

McGRAW-HILL SERIES IN GEOGRAPHY

V. C. FINCH, *Consulting Editor*

PHYSICAL ELEMENTS
OF GEOGRAPHY

**McGRAW-HILL SERIES
IN GEOGRAPHY**

and

Bennett—SOIL CONSERVATION

Finch and Trewartha—ELEMENTS OF
GEOGRAPHY: Physical and Cultural

Finch and Trewartha—PHYSICAL
ELEMENTS OF GEOGRAPHY
(A republication of Part I of the above)

Platt—LATIN AMERICA: Countrysides
and United Regions

Raisz—GENERAL CARTOGRAPHY

Trewartha—AN INTRODUCTION TO
WEATHER AND CLIMATE

Whitbeck and Finch—ECONOMIC
GEOGRAPHY

Whitbeck and Williams—ECONOMIC
GEOGRAPHY OF SOUTH
AMERICA

ELEMENTS OF GEOGRAPHY

Physical and Cultural

By

VERNOR C. FINCH

Professor of Geography, University of Wisconsin

and

GLENN T. TREWARTHA

Professor of Geography, University of Wisconsin

SECOND

EDITION

FOURTH IMPRESSION

... a degree of ...

McGRAW-HILL BOOK COMPANY, INC.

NEW YORK AND LONDON

1942

ELEMENTS OF GEOGRAPHY
PHYSICAL AND CULTURAL

COPYRIGHT, 1936, 1942, BY
VERNOR C. FINCH AND GLENN T. TREWARTHA

PRINTED IN THE UNITED STATES OF AMERICA

*All rights reserved. This book, or
parts thereof, may not be reproduced
in any form without permission of
the publishers.*

THE MAPLE PRESS COMPANY, YORK, PA.

P R E F A C E

The second edition of this book, like the first, is designed to supply textual material covering the elements of geography in a form particularly suited to classroom discussion in beginning courses in college geography. The special merit of the treatment of the subject employed in this text is believed to lie in the choice of the material that has been included in it, in the structure of its organization, and in the manner of its presentation.

The selection of material for inclusion has been made with a single objective: to describe and depict the major elements of geography and to enable the student to acquire a background for interpreting the significance of their areal association. The material included is confined to the development of what may be considered a check list of the elements of natural earth and the elements of material culture. In this an attempt has been made to lay a solid foundation for studies in cultural geography by description and analysis of the habitat potentialities of the natural features of the earth and its conspicuous forms of human culture. The material is presented in a manner that the authors believe furnishes a basis not only for understanding on the part of the student but also for a full and rich classroom discussion of the subjects included.

The structure of the book's organization is considered by the authors an essential part of the presentation and includes (a) two opening chapters which provide a degree of orientation in the field of geography, together with certain basic facts and geographical tools, and (b) two principal parts. The latter treat, respectively, of (i) the elements of natural earth and (ii) the elements of material culture.

Part I of the book receives the most extended treatment, and it has been divided into five sections of several chapters each. This

organization has the merit of enabling the student to distinguish clearly between the *elements* of weather and climate and the *types* of climate into which they are combined, and of distinguishing earth *processes* from the classes of earth *features* produced by them. The emphasis has been placed deliberately upon the nature or form of the elements of geography and upon their world distribution rather than upon the processes of their origin. Not that the rational interpretation of features through the manner of their origin is neglected. It is employed constantly, but in part the discussion of process is segregated, and always it is made secondary in importance to the essential physical characteristics of the features produced. In this respect the treatment of landforms, for example, is to be distinguished sharply from that which is customary in physiography or physical geology.

Part II of the book alone deals with the features of material culture essential to geography. Omitting that part, the book functions as a basic text for a course in natural science. Just as Part I is an analytical treatment of natural features, so Part II is a similar, but briefer, analysis of the *types of features* resulting from human beings occupying regions. This manner of treatment of the subject of material culture is new to American textbooks of geography. Part III of the earlier edition, which concerned the associations of physical features characteristic of each of the great geographical realms of the earth, has been omitted as such, but certain of its features have been incorporated with Parts I and II.

The revision of the Elements of Geography from its original form has been suggested from three directions; the rapid advancement of knowledge in some of the fields upon which it touches, the practical test of five years of classroom use, and the kindly criticism of professional colleagues. Section *A* of Part I, which treats of the elements of weather and climate, has required the most thorough revision. This has been made necessary by recent and extensive changes in physical climatology, particularly in those aspects of the subject dealing with the nature and behavior of air masses; the types and significance of storms, etc. In the revision of both Sections *A* and *B*, the latter dealing with climatic types and their distribution, every effort has been made to abbreviate and simplify the numerous details in order that the essentials shall be emphasized and that the whole presentation may more readily be grasped by the beginning student.

Sections *C* and *D* of Part I, which deal, respectively, with the origin of landforms and with the characteristics and classification of

landforms themselves, have seemed to require less revision. The changes that were made have, it is believed, resulted in the clarification of obscure points, the avoidance of some controversial matters, and the omission of certain details on which there is recognized difference of scientific opinion beyond the concern of an introductory course. Similar changes have been made in Section *E*, which deals with earth resources, particularly in the chapters which are concerned with the nature and classification of soils and the distribution of the principal soil groups of the world.

Those who are familiar with the structure of the earlier edition of the book will find the most extensive changes of all in Part II, which surveys the cultural elements of geography. As before, this discussion is concerned with the nature and classification of the significant elements of human culture manifest in the geographical scene. However, the treatment of them has been much expanded, their inherent qualities are analyzed, the bases of their classification are indicated, and the significant features of their world patterns are introduced. Many details of cultural form and feature have been added. The purpose of these, however, is not to present a brief human geography of the world but to give added significance to the bases of classification upon which the facts of world geography may be brought into rational order in other courses which may follow this introduction to the field. The present discussion is an attempt at a scheme of analysis and classification of cultural elements comparable with and parallel to that applied to the physical elements in Part I of the book. Admittedly, the development of theory and the body of knowledge adaptable to this procedure are less complete than for the physical elements, which are the special fields of several branches of science. It is not remarkable therefore that Part II of the book is not equal in extent with Part I.

It may be asked why the authors have so restricted their discussion of the cultural elements of geography and why they have not dealt at some length with the social implications of the various elements of physical earth. In some geography books the description of each of the physical features is followed by a summary of the human activities supposedly related to that feature. For example, the study of the physical characteristics of mountains will be supplemented by a description of the activities "dependent on or centered about" mountains. Such a treatment bespeaks a belief that geographical science is primarily concerned with showing how and to what degree physical earth influences human affairs. To such a philosophy of their subject the present authors cannot subscribe.

It may be asked also why the authors have not enlarged upon numerous themes suggested by the discussions of the cultural elements. Why, for example, have they not considered the world patterns of wheat production or forest exploitation or of any other of the many topics which are a part of the body of systematic economic geography? It may only be stated that this was not their objective. Neither was it their purpose to explore the complex of areal associations that comprise the field of regional study in its full geographical sense. Rather, their purpose has been, as was noted above, to show that *the elements of geography, physical and cultural, are capable of analysis and classification* and to show something of the pattern of distribution of each of these elements over the surface of the earth. Only after these functions have been performed does the student begin to distinguish the elements as such and to appreciate the significance of their areal associations. The details of these complex associations, whether treated from the systematic or the regional viewpoint, are, however, left to other authors and other courses of study.

Several grades of distinction in type have been employed in the part, section, chapter, and center headings of the book for the purpose of keeping before the student the nature of the structural outline within which he works. Also, the component *articles* of the chapters have been numbered serially through the book. It is believed that this feature will be of use in encouraging forward and backward reference by the student and in making easy the definition of class assignments by the instructor. It will be noted also that many of the numbered articles are further distinguished by being printed in slightly smaller type and shorter lines. Those articles are selected as having a secondary or elaborative place in the discussion, and they are, by their type and length of line, indicated for omission by students in briefer courses where there is not time to consider all the topics presented in the book.

The authors have striven for readability as well as explicitness in the style of the text. They have undertaken also, sometimes at the expense of brevity, to place special emphasis upon certain phases of the discussion. The interrelated nature of the subjects treated and the structure of the presentation both facilitate emphasis. The same association of facts may be, and often is, approached from two or more directions in as many different connections. This has made emphasis possible by a judicious use of repetition or by restatement to suit the new occasion.

The style of presentation seeks to avoid being merely a compendium of facts. The elements of geography are ordered, and the student is

led to distinguish, by comparison and contrast, similar but not identical elements. Since this text attempts to lay a good foundation for the understanding of the geographical forms, patterns, and associations of world regions, many statements of fact and association concerning the features of specific world regions or localities have been included. To study these statements most effectively the student should make frequent reference to an atlas. Instructors are urged to see to it that students have facilities for that kind of study.

The text illustrations have been drawn or selected with the special purpose of centering attention upon significant features under discussion and of making possible a reduction in the amount of descriptive text. To that end they are placed in as close proximity to the related text as possible, although, in order to save space, some illustrations are made to serve in more than one connection. The plates that accompany the book have been prepared in blank. They are intended for student drawing and coloring as a manual aid to the appreciation of significant facts and associations in the distributions of geographical phenomena. Duplicate sets of these plates may be obtained from the publisher. Relatively few rainfall and temperature data have been presented in graphic form in the text, since it is believed that the student profits much more by the construction of these graphs for himself. A plate containing a number of coordinate paper blocks provides facilities for doing this. In addition to the classified climatic data provided for the several types of climate within the text proper, data for other stations are available in Appendix *A*.

