Regions of Canada

Canada has many formal regions because it has many ports around it also it has great ties with America as well as oil. It produces half of Americas oil.

The St Laurence river is a functional region because it connects the Atlantic ocean to the Great Lakes. Forms part of the international boundary between Ontario, Canada, and the U.S. state of New York. The Saint Lawrence River served as the main route for European exploration of the North. The Seaway now permits ocean-going vessels to pass all the way to Lake Superior. Which allowed trade to come into Canada and the united states. Ontario, Quebec, New Brunswick, and Nova Scotia are the original provinces. Toronto is the cultural entertainment and financial city in Canada. Toronto is the economic capital. The Toronto Stock Exchange, the world's seventh largest, is headquartered in the city, along with a majority of Canada's corporations. The Toronto Stock Exchange, the world's seventh largest, is headquartered in the city, along with a majority of Canada's corporations.

A formal region in Canada is are Alberta, British Columbia, Manitoba, New Brunswick, Newfoundland and Labrador, Nova Scotia, Ontario, Prince Edward Island, Quebec, and Saskatchewan. The three territories are Northwest Territories, Nunavut, and Yukon.

A perceptual region in Canada is French Canada because there really is no French Canada on the map.

Works Cited

“Canada.” Wikipedia. The Free Encyclopedia. 10/15/08 http://en.wikipedia.org/wiki/Canada

