the 4 different sub regions and how do they differ from one another?
- 3. What city is the largest city in the Pacific Northwest?

Glossary

Alpine Climate

-Average weather, referring to the mountain or highline climate.

Basalt

-Dark, fine-grained volcanic rock.

Marine West Coast Climate

-Warm summers and cool winters, relatively narrow annual temperature range.

Peak

-Highest point of a mountain.

Plateau

-An area of level high ground.

Savanna

-Grassy plain in tropical and subtropical regions with a few trees.

Semi-arid

-Semi-dry and has less than 20 inches of rain a year.

Subtropical

-Relating to the regions of Earth bordering on the tropics.

Temperate

-Mild weather

Temperate Rainforest

-Wooded area with mild climate with in the temperate zone that receives heavy rain.

Standards

CCSS.ELA-Literacy.RI.6.2
Determine a central idea of a text and how it is conveyed through particular details

CCSS.ELA-Literacy.RI.6.5
Analyze how a particular sentence,
paragraph, chapter or section fits into the
overall structure of a text.

CCSS.ELA-Literacy.RI.6.7
Integrate information presented in different media or formats as well as in words to develop a coherent understanding of a topic

Work Cited

http://www.nps.gov/olym/learn/nature/temperate-rain-forests.htm

http://7-themes.com/6934566-mount-rainier-national-park.html

http://ed101.bu.edu/StudentDoc/Archives/ED101sp10/jdgold/Index.html

http://www.freeworldmaps.net/unitedstates/northwest/physical.html

https://en.wikipedia.org/wiki/Mount Rainier

http://www.tarleton.edu/departments/r ange/woodlands%20and%20forest/paci fic%20northwest%20forests/pacificnort hwestforests.html

https://en.wikipedia.org/wiki/Columbia Plateau

http://landscapedesignn.top/weatherand-climate-zones.html This e-book and any prints are released under a <u>CC BY 3.0 license</u> by the author.

This means that you are free to share, remix, transform, and build upon this book as long as you give appropriate credit to the original author.

Included works (e.g., images and other media) may have separate licensing requirements, and this release does not supersede or replace those requirements.

This e-book template is provided under a CC BY 3.0 license by the University of Idaho College of Education. If you use, share, remix, or transform this template, you should include this page at the end of your book.