Through teaching experience it has been found that in most introductory courses there is scant time for the development of the subject matter relating to forms of map projection, however much the instructor would like to present it. That has therefore been omitted from the body of the text and transferred to Appendix *B*, where it still is available for reference or for those teachers having time or inclination to use it. The balance of the former Chapter III, dealing with the general features of maps, has been incorporated with Chapter II. Appendix *D* has been added to deal with the American systems of land survey.

Reference lists are appended to those chapters, sections, or parts of the book that treat of distinct fields without conspicuous overlap in source material. These have been revised to include significant publications of recent date. The lists are not intended to be merely the references consulted by the authors, although many of those are included, and their aid is acknowledged with gratitude. The purpose of these lists is to suggest some of the more recent and authoritative

general works in each field. In these the instructor or the gifted student may find supplementary reading with which to broaden his understanding of the subjects considered.

The indebtedness of the authors for valuable suggestions, illustrations, and other kinds of aid extends in many directions and to numerous individuals. This cordial cooperation is much appreciated.

VERNOR C. FINCH,
GLENN T. TREWARTHA.

UNIVERSITY OF WISCONSIN,
May, 1942.

CONTENTS

	PAGE
PREFACE.	v
CHAPTER	
I. THE FIELD OF GEOGRAPHY: ITS CONTENT, METHOD, AND POINT OF VIEW	1
II. THE EARTH: ITS SHAPE, PLANETARY RELATIONS, AND REPRESENTATION ON MAPS.	8

PART I

THE PHYSICAL ELEMENTS OF GEOGRAPHY

SECTION A

THE ELEMENTS OF WEATHER AND CLIMATE

III. AIR TEMPERATURE (INCLUDING INSOLATION)	33
IV. ATMOSPHERIC PRESSURE AND WINDS.	58
V. ATMOSPHERIC MOISTURE AND PRECIPITATION	93
VI. STORMS AND THEIR ASSOCIATED WEATHER TYPES	111

SECTION B

CLIMATIC TYPES AND THEIR DISTRIBUTION

VII. THE TROPICAL RAINY CLIMATES.	160
VIII. THE DRY CLIMATES	177
IX. THE HUMID MESOTHERMAL CLIMATES	194
X. THE HUMID MICROTHERMAL CLIMATES.	218
XI. POLAR CLIMATES AND HIGHLAND CLIMATES.	239

SECTION C

PROCESSES CONCERNED WITH THE ORIGIN OF LANDFORMS

XII. EARTH MATERIALS AND THE TECTONIC PROCESSES.	255
XIII. THE AGENTS AND PROCESSES OF GRADATION	275

SECTION D

LANDFORMS

XIV. PLAINS OF STREAM DEGRADATION	303
XV. PLAINS OF STREAM AGGRADATION	325
XVI. GLACIATED PLAINS.	348
XVII. PLAINS IN DRY CLIMATES.	374
XVIII. THE SHORE FEATURES OF PLAINS	387
XIX. PLATEAUS.	402
XX. HILL LANDS.	415
XXI. MOUNTAINS.	431

SECTION E

EARTH RESOURCES

XXII. WATER RESOURCES OF THE LAND	465
XXIII. THE BIOTIC RESOURCE: ORIGINAL VEGETATION COVER AND ASSOCIATED ANIMAL LIFE	483
XXIV. SOILS: THEIR NATURE AND CLASSIFICATION.	520
XXV. THE PRINCIPAL SOIL GROUPS OF THE WORLD	535
XXVI. THE MINERAL FUELS	554
XXVII. ORES AND OTHER ECONOMIC MINERALS.	577

PART II

THE CULTURAL ELEMENTS OF GEOGRAPHY:

FEATURES RESULTING FROM MAN'S USE OF THE LAND

INTRODUCTION	601
XXVIII. POPULATION.	604
XXIX. SETTLEMENTS AND THEIR HOUSES	630
XXX. AGRICULTURE AND ITS ASSOCIATED FEATURES	667
XXXI. MANUFACTURE AND ITS ASSOCIATED FEATURES	701
XXXII. COMMUNICATIONS, TRANSPORTATION, AND TRADE	734
RETROSPECT AND CONCLUSION	768

APPENDIX

A. SUPPLEMENTARY CLIMATIC DATA FOR SELECTED STATIONS	779
B. MAP PROJECTIONS.	781
C. AMERICAN SYSTEMS OF LAND SURVEY.	791
D. A SELECTED LIST OF UNITED STATES TOPOGRAPHIC QUADRANGLES.	796
E. PRINCIPAL SUBDIVISIONS OF EARTH HISTORY	800

INDEX.	801
----------------	-----

ELEMENTS OF GEOGRAPHY.
Physical and Cultural

APPENDICES

Appendix A

Supplementary Climatic Data for Selected Stations

(T., temperature in degrees Fahrenheit; Rf., rainfall in inches)

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Year	Range
1. T.	79	79	80	81	81	80	81	82	83	83	82	81	81	4.0
Rf.	7.9	4.6	7.2	6.0	11.1	11.7	9.9	6.5	3.1	2.9	6.7	11.1	88.7	
2. T.	80	80	82	83	83	82	81	81	81	81	80	80	81	3.2
Rf.	3.3	1.9	4.3	9.7	10.9	7.3	4.4	3.2	4.3	13.4	11.3	5.1	80.1	
3. T.	80	79	80	80	80	80	80	79	80	70	70	80	80	1.1
Rf.	3.9	1.7	1.7	4.2	12.0	13.5	13.2	14.9	12.5	14.8	21.5	11.9	129.4	
4. T.	79	81	84	86	84	82	82	82	82	81	80	79	82	7.0
Rf.	0.0	0.1	0.3	1.7	8.3	12.6	11.1	11.0	13.3	11.1	3.7	3.1	77.2	
5. T.	84	83	84	84	82	79	77	80	83	86	86	85	83	8.5
Rf.	15.3	13.0	9.7	4.5	0.7	0.2	0.1	0.1	0.5	2.1	5.2	10.3	61.7	
6. T.	70	75	83	90	89	87	87	86	85	83	76	71	82	20
Rf.	0.1	0.1	0.2	1.1	5.8	5.5	3.3	4.6	5.7	4.7	1.6	0.4	35.1	
7. T.	60	62	65	64	66	64	62	61	61	62	59	59	62	7
Rf.	0.6	1.9	2.3	3.4	3.0	5.7	11.0	12.1	7.6	0.8	0.5	0.2	49.6	
8. T.	49	54	61	71	81	90	95	94	88	80	63	53	73	46
Rf.	1.2	1.3	1.3	0.9	0.2	0.0	0.0	0.0	0.0	0.1	0.8	1.2	7.0	
9. T.	60	60	59	58	57	55	55	54	55	58	59	60	58	6
Rf.	0.0	0.1	0.2	0.2	0.4	0.3	0.2	0.4	0.3	0.0	0.2	0.1	2.3	
10. T.	58	62	63	73	79	82	82	83	78	71	64	57	71	25.2
Rf.	0.5	0.5	0.7	1.1	1.2	2.3	2.1	2.0	4.4	2.4	1.3	1.0	19.5	
11. T.	19	23	33	48	64	73	76	74	63	50	36	27	49	56.9
Rf.	0.5	0.4	0.4	0.7	0.7	0.8	0.5	0.5	0.5	0.5	0.5	0.6	6.6	
12. T.	74	74	70	64	58	54	52	54	57	62	67	71	63	22.4
Rf.	0.7	0.6	1.0	1.7	2.3	3.1	2.6	2.5	2.0	1.7	1.2	1.0	20.9	
13. T.	70	70	68	63	59	56	55	56	58	61	64	68	62	15.6
Rf.	0.7	0.6	0.9	1.9	3.8	4.5	3.6	3.4	2.3	1.6	1.1	0.8	25.2	
14. T.	49	50	53	56	61	68	73	75	70	64	57	52	61	25.4
Rf.	4.0	2.6	3.3	2.0	1.7	0.7	0.1	0.1	1.1	3.4	4.1	3.9	27.0	
15. T.	74	73	69	61	55	50	49	51	55	60	66	71	61	24.7
Rf.	3.1	2.7	4.4	3.5	2.9	2.5	2.2	2.5	3.0	3.5	3.1	3.9	37.3	
16. T.	53	55	63	69	75	81	83	83	79	70	61	54	69	30.6
Rf.	1.4	1.6	1.8	2.7	3.2	2.7	2.5	2.6	3.5	2.0	2.2	1.8	28.0	
17. T.	77	77	76	72	68	65	65	66	68	70	73	75	71	12
Rf.	4.6	4.5	4.6	3.0	2.0	0.7	0.8	2.0	3.7	4.9	4.4	4.5	39.7	
18. T.	34	34	35	42	49	55	58	53	53	45	39	35	45	24.3
Rf.	8.5	6.4	5.9	4.1	4.5	3.3	5.8	7.5	8.7	8.9	8.3	8.5	81.0	
19. T.	62	60	58	53	50	46	46	46	48	52	55	59	53	16.4
Rf.	2.4	3.0	5.5	9.4	15.2	17.0	16.1	13.2	8.7	5.2	5.0	4.1	104.8	
20. T.	39	40	43	48	53	57	60	60	56	50	45	42	49	21.1
Rf.	4.5	3.5	2.5	1.7	1.3	0.9	0.4	0.6	2.0	2.5	6.5	5.9	32.5	

