Place

· Canada is second biggest country in the world

· Total area is 9.2 million km2 and Canada has more than 700.000 km2 of fresh water

· About 70.000 identified species live in Canada

· Most of Canada 's population lives in the south, near the American border

· Average temperature is -3.7ºC

· Highest amount of freshwater lakes

· Longest coastline (estimated at 244.000 km)

· Forests cover 45% of Canada

· 20% of the planet's arctic regions

· 10% of the planet's forests

· 9% of the planet's renewable freshwater resources

· Canada shares the Great Lakes which hold 22.800 km2 of water

· 6.7% of the planet's earthy surface

· Less than 0.5% of the world's total population

· Human Characteristics: 98.5% of Canadians speak English or French (67.5% speak English only, 13.3% speak French only, and 17.7% speak both. Even though 85% of French-speaking Canadians live in Quebec, there are a few French-speaking groups of people in Alberta and southern Manitoba, with a former-French population in the northern and southeastern parts of New Brunswick contributing 35% of that province's population, as well as concentrations in southwestern Nova Scotia and on Cape Breton Island. Ontario has the largest French-speaking population outside Quebec. According to the 2001 test, 77.1% of Canadians identify as being Christians; From this, Catholics make up the largest group (43.6% of Canadians). The largest Protestant group is the United Church of Canada. About 16.5% of Canadians declare no religious relation, and the remaining 6.3% are related with religions other than Christianity, of which the largest is Islam numbering 1.9%, followed by Judaism at 1.1%.

“Canada Characteristics” thellen.ca Thellen Environment. 10/24/08 <http://www.thellen.ca/en/canada.shtml>

