Alex Hummel and Catie Stephenson

Human Environment Interaction in Canada

· The Inuit people do many outdoor activities like dog sledding, hunting game, and growing crops.
· The St. Lawrence Seaway connects the St. Lawrence River to the Great Lakes. The seaway is a large waterway, which has locks to help keep the different ships that use the waterway in place. These locks have two sets of gates, an upper gate, and a lower gate. The upper gates remain closed as the ship approaches the lock, and as it comes to a stop in place, the lower gates close. This keeps the ship from floating away.
· In the mid-1980s an oil pipeline was built to deliver oil to southern markets.

· In the northern territories of Canada, a lot of gold, silver, copper, zinc, lead, iron ore, uranium, petroleum, and natural gas can be found. Most of the minerals have been left untouched because it is difficult to mine and transport them in the climate and terrain.