Supplementary Climatic Data for Selected Stations.— (Continued)

(T., temperature in degrees Fahrenheit; Rf., rainfall in inches)

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Year	Range
21. T.	22	25	37	51	63	72	77	75	66	55	39	27	51	55
Rf.	0.7	0.9	1.3	2.8	4.1	4.7	4.0	3.2	3.0	2.3	1.1	0.9	29.0	
22. T.	32	38	46	55	63	70	75	73	66	56	44	36	55	42
Rf.	2.4	2.3	2.7	3.4	4.1	3.3	2.8	3.2	3.5	4.7	4.3	3.0	39.8	
23. T.	8	14	30	47	60	71	77	75	61	43	29	14	44	68.4
Rf.	0.2	0.3	0.7	1.1	2.2	3.4	5.8	5.3	3.3	1.5	0.0	0.2	24.9	
24. T.	-4	0	15	38	52	62	66	64	54	41	21	6	35	70
Rf.	0.9	0.7	1.2	1.4	2.0	3.1	3.1	2.2	2.2	1.4	1.1	0.9	20.2	
25. T.	24	23	27	33	49	57	62	59	50	41	32	25	41	39
Rf.	1.3	1.1	1.2	1.2	1.7	2.0	2.7	2.8	2.0	2.1	1.7	1.6	21.4	
26. T.	-3	2	13	30	47	59	64	59	43	32	13	2	31	66.9
Rf.	1.1	0.8	0.8	0.7	1.5	2.7	3.0	2.3	1.4	2.4	1.4	1.9	20.0	
27. T.	24	24	32	40	49	58	65	65	59	43	40	29	44	44.7
Rf.	6.0	4.7	5.1	4.6	3.3	3.8	3.7	4.6	4.1	5.5	5.9	5.5	57.3	
28. T.	8	9	18	30	41	53	60	56	43	34	22	12	33	52
Rf.	0.9	0.7	0.8	0.7	1.2	1.8	2.4	2.4	2.2	1.6	1.2	0.9	16.8	
29. T.	-23	-11	4	29	46	57	59	54	42	25	1	-13	23	82.4
Rf.	0.8	0.8	0.5	0.7	0.9	1.3	1.6	1.0	1.7	1.3	1.3	1.1	13.6	
30. T.	4	-2	-2	8	23	35	42	40	32	22	11	6	18	44
Rf.	1.4	1.3	1.1	0.9	0.5	0.4	0.6	0.9	1.0	1.2	1.0	1.5	11.8	

Stations for which data are given above:

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. Georgetown, British Guiana 2. Colombo, Ceylon 3. Colón, Canal Zone 4. Saigon, French Indochina 5. Darwin, Australia 6. Mandalay, Burma 7. Addis Ababa, Ethiopia 8. Baghdad, Iraq 9. Port Nolloth, Union of South Africa 10. Monterrey, Mex. 11. Astrakhan, U.S.S.R. 12. Adelaide, Australia 13. Capetown, Union of South Africa 14. Algiers (Algiers), Algeria 15. Buenos Aires, Argentina | <ol style="list-style-type: none"> 16. San Antonio, Tex. 17. Durban, South Africa 18. Bergen, Norway 19. Valdivia, Chile 20. Victoria, Can. 21. Omaha, Neb. 22. Milano (Milan), Italy 23. Mukden, Manchuria 24. Winnipeg, Can. 25. Uppsala, Sweden 26. Tomsk, U.S.S.R. (Siberia) 27. Halifax, Can. 28. Arkhangelsk (Archangel), U.S.S.R. 29. Dawson, Can. 30. Spitsbergen |
|---|--|

Appendix B

Map Projections

THE NATURE OF MAP PROJECTIONS. The term map projection commonly is used in a rather broad sense, since many projections, so called, are more truly mathematical devices, and only a few are true perspective projections. The nature of the latter may be understood readily if one imagines a hemispherical basket of wire so constructed that the wires represent the parallels and meridians of the earth. The shadow of such a grid cast upon a plane touching it at a single point (tangent plane) is called a perspective projection because the observer appears to be looking through the grid. The spacing of the shadow lines obviously may be changed, and the resulting projection given different properties, by shifting the position of the light that casts the shadow to different distances from the point at which the plane is tangent to the wire grid. In certain projections the shadow is supposed to be cast not upon a plane but upon a tangent cone or a tangent cylinder, either of which is then developed into a plane. Many other "projections," and often more useful than those of the perspective class, have been devised by different scholars through mathematical computations, mainly within the last two centuries.

Some map projections are constructed so that they represent the *shapes* of earth features properly as compared to their shapes on a globe. Others represent *areas* so truly that all parts of the map are in proper areal relation to the globe. *It is impossible for any projection that includes a considerable area to accomplish both these objectives; some accomplish neither.* A projection on which the *shape* of any small area of the earth is truly rendered is called a *conformal projection*. One on which the ratio of *areas* is constant¹ between the globe and any part of the map is called an *equal-area, or equivalent, projection*. There are certain equal-area projections which, in achieving equality of area, produce gross distortions of the shapes of parts of the areas they show. All do so to some degree. Conversely, conformal projections in securing proper shapes do violence to the comparability of areas within the map. The name

¹ Areas are in constant ratio when the area of any quadrilateral included between two parallels and two meridians on a map has the same size relationship to the area on the earth that it represents that any other quadrilateral on the map has to the earth area that it represents.

of the projection employed usually will be found below each map in any scientific atlas, and often also a statement telling whether it is of the conformal or the equal-area type.

Some projections have an added quality: that of showing compass directions properly all ways from the center of the map. Such a projection is called *azimuthal* or sometimes, for no very good reason, "zenithal." One of these descriptive words may be coupled with one of those indicated above and with the name of its originator, to make the complete name of the projection, as, for example, the "Lambert azimuthal equal-area projection."

In order that the qualities of a few of the more commonly used projections may be understood they are here explained briefly and illustrated, together with some that are less used but are in striking contrast with them.

MAPS OF THE WHOLE EARTH

MERCATOR'S PROJECTION, which is commonly used for maps of the world, may be understood better by first examining two other contrasting projections

FIG. A.—A cylindrical equal-area projection.

between which it effects a compromise. Figures *A* and *B* show forms of projection in which the shadow of the imaginary basket grid of the earth is cast by lights located at different points. These shadow patterns give the spacing for the parallels upon tangent cylinders. In Fig. *A* the position assumed by the light is at an infinite distance so that its rays are parallel. The result is an equal-area projection but one in which the shapes of areas in high latitudes are so stretched out east and west and so shortened north and south that they look very odd—so odd, in fact, that the projection is little used. At the opposite extreme is Fig. *B*. In this one the shadow-casting light is assumed to be at the center of the basket grid. In this projection also there is a great east-west expansion in high latitude but a still greater north-south expansion. It is neither equal-area nor conformal.

The contrast between these two makes clear the nature and purpose of Mercator's projection (Fig. *C*), first published in 1569. In it the converging meridians of the globe are represented as parallel lines spaced as they are at the equator. This obviously involves a rapid east-west expansion with increase of latitude. To balance that distortion the positions for the parallels of latitude are mathematically computed to produce north-south expansion which shall increase *at the same rate* as the east-west expansion. The result is a conformal projection; *i.e.*, any small area, like a bay or a peninsula, is shown with practically its true shape. Large areas, however, are distorted

both in size and shape by the constant change of scale from place to place. Indeed, the scale of miles sometimes printed with this very common form of map is of little use outside the equatorial region, where the distortion of area is small. The expansion of the grid of this projection is a serious defect in a map for educational use, since it causes land areas in high latitudes to appear vastly larger than they really are in comparison with those near the equator.

FIG. B.—A central-perspective cylindrical projection.

FIG. C.—Mercator's projection.

In addition to its conformality Mercator's projection has another quality that recommends it, especially to navigators. Straight lines drawn upon it show constant compass directions. For example, a straight line drawn at an angle of 45° to the right of a meridian on this projection trends northeast throughout its length. This is most useful for plotting ship's courses. The shortest distance between any two commercial ports follows the arc of the *great circle* of the earth passing through those ports, but that is a hard course to steer because the compass direction at any given point on the course is different from that at every other point, and the ship's course must be gradually

but continuously changed. In practice, such a course is approximated by plotting on Mercator's projection a series of short straight lines (rhumb lines) which follow the general direction of the great circle but along each of which the compass direction remains constant.

THE OVAL PROJECTIONS AND THEIR COMBINATION. The projections described above portray the entire earth on one or another form of rectangular grid. There is another group of projections which mainly are oval in form, having their poles shown as points instead of lines as long as the equator. Figures *D*, *E*, and *F* show the plans of three of these. All three are equal-area projections, but they differ slightly in other respects. All are developed

FIG. *D*.—Mollweide's homolographic projection.

FIG. *E*.—The Sanson-Flamsteed sinusoidal projection

on polar axes that are one-half the length of the equatorial axis, which is the proper ratio of the length of the equator to the distance from pole to pole. In Mollweide's homolographic projection (Fig. *D*) and the sinusoidal projection (Fig. *E*) the meridians are equally spaced, as they are on a globe, and the parallels are truly parallel, as they also are on a globe. The difference between the two is in the shapes of their meridians and in the spacing of their parallels. Both of them distort shapes, especially near the margins of the maps and in high latitudes, but to slightly different degrees in different places. Aitoff's projection (Fig. *F*), while keeping equality of area, secures slightly better shapes by decreasing the spacing of the meridians from the center of the map outward and by using curved parallels. There are other projections of this general type.

In recent years also certain modified forms of projections in this group have appeared. They are characterized by interruptions of continuity for

the purpose of having more than one central or principal meridian, near which there is the least distortion of shape. Goode's homolosine projection (Fig. *G*) is one of these. It is made by combining the sinusoidal projection (from the equator to latitude 40°) with Mollweide's projection (from 40° to the pole). Since it is composed of equal-area projections, it also has that quality. In addition, a proper selection of the meridians to be repeated as principal meridians causes each continent to appear as if it were in the center of the original projection where shapes are very good. The form of Aitoff's projection used in the plates accompanying this volume employs the principle of interruption also. Offsetting these two desirable properties (equality of area

FIG. *F*.—Aitoff's projection.

FIG. *G*.—Goode's homolosine projection.

and a fairly good shape) is the necessity for the eye of the observer to bridge the gaps in the grid caused by the interruptions. Equal-area projections of the entire earth's surface are of great value for the purpose of showing the world distribution of economic data or other phenomena of any kind that require areas to be shown in their true proportion to one another.

In the first of the above groups of projections the earth poles (if they can be shown) are represented by lines as long as the equator. In the second group they are represented by points, the meeting places of all the meridians. In certain other projections neither of these conditions is fulfilled, the poles being represented by lines, not points, but by lines less long than the equator. In some of the projections of this latter group the positions of the parallels are computed so that the resulting grids are equal-area or equivalent. One of several such projections is employed for the maps of the world shown in Figs. 24, 25, and others of this book.

MAPS OF HEMISPHERES AND SIMILAR AREAS

PERSPECTIVE PROJECTIONS. The front of nearly every atlas contains maps of the hemispheres, or of the polar areas, which are circular in outline. These are constructed according to any one of several schemes of projection,

FIG. *H*.—The orthographic projection; the manner of obtaining the spacings of its parallels and meridians, and segments of its meridional and polar forms.

FIG. *I*.—The stereographic projection; the manner of obtaining the spacings of its parallels and meridians, and segments of its meridional and polar forms.

more or less used. Some of them have properties of peculiar value. Among them are perspective projections which are derived as if by projecting the shadows of the wire-basket grid upon tangent planes, just as in Figs. *A* and *B* they were cast upon tangent cylinders. Map grids constructed by these methods may take either the polar or the meridional form, and the illustrations show quadrants

in each, together with the mode of obtaining the spacings of the meridians and parallels.

The *orthographic projection* (Fig. H) shows great compression about its margin but expansion of areas in its center and gives the appearance of looking into a bowl. It is much used for star charts of the heavens but not much for maps of the earth. The *stereographic projection* (Fig. I) shows a spacing of lines just the reverse of the preceding. It is a conformal projection and renders the shapes of limited areas accurately but

greatly distorts the relative areas of different parts of the surface shown. Still more extreme in its marginal expansion is the *gnomonic projection* (Fig. J). In fact, the expansion of the latter is so great that no large part of a hemisphere can be shown by it, and on it both shapes and areas are so distorted that it has no value for showing either the shapes or the sizes of regions. It has, however, one unique quality that gives it a place among the valuable projections. On it every arc of a great circle of the earth is rendered as a straight line, and, conversely, every straight line drawn on the projection is an arc of a great circle. This is a most useful device for plotting great-circle (shortest possible) air or ocean routes. Because most lines that would be drawn upon this projection for the purpose of locating sailing

FIG. J.—The gnomonic projection; the manner of obtaining the basic spacings of its grid, and segments of its meridional and polar forms.

courses would cut parallels and meridians at various angles, compass steering by it is not easy. For that reason the significant points of latitude and longitude on the course usually are transferred from the gnomonic to a Mercator's projection and are connected by a series of short straight lines, as previously indicated. This approximates the great-circle route and makes steering much simpler. *Lambert's azimuthal equal-area projection* (Fig. K) illustrates the manner of constructing another of the hemispherical projections, which, however, is not of the perspective type. The spacing of the parallels or meridians from the center of the map is proportional to the chord distance of the arc of the number of degrees of earth circumference represented by the position of the line. This spacing gives the projection qualities the reverse of those of the stereographic. It is equal-area, azimuthal (*i.e.*, all points have their true compass directions from the center of the map), and the distortion of shapes, while considerable about the margins, is not great near the center of the projection. This valuable device commonly is used to show the hemispheres

in school atlases. The principle employed in it, when expanded to include the whole earth, underlies the construction of Aitoff's projection (Fig. *F*).

FIG. K.—Lambert's azimuthal equal-area projection; the manner of obtaining the spacing of its parallels and meridians, and segments of its meridional and polar forms.

THE CONICAL PROJECTIONS

FORMS OF CONICAL PROJECTION. It has been noted previously that grids of various forms may be projected upon tangent cones as well as upon tangent cylinders and planes. Some forms of conical projection are truly perspective in type, some of even greater value are mathematically derived, whereas still others are obtained only by modification of one or more of the basic characteristics of the conical group.

To understand the simple form of the conical projection, imagine a large paper cone set down upon a globe with its apex directly above the pole of the globe. The cone is tangent to the globe along the entire circumference of some selected parallel, which is called the *standard parallel*. Because this parallel is everywhere equally distant from the apex of the cone, it becomes an arc of a circle when the cone is opened out into a plane surface, and all other parallels become arcs of concentric circles (Fig. *L*). Lines drawn on the surface of the cone from the apex through selected points on the standard parallel become the meridians of the map and always are straight lines radiating from the common center. Meridians that are radial straight lines and parallels that are arcs of concentric circles always indicate one of the several forms of the true conical projection.

In the simple form of the conical projection the scale of the map is true only along the standard parallel. North or south of that parallel the longitudinal distance expands rapidly, and the scale does not apply. Much greater area may be brought within the range of reasonable distortion if the map be

constructed on *two standard parallels* instead of one. This is done by making the cone *secant* to the globe rather than tangent to it (Fig. *M*). By careful choice of position for the standard parallels an arrangement of lines may be had which, over a wide band of latitude, produces surprisingly little distortion. By mathematical adjustments of the exact positions of the parallels the distortions may be restricted either to the shapes or to the areas of the features shown. Thus both equal-area and conformal types of this projection exist.

FIG. L.

FIG. M.

Such are the Lambert conformal conic projection and the Albers equal-area projection, each with two standard parallels. The latter is particularly good for showing an area, like the United States, which has a greater east-west than north-south dimension. By proper selection of the standard parallels a map of the United States may be made in which the maximum scale error, which is on the northern and southern margins, is only a little more than 1 per cent. The map is, therefore, by construction equal-area and, for so large a region as the United States, very nearly conformal. The map of the geology of the United States, prepared by the United States Geological Survey in 1932, utilizes this excellent projection.

MODIFIED FORMS OF CONICAL PROJECTION. Several forms of projection adopt the basic principles of conical projection but, by modification of them in one way or another, produce grids having somewhat different qualities.

FIG. N.—Bonne's projection.

One of these is Bonne's projection, much used in atlases for maps of some of the continents (Fig. N). In this projection all parallels are arcs of concentric circles, as they are in the truly conical projections, and they are spaced in their proper positions relative to those on the globe. The meridians, however, are not straight lines but curves which converge at the pole and pass through points on the parallels that are spaced in true proportion to their spacing on the globe. Thus every quadrilateral of the grid has its true proportional length and breadth as compared with that quadrilateral on a globe, and the projection is equal-area. It gives good shapes near the principal meridian of a map, but distortion of shape increases rapidly with distance east or west. The projection is most properly

used, therefore, for a land area, such as the continent of North America, having its greater dimension north and south rather than east and west.

Another modified form of conical projection often is used as a basis of detailed surveys, such as the United States topographic maps or the International Map of the World on a scale of 1:1,000,000. This projection is called polyconic (meaning many cones) (Fig. O). It is drawn as if many cones of different taper were fitted upon a globe, each tangent on a different parallel. The parallels of this projection are arcs of circles, as in all conical projections, but not, as in the others, arcs of concentric circles. The meridians, except a central one, also are curved.

COMPROMISE PROJECTIONS. Among the scores of map projections that have been devised some are fanciful in the extreme or have only single or very limited uses. Others make no claim to scientific value but are easily understood and generally useful, since they compromise between the distortions of shape, common in equal-area projections, and the distortions of area, usual in conformal projections. One such is the Van der Grinten projection of the earth, which has qualities intermediate between those of the Mercator and Mollweide projections. Another is the familiar globular projection of the hemispheres.

FIG. O.—A polyconic projection.

Appendix C

American Systems of Land Survey¹

TOWNSHIP AND RANGE SYSTEM. Over a large part of the United States the basic subdivision of the land follows a system of survey adopted by the United States government in 1785. It was applied especially to the region of the Great Lakes, the Mississippi Valley, and the western states. By this system public land and rural property are described and their ownership deter-

FIG. A.

mined in relation to a network of north-south and east-west lines. These include selected meridians, which are called principal meridians, and base lines and correction lines (Fig. A). Their use has the effect of dividing the land into essentially rectangular blocks. The location of these blocks is indicated by numbered *townships* and *ranges*. The ranges are north-south strips of land 6 miles wide, and they are numbered east and west from the nearest or most convenient principal meridian. In Wisconsin, for example, the controlling

¹ Adapted from Appendix F., Bull. 36 of the Wisconsin Geological and Natural History Survey. Illustrations by courtesy of E. F. Bean, Director.

line is the 4th principal meridian, the 1st being in eastern Indiana, and there are 30 ranges east and 20 west of it (Fig. B). The ranges are divided into townships by east-west lines at intervals of 6 miles, beginning at a selected southern boundary. In Wisconsin, this is the Illinois-Wisconsin state line. Thus a range consists of a north-south tier of townships each of which is supposed to be

Fig. B.

6 miles square. There are 53 townships in the longest range in Wisconsin. By this system any township can be located by reference to its township and range numbers, e.g., township 7 north, range 9 east. This is usually written T. 7 N., R. 9 E. Owing to the fact that the meridians converge toward the north certain corrections and allowances must be made. Other factors require allowance also, such as a base line which is not true east-west, errors in surveying, and the presence of lakes or streams at critical points. The four correction lines for Wisconsin are shown in Fig. B.

The civil, organized, or municipal towns into which counties are divided are units of political administration, and they may or may not coincide with government townships, which are for purposes of location. In thinly settled districts the civil towns often are much larger and may include two or more government townships or parts of townships. In other areas one government township may be divided into two or more small civil towns. Using Dane County, Wisconsin, as an illustration we note that most of its civil towns are also government townships, but this is not true of the two northwesternmost towns of Black Earth and Mazomanie (Fig. C). There the corner of the county

FIG. C.

is not rectangular, owing to the presence of the Wisconsin River. The boundaries of civil towns also are subject to change by appropriate legislation, but the government townships remain.

Every government township is divided into 36 sections, each 1 mile square. The sections are numbered, beginning at the northeastern corner and ending at the southeastern, as is shown in the northeastern township in Fig. C. The locations of the township and section corners are supposedly marked by a stake, stone, mound, tree, or other device, but too often these are impermanent features and are now difficult to locate. Since each section is 1 mile square, its area is 640 acres. For purposes of more detailed location and description the section is divided into quarters, each containing 160 acres, and the quarter sections are further divided into quarters of 40 acres each (Fig. D). These are commonly called "forties." The quarter sections are indicated by the points of the compass, and so also are the forties. To describe and locate a given forty,

therefore, one might say that it is the NE $\frac{1}{4}$ of SW $\frac{1}{4}$ of Sec. 31, T. 18 N., R. 9 E. Such a location is almost as precise as if it were given in latitude and longitude, and it tells also the area of the parcel of land in question.

METES AND BOUNDS. In the Atlantic Coast states and certain others the original land grants and surveys were made prior to the adoption of the township and range system of survey. In those states parcels of land are described by a system known as "metes and bounds." In that system an arbitrary point is taken, such for example as a projecting rock, a tree, or some significant point on the bank of a river or lake. The property is then bounded by lines

FIG. D.

run in a given compass direction for a certain distance, then in another direction for a specified distance, and so on around to the point of beginning. This system has often led to conflict over property lines because after a time the tree, stone or other arbitrary beginning point has been lost or its location has changed. Moreover, the stated distances were sometimes measured inexactly, as in parts of Texas, for example, where some of the early Spanish land grants are said to have been measured in terms of the length of a lariat rope or of how far a horse could walk in a given time. Such lines often did not surround rectangular parcels of land, and seldom did the plots of land have any consistent pattern of shape with respect to the cardinal compass directions.

This lack of coordination is plainly apparent in the road patterns to be seen in detailed maps of New England, Texas, and other states. In some North

American localities the present small parcels of land are subdivisions of grants made by the kings of England, France, or Spain to noblemen or to the sponsors of settlement projects. In French Canada, for example, the present farms often are rectangular but are very long and narrow, their narrow frontage being upon a river and their length extending at right angles from the river, regardless of compass direction. Some of the counties of the Province of Quebec may be seen to have the same shape. They were established at a time when river frontage was a most prized possession but the land of the interior had little value. Various systems more or less like that of metes and bounds are prevalent in most of Europe and, in fact, in the larger part of the world.

Appendix D

A SELECTED LIST OF UNITED STATES TOPOGRAPHIC QUADRANGLES

The topographic quadrangles indicated below have been selected from those published by the United States Geological Survey because they illustrate in map form certain of the landforms discussed in the text. Some of the subjects discussed, ice-scoured plains, for example, do not find clear illustration in any of the United States Topographic Quadrangles now published and are therefore omitted from the list.

Certain of the maps named below may be used to illustrate more than one class of features, and their names are repeated. Such maps are indicated by the asterisk. In some instances two or three adjacent quadrangles are required to show adequately the extent of the feature in question. Such are indicated as a series by being listed in series.

These topographic quadrangles may be obtained from the United States Geological Survey, Washington, D. C. In the following list, sheets of sizes other than standard are marked “(special).”

PLAINS OF STREAM DEGRADATION

Newly emerged plains:

Bladen and Everett City, Ga.

Cambon, Fla.

Chicora, S. C.

Moniac, Ga.-Fla.

Higher and better drained coastal plain:

Bamberg, S. C.

Forest, Miss.

Springhope and Rocky Mount, N. C.

Plains with cuestaform ridges and escarpments:

Blanchardville and Blue Mounds, Wis.

Epes, Ala.

Fond Du Lac and Neenah, Wis.

Kendall and Mauston, Wis.*

Llano, Tex.*

Nashville, Tenn.*

New Boston and Linden, Tex.

Niagara, N. Y.

Pelahatchie and Morton, Miss.

Knobs and outliers on cuestaform plains:

Big Clifty, Ky.*

Franklin, Tenn.

Kendall and Mauston, Wis.*

Llano, Tex.*

Nashville, Tenn.*

Young plains (mainly in glacial drift):

Gillespie, Ill.*

La Salle, Ill.*

Macon, Mo.

Paulding, Ohio*

Ray, N. D.*

Rough, maturely dissected plains:

La Farge, Wis.

Newcomerstown, Ohio

Nortonville, Ky.

<i>Dissected river bluffs</i> (river breaks):	Gastonia, N. C.
Ray, N. D.*	Kings Mountain, N. C.
Porcupine Valley and Spring Creek, Mont.	<i>Karst plains:</i>
<i>Old-age plain:</i>	Big Clifty, Ky.*
Mount Carmel, Ill.-Ind.	Interlachen, Fla.
Owensboro, Ind.-Ky.	Mammoth Cave, Ky.
<i>Peneplains with monadnocks:</i>	Princeton, Ky.
Atlanta and Marietta, Ga.	Williston, Fla.

PLAINS OF STREAM AGGRADATION

<i>Delta margin:</i>	Gays Mills, Wis.
East Delta, La.	Ogallala, Neb.*
Timbalier, La.	Prairie du Chien, Wis.*
<i>Narrow levees:</i>	<i>Alluvial terraces:</i>
Bayou de Large, La.	East Cincinnati, Ohio
Pt. a la Hache, La.	Malaga, Wash.
Quarantine, La.	Prairie du Chien, Wis.*
Shell Beach, La.	Tarboro, N. C.
<i>Wide levees:</i>	<i>Alluvial fans and piedmont alluvial plains:</i>
Baton Rouge, La.	Cucamonga and San Bernardino, Calif.
Donaldsonville, La.	Levis, Calif.
New Orleans, La.	Pacoima and Sunland, Calif.
<i>Wide alluvial floodplains:</i>	Whittier, Calif.
Bayou Sara, La.	<i>Plains of older alluvium:</i>
Clarksdale, Miss.	Assiniboine, Mont.
Marks, Miss.	Colorado Springs, Colo.
Memphis, Tenn.-Ark.	Eaton, Colo.
Vicksburg, Miss.	Sanborn, Colo.
<i>Narrow floodplains:</i>	Vilas, Colo.
Chester, Ill.	

GLACIAL DRIFT PLAINS

<i>Till plains</i> (younger drift):	St. Francis, Minn.
Poorly drained	<i>Till plains</i> (older drift):
Chokio, Minn.	Albia and Pella, Iowa
Lansing, Mich.	Gillespie, Ill.*
Neshkoro, Wis.	<i>Till plains</i> (relief controlled by bedrock features):
Well-drained	Baraboo, Wis.
La Salle, Ill.*	Stonington and Moosup, Conn.
Slater, Iowa	Youngstown, Ohio
Upper Sandusky, Ohio	<i>Marginal moraines:</i>
With drumlins	Kettle-moraine regions (large area)
Boston, Mass.*	Pelican Rapids and Vergas, Minn.
Clyde and Weedsport, N. Y.	Kettle-moraine belts (with associated pitted outwash plains)
Palmyra, N. Y.	Rives Junction* and Stockbridge, Mich.
Sun Prairie and Stoughton, Wis.	Schoolcraft, Mich.
With eskers	
Fowlerville, Mich.	
Rives Junction, Mich.*	

St. Croix Dalles, Wis.
 Whitewater, Wis.
Lake plains (glacial):
 Detroit, Mich.

Fargo, N. D.-Minn.
 Paulding, Ohio*
 Ridgeway, N. Y.

PLAINS IN DRY CLIMATES

Eolian sand plains:

Brown, Neb.
 Lakin, Kans.
 North Platte, Neb.
 Ogallala, Neb.*

Loess plains (stream eroded):

Omaha and Vicinity, Neb. and Iowa
 (*special*)
 Red Cloud, Neb.
 York, Neb.

SHORE FEATURES OF PLAINS

Ria shorelines:

Bath and Boothbay, Maine
 Boston, Mass.*
 Choptank, Md.
 Kilmarnock, Va.

Deposited shore features:

Offshore bars:
 Atlantic City, Sea Island, and
 Barnegat,* N. J.
 Lopena Island and Saltillo Ranch,
 Tex. .

Spits and hooks:

Cape Henlopen, Del.*
 Erie, Pa.
 Provincetown, Mass.
 Sandy Hook, N. Y.

Shore dunes:

Barnegat, N. J.*
 Cape Henlopen* and Rehoboth, Del.
 Fenville, Mich.
 Three Oaks, Mich.

DRY-PLATEAU FEATURES

Plateau valleys and escarpments:

Abajo, Utah*
 Bisuka, Idaho
 Bright Angel, Ariz.
 Diamond Creek, Ariz.
 Escalante, Utah
 Hanford and Scooteny Lake, Wash
 Henry Mountains, Utah*
 Kanab, Utah

Mesas and buttes:

Mesa de Maya, Colo.
 Mount Trumbull, Ariz.
 Raton, N. M.
 Tascotal Mesa, Tex.

Plateau bolsons:

Carson Sink, Nev.*
 Cienega Springs, N. M.
 Disaster, Nev.*
 Silver Peak, Nev.*

HILL LANDS

Stream-eroded hills in horizontal strata:

Arnoldsburg, W. Va.
 Bald Knob, W. Va.
 Confluence, Pa.
 Fayetteville, W. Va. (plateau features)
 Parkersburg, W. Va.-Ohio

Badlands:

Rock Springs, Wyo.

Hills in folded sedimentary strata:

Hyndman, Pa.
 Millersburg, Lykens, and Pine Grove,
 Pa.

Mount Union, Pa.

Winding Stair, Okla.

Hills in complex rocks:

Asheville, N. C.-Tenn.
 Knoxville, Tenn.-N. C.

Hills in areas of linear faulting:

McKittrick, Calif.
 Priest Valley, Calif.
 San Mateo, Calif.

Glaciated hill lands:

In crystalline rock
 Allagash, Maine

Bolton, N. Y.
Greenlaw, Maine

In horizontal strata
Bath and Hammondsport, N. Y.

MOUNTAINS

Volcanic peaks:

Crater Lake National Park, Ore.
Lassen Volcanic National Park, Calif.
Maiden Peak, Ore.
Mount Hood, Ore.
Mount Rainier National Park, Wash.*

Laccolithic mountains:

Abajo, Utah*
Fort Benton, Mont.
Henry Mountains, Utah*

Fault-block mountains:

Ballarat and Furnace Creek, Calif.
Carson Sink, Nev.*
Disaster, Nev.*
Sequoia and General Grant National
Parks, Calif. (*special*)*
Silver Peak, Nev.*

*Mountain foothills of the hogback-ridge
type:*

Boulder, Colo.

Loveland, Colo.

Rapid, S. D.

Glaciated mountains:

Glacier National Park (*special*)
Hamilton, Mont.
Hayden Peak, Utah.
Mount Rainier National Park, Wash.*
Sequoia and General Grant National
Parks, Calif. (*special*)*

Emerged highland shore features:

La Jolla, Calif.
San Diego, Calif.
San Luis, Calif.
Santa Ana, Calif.
Solstice Canyon and Las Flores, Calif.

Fiords:

Reconnaissance Map—Alaska Railroad,
Seward to Matanuska Coal Field
(*special*)
Takoma and Snohomish, Wash.

Appendix E

PRINCIPAL SUBDIVISIONS OF EARTH HISTORY AND SOME OF ITS EVENTS AS THEY ARE RECORDED IN THE ROCKS OF NORTH AMERICA					
ERA	PERIOD	TOPOGRAPHIC DEVELOPMENTS	BIOLOGIC DEVELOPMENTS		
↑ MORE RECENT TIME					
THE SPACES ALLOTTED BELOW TO THE ERAS AND PERIODS ARE NOT IN PROPORTION TO THEIR ESTIMATED DURATION					
CENOZOIC ERA OF MODERN LIFE DUR. EST. AT ± 4% OF ALL GEOL. TIME	QUATERNARY	RECENT ESTIMATED AT ± 25,000 YRS.	PRESENT TECTONIC AND GRADATIONAL LAND FORMS	THE DEVELOPMENT AND DOMINANCE OF INTELLIGENT MAN	
		PLEISTOCENE	CALIF. COAST MTS. APPEAR THE GREAT ICE AGE	NEW SPECIES OF PLANTS AND ANIMALS APPEARANCE OF PRIMITIVE MAN	
	TERTIARY	PLIOCENE	ELEVATION OF ROCKY, SIERRA NEVADA & CASCADE MTS., THE COLORADO & COLUMBIA PLATEAUS, AND THE GREAT BASIN		DEVELOPMENT OF MAMMALS (PRIMITIVE TYPES OF ELEPHANTS, HORSES, DEER, CATS, DOGS, WHALES & MANY OTHERS, INCLUDING FIRST APES) BIRDS & TREES SIMILAR TO MODERN TYPES
		MIOCENE			
		OLIGOCENE			
	Eocene				
GENERAL EROSION INTERVAL					
MESOZOIC ERA OF MIDDLE LIFE DURATION EST. AT ABOUT 8% OF ALL GEOL. TIME		CRETACEOUS ROCKY MT. COAL DEPOSITS	LAST GREAT SUBMERGENCE, GULF OF MEXICO TO ALASKA, FOLLOWED BY UPHEAVAL & BEGINNING OF ROCKY MTS.	RISE OF MAMMALS & BIRDS - DECLINE & EXTINCTION OF DINOSAURS. DEVELOPMENT OF MODERN FLOWERING PLANTS & DECIDUOUS TREES	
		JURASSIC	APPALACHIAN MTS. BASE-LEVELLED - PACIFIC COAST VULCANISM - SUBMERGENCE FROM COLO. TO ALASKA.	GIANT REPTILES (DINOSAURS) - FIRST BIRDS - PRIMITIVE MAMMALS - MANY INSECTS SIMILAR TO PRESENT FORMS	
		TRIASSIC	LARGE LAND AREA - ARIDITY CONTINUED - SOME ROCKS OF LAND-DEPOSITED ORIGIN - VULCANISM	REPTILES (CRAWLING, WALKING & FLYING, SWIMMING) DIVERSE & ABUNDANT. MANY COMPLEX MARINE ANIMALS - FORESTS MAINLY CONIFEROUS	
GENERAL EROSION INTERVAL					
PALEOZOIC ERA ERA OF ANCIENT LIFE DURATION VARIOUSLY ESTIMATED AT ABOUT 20 PER CENT OF ALL GEOLOGIC TIME	CARBONIFEROUS "THE COAL AGE"	PERMIAN	GENERAL EMERGENCE - FOLDING OF APPALACHIAN MTS. - WIDESPREAD ARIDITY	DECLINE OF FERN TREES & RISE OF CONIFERS - GREAT VARIETY IN REPTILES & INSECTS - MANY MARINE INVERTEBRATES DISAPPEAR	
		PENNSYLVANIAN	FLUCTUATING SEAS IN THE INTERIOR - FORMATION OF EXTENSIVE SWAMPS	VAST FORESTS OF FAST-GROWING TREES AND OTHER PLANTS. COMPLEX MARINE LIFE - RISE OF REPTILES AND INSECTS	
		MISSISSIPPIAN	WIDESPREAD SUBMERGENCE AND DEPOSITION OF SEDIMENTS	DEVELOPMENT OF SHARKS AND OTHER FISH - NUMEROUS AMPHIBIANS - ABUNDANT FORESTS OF FERNS & PRIMITIVE CONIFERS.	
		DEVONIAN	WIDESPREAD SUBMERGENCE - MOUNTAIN UPLIFT AND VULCANISM IN NEW ENG.	ABUNDANT FISHES WITH VERTEBRA AND PAIRED FINS, FIRST AMPHIBIANS, FIRST FORESTS (TREE FERNS)	
		SILURIAN	WIDESPREAD DEVELOPMENT OF PLAINS BY EROSION AND BY EMERGENCE	DEVELOPMENT OF FISHES - FIRST LAND ANIMALS (SPIDER-LIKE) - FIRST LAND PLANTS - ABUNDANT CORALS	
		ORDOVICIAN	SEDIMENTS DEPOSITED - MOUNTAIN BUILDING IN NEW ENGLAND AND CANADA	ABUNDANT MOLLUSKS AND TRILOBITES - EARLY FORMS OF FISH - NO EVIDENCE OF LAND ANIMALS OR PLANTS	
		CAMBRIAN	WIDESPREAD SUBMERGENCE AND DEPOSITION OF SEDIMENTARY ROCKS	FIRST ABUNDANT FOSSILS MAINLY OF SHELLED MARINE INVERTEBRATES (MOLLUSKS AND TRILOBITES)	
LONG INTERVAL OF UPLIFT AND EROSION					
PROTEROZOIC		MUCH MOUNTAIN BUILDING, METAMORPHISM OF ROCKS, AND VULCANISM	PRIMITIVE MARINE LIFE, MAINLY WITHOUT SHELLS, LEAVING ONLY MEAGRE FOSSIL REMAINS		
LONG INTERVAL OF UPLIFT AND EROSION					
ARCHEOZOIC		MOUNTAIN BUILDING AND VULCANISM MANY EVENTS OBLITERATED BY VAST LAPS OF TIME	PRIMITIVE FORMS OF MARINE LIFE, PERHAPS ALGAE-LIKE NO DIRECT FOSSIL EVIDENCE		
EARLIER TIME			EARTH HISTORY EXTENDS BACK AND MERGES WITH EARTH ORIGIN		
PREVAILING CLASSES OF ROCKS IN THE GEOLOGIC REGIONS OF NORTH AMERICA					
			YOUNGER SEDIMENTARY ROCKS	ALLUVIUMS - OLD & NEW - GLACIAL DRIFT, LOESS	
			LOCAL INTRUSIVE AND EXTRUSIVE IGNEOUS ROCKS	LOCAL IGNEOUS ROCKS	
			OLDER AND MORE RESISTANT SEDIMENTARY ROCKS		
			LOCAL INTRUSIVE AND EXTRUSIVE IGNEOUS ROCKS		

INDEX

Pages on which illustrations appear are in boldface type.

- A
- Abrasion, 278, 294; wind, 299, 379
Absolute humidity, 96
Acacia trees, 503
Acid soils, 524
Acidic rocks, 257
Adiabatic cooling, 101-102; cloud and rain stage, 103-104; dry stage, 102; retarded stage, 103; snow and ice stage, 104
Adirondack Mountains, ice-scoured hills in, 428; iron ores in, 583
Adobe houses, 633-634
Advection fog, 101
Aeolian sand plains, 380
Africa, continental plateau of, 404; mineral regions of, 589; population distribution in, 620
Agents, gradational, 275
Agglomerated settlements, 644-665; classes of, 645
Aggradation, 263, 275, 279; by running water, 288
Agonic line, 17
Agricultural elements, classification of, 668
Agricultural land, 667; pattern of, 669
Agricultural regions, 682-699; classification of, 681
Agricultural village, modern type, 646
Agriculturally productive land, percentage of, 668
Agriculture, Mediterranean, 689; plantation, 688; subsistence, 686
Aircraft manufacture, 718
Air drainage, 49-50
Air in the soil, 525
Air masses, 45, 115-122; Asiatic, 122; classification of, 117; classification of for North America, 118; continental, 117; equatorial, 75-76; European, 122; maritime, 117; North American, 117-122; polar, 117; Polar Atlantic, 120; Polar Continental, 119; Polar Pacific, 120; relation to winds, 74; source regions, 115; source regions in North America, 119; tropical, 117; tropical Gulf, 120-121; tropical Pacific, 121; tropical superior, 122
Air transport, 760-762; limitations of, 760; in the United States, 761
Aitoff's projection, 785
Alabama Black Belt, 311
Alabama iron ores, 583
Albemarle Sound, 396
Aleutian low, 62, 80, 141
Alkali flats, 379
Alkali-tolerant vegetation, 514
Alkali waters, 467
Alkaline soils, 524
Allegheny-Cumberland hill region, 418
Allegheny Front, 419
Alloys, 577
Alluvial basins, 377; plains of, 343

- Alluvial fans, 290, 340, 378; irrigation of, 476; soils of, 548
 Alluvial plains, 325
 Alluvial terraces, 338, 366
 Alluvium, 288
 Alpine meadows, 450
 Alps, 449
 Alps, The, 436; lakes in, 450
 Alta pianura, 346
 Altiplano, 403
 Aluminum, ore of, 587
 Amana settlements, 651
 America, drift plains of, 367
 American farmsteads, 642-644
 American oil and gas fields, 570
 American systems of land survey, 791
 Animal industries in southeastern Asia, 687
 Animal life, 483-484; of the sea, 517-519; in tropical rainforest, 492; in tundra, 516-517
 Animals, kinds and number of, 676; uses of, 675
 Annuals, 485; in deserts, 514
 Antarctic Circle, 13
 Antarctic glacier and plateau, 412
 Anthracite coal, 556; region of, 560
 Anticlinal mountains, 267
 Anticyclones, 111-140; appearance of, 113-114; movement of, 114-115; nature of, 113; precipitation in, 130; size of, 114; temperature in, 132-135; wind system in, 129
 Antitrades, 72
 Appalachian coal field, 560
 Appalachian oil region, 571
 Appalachian ridge-and-valley region, 422
 Aral Sea, 379
 Arches, structural, 312, 319
 Arctic Circle, 13
 Argentina, lakes in, 450; loess in, 384; manufacturing in, 730
 Arid land deltas, 332
 Artesian structures, 474
 Artesian wells, 473
 Asia, coal in, 566; eastern, hill region of, 427; southern, agriculture in, 686; southern, oil fields of, 575
 Asphalt, 571; lake of, in Trinidad, 574
 Atmosphere, absorption of insolation by, 42; composition of, 29-30; cooling of, 42-45; cooling by expansion, 45; general circulation of, 71-73; heating of, 42-45; heating by compression, 45; heating by conduction, 42-43; heating processes, 42; middle latitude circulation of, 73; polar circulation of, 72-73; tropical circulation of, 72
 Atmospheric heat, source of, 30
 Atolls, 398
 Australia, artesian basin of, 474; coal in, 568; manufacturing in, 730; population distribution in, 620; sand hills of, 381; youthful plateau-hill region of, 425
 Automobiles, 744-745
 Azimuth, 17
 Azonal soils, 531
- B
- Backing wind shift, 128-129
 Badlands, 316, 410, 419
 Bai-U rains, 147
 Banks, as fish feeding grounds, 517
 Barograph tracing, 137, 138, 152
 Barometric slope, 66
 Barrier reef of Australia, 398
 Bars, offshore, 393
 Basalts of the Columbia Plateau, 406
 Base lines and principal meridians of United States, 791
 Baselevel, 285
 Basic rocks, 257
 Basin Ranges, 410
 Basins, alluvial, 377; structural, 312, 319
 Batholiths, 270
 Bauxite, 587
 Bay bar, 393
 Bay of Fundy, Nova Scotia, tides in, 401
 Bays, 308
 Beach ridges, 371, 372
 Beaches, 393, 453
 Beaufort scale of winds, 68
 Bedding planes, 257
 Belted coastal plains, 309
 Bench marks, 25
 Bending, crustal, 267
 Benguela Current, 91

- Bessemer process, 582
 Biologic factor in soil development, 530
 Biotic resources, 483-519
 Birmingham, Ala., industrial region of, 583
 Birth rates, in selected countries, 609-610; recent decline in, 612
 Bituminous coal, 556
 Black Hills, 426
 Blast furnaces and steel mills, 715, 717
 Blizzard, 224-225
 Bluegrass region, 320
 Blue Ridge Mountains, 425
 Bolsons, 378; plateau, 410
 Bonne's projection, 790
 Boston Bay, 397
 Boston Mountains, 419
 Bottle-neck harbors, 398
 Borax, 379
 Boulder clay, 294
 Boulders, 363
 Braided channels, 376
 Brazil, coffee industry, 689; iron-ore reserves of, 584; manufacturing in, 730
 Breakers, 297
 Breaks, river, 313
 British centers of manufacture, 720
 Broadleaf forest, 498-503; definition of, 489
 Brown coal, 556
 Bryce Canyon, Utah, 409
 Bunch-grass steppe, 512-513
 Buran, 224
 Bushwood, definition of, 487
 Butter-producing regions, 697
 Buttes, 410
- C
- Cable, 762
 Cacti, 514
 Calcium phosphate, 594
 Caldera, 439
 California, Great Valley of, 343; oil region of, 573
 Canada, eastern, coal in, 563; oil regions of, 573; population distribution in, 620; shorelines of, 389
 Canal, Chicago Sanitary and Ship, 373; Erie, 373; Welland, 754
 Canals, as routes of trade, 753; German, 373
 Canaries Current, 90
 Canoe-shaped valleys, 421, 423
 Canyons, 407
 Cape Canaveral, 395
 Cape Cod, 393, 397
 Capillary water, 526
 Capital and the localization of industry, 709
 Carbon dioxide, 29
 Carbonation, 276
 Caribbean Current, 88-90
 Caribbean oil regions, 573, 574
 Carrituck Sound, 396
 Cartograms, 21
 Cascade Mountains, 436
 Casco Bay, Maine, 390
 Caspian Sea, 379
 Caverns, 322
 Cement, manufacture of, 592
 Cenotes, 323
 Centers of action, 74
 Central European districts of manufacture, 725
 Central Plains, industrial cities of, 717
 Cereal grains in Asia, 687
 Chaparral, 497-498
 Cheese-producing regions, 697
 Chemical industries, raw materials for, 592
 Chemical weathering, 276
 Chemistry, soil, 521-525
 Chernozem soil, 386, 546, 691
 Chert, 259
 Chesapeake Bay, shorelines of, 390
 Chicago, industrial district of, 705; manufacturing district of, 717; water supply of, 466
 Chicago Sanitary and Ship Canal, 373
 China, coal fields of, 567, 728; coal resources of, 566; industrial development of, 728; North, great delta of, 331, 332; loess plains of, 384
 Chinook winds, 193, 251-252
 Cincinnati-Indianapolis manufacturing region, 716
 Circle of illumination, 10-11

- Circulation of the atmosphere, 71-73
 Circumference of earth, 8
 Cirque lake, 451
 Cirques, 449; 451
 Cirrus clouds, 104-105
 Cities, 658-665; classification of, 658-659; commercial, 661-662; distinguishing features of, 663-664; distribution of, 659-661; functional areas in, 664; functions of, 658-659; manufacturing, 662-663; strategic locations of, 661-663
 Civilization, distribution of, 606
 Classes of manufactural features, 704
 Classifications, of agricultural elements, 668; of agricultural regions, 681; of climates, 155-158; of manufactural industries, 703; of soils, limitations of, 534
 Clay Belt, Ontario, 372
 Clays, 525; industrial uses of, 592
 Cliff glaciers, 446
 Cliffs, wave-cut, 298, 392
 Climate, controls of, 30-31; definition of, 30; dry, 177-193; effect upon civilization, 608; humid mesothermal, 194-217; Mediterranean, 194-202; savanna, 169-176; tropical rainforest, 161-169; tropical rainy, 160-176
 Climatic conditions of plateaus, 406
 Climatic data for selected stations, supplementary, 779
 Climatic elements, 30
 Climatic energy, distribution of, 607
 Climatic factor in soil development, 530
 Climatic regions and types, 155-156
 Clothing industry, 713
 Cloud types, 104-106
 Clouds, cirrus, 104-105; cumulus, 104; nimbus, 106; stratus, 106
 Cluses, 422
 Coal, 554-568; accessibility of, 557; age relationship of, 557; in Asia, 566; in eastern Canada, 563; estimates of quantity, 556; in Germany, 565; metamorphism of, 555; origin of, 555; regions of, 559-568; in South America, 564; structural associations of, 554; transformation of, 556; varieties of, 556
 Coal fields, China, 567, 728; Europe, 564; France-Belgium, 723; Great Britain, 564; Ruhr Valley, 724; United States and Canada, 560
 Coal and petroleum fields of Russia, 575
 Coastal aggradation, 299
 Coastal features of glaciated mountains, 455
 Coastal marshland, 395
 Coastal plains, Atlantic and Gulf, 310; belted, 309
 Coasts, fiorded, 455, 457
 Cobalt, 588
 Coffee industry, Brazilian, 689
 Coking coals, 556, 561; 715
 Cold front, 116, 124, 125; rainfall, 132; thunderstorms, 151-153, 152; weather, 139
 Cold waves, 132-133, 134, 225
 Colloidal clays, 525
 Colloids, soil, 522
 Colorado Plateaus, 403, 404
 Colorado River Delta, 333, 344
 Columbia Plateau, 270, 403, 405
 Comb ridges, 453
 Commercial crop and livestock farming, 693
 Commercial dairy farming, 696
 Commodities of trade, 737-738
 Common lands, 649
 Communications, 734-766; functions of, 734-735; relation to place utility, 734-735
 Compass declination, 17
 Complicated rock structures, hills in, 424
 Composite volcanic cones, 438
 Composition of the atmosphere, 29-30
 Concentric ridges and lowlands, plains of, 319
 Condensation, 93, 95, 97-102; forms of, 99-102; methods of producing, 99-102; in moving air over cold surfaces, 101; nuclei, 99; in quiet air over cold surfaces, 99-101; in rising air currents, 101-102
 Conditional instability, 103
 Conditions affecting the location of manufacturing, 707-711
 Conduction heating, 42-43
 Cones, volcanic, 437-440

- Conglomerate, 259
 Conical projections, 788
 Coniferous forests, 503-509; on American Pacific Coast, 505; on Atlantic and Gulf coastal plains, 507; in Eurasia, 506; in lower middle latitudes, 504-509; in the Rocky Mountains, 506; subarctic, 503-504
 Conservation, of natural resources, 462; of soil, 549
 Continental divides, 442
 Continental glaciers, 292
 Continental plateaus, 403
 Continental shelf, 307, 453
 Continents, area of, 9
 Contour interval, 23, 26
 Contour map, 22
 Controls of weather and climate, 30
 Convectional heating, 44-45
 Convectional precipitation, 106-107
 Cool desert western littorals, 185-186
 Cooling processes, 42-45
 Coral-reef shorelines, 397
 Cordilleran regions, 433; American, minerals in, 588
 Corn, yield of, 672
 Corn Belt, American, 693
 Corrasion, 278
 Cotton region of the United States, 688
 Cotswold Hills, 318
 Crater Lake, 439
 Craters, 269; volcanic, 438
 Creosote bush, 514
 Crescent beaches, 393
 Crevasses, 446
 Crop farming, 693
 Crop yields, 672
 Cropped land, 670
 Cropping, multiple, 674; systems of, 673
 Crops, various, proportions of plowed land in, 671; water requirement of, 476
 Crustal bending, 267; warping, 268
 Cuba, bays in, 399; karst in, 323
 Cuestaform foothills, 435
 Cuestaform plains, 311, 318
 Cuestaform ridges, 310, 422, 441, 443
 Cuestas, 311
 Cultivation, rudimentary, 685
 Cultural features associated with mineral extraction, 595
 Cultural geography, 5, 601
 Cumulus clouds, 104
 Currents, gradation by, 296; longshore, 298
 Cyclones, appearance of, 113-114; cold front in, 125; middle latitude, 111-140; movement of, 114-115; nature of, 113; origin of, 115-117, 122-125; paths of, 140-142; precipitation in, 129-132; regions of precipitation in, 127, 131-132; size of, 114; structure of, 122-125, 123; temperature in, 135-136; tropical, 143-145; warm front in, 125; weak tropical, 146-147; weather changes in, 136-139; wind shift in, 128; wind system of, 125-129, 127
 Cyclonic precipitation, 109
 Cyclonic tracks, 140-142
 Cylindrical equal-area projection, 782
- D
- Dairy farming, commercial, 696
 Date line, international, 16
 Deccan Plateau, 270, 405
 Decentralized manufacturing, 710
 Deciduous forest, definition of, 489
 Deciduous hardwood forests, 501
 Deflation, 299, 379
 Deflective force of earth rotation, 70-71
 Degradation, 263, 275, 279; by running water, 283
 Delta, drainage, 329; fans, 344, 396, 449; outline, 326; plains, 325; surface, 326
 Deltas, 290, 371; rice culture on, 687
 Dendritic pattern of drainage, 418
 Density of population, 620-627; Europe, 626; United States, 627; world, 625
 Deposition, 279; glacial, 294; marine, shoreline features resulting from, 392; from solution, 281; by waves, 298
 Desert, 177; low latitude, 180-186; middle latitude, 190-191; pavement, 299, 379; plains, 374; shrub, 488-489, 513-514; soils, 548; stream channel, 375; stream erosion, 375; tropical, 180-186; varnish, 379; weathering, 374

Desert of Atacama, 594
 Desert basins, drainage of, 378
 Destructive soil erosion, causes of, 550;
 kinds of, 551
 Destructiveness of earthquakes, 272
 Detroit manufacturing region, 715
 Dew, 99
 Dew point, 97-98
 Diamonds, 589
 Diastrophism, 264
 Differential erosion, 285
 Differential weathering, 278
 Dike, 270, 438
 Dip slopes, 311
 Directions, 11, 17
 Discontinuity surfaces, 116-117
 Dismal Swamp, 308
 Dispersed settlements, 637-644; advantages of, 638; causes of, 640-642; disadvantages of, 638-639; distribution of, 639-640; origin of, 639-640
 Distributaries, 290
 Distributary channels, 326
 Distribution of civilization, 606
 Distribution of climatic energy, 607
 Diurnal variation of wind velocity, 87
 Divide, 284; knife-edge, 453; mountain, 442
 Doabs, 345
 Doldrums, 70, 74-76; wind rose of, 75
 Dolines, 323
 Dolomite, 260
 Domes, structural, 319
 Donets Basin, 566, 726; coal field of, 584
 Dot maps, 21
 Douglas fir, 505-506
 Downs, 318
 Drainage, delta, 329; dendritic pattern of, 418; of desert basins, 378; glacial disturbance of, 295, 428; in ice-scoured plains, 350; interior, 378; trellis pattern of, 422
 Drainage basin, 284
 Drainage pattern in older drift, 368
 Drift, older, 296; thickness of, 353
 Drift plains, of America and Europe, 367; features of, 353, 354
 Driftless Area, 293
 Drowned valleys, 389
 Drumlins, 358, 359, 397

Dry climates, 177-193; boundaries of, 177; definition of, 177; diurnal temperatures in, 178; low latitude, 180-188; middle latitude, 188-193; plateau features in, 406; precipitation in, 179; rainfall reliability in, 178; temperatures in, 178; winds of, 179-180
 Dry farming, 691
 Dry-plateau escarpments, 408; uplands, 409
 Dry-summer subtropical climate, 689
 (*See also* Mediterranean)
 Dunes, 397; sand, 380
 Dust, 30

E

Earth and sun relations, 36-37
 Earth, area, 9; circumference of, 8; grid, 11; interior, 8; materials, 255; motions, 10; plasticity, 9; revolution, 11; rigidity, 9; shape, 8
 Earth resources, 460; classes of, 461
 Earthquakes, 272; regions of, 273
 Eastern Interior Coal Field, 562
 Eastern Interior Oil Region, 572
 Ecliptic, plane of, 11
 Edaphic factor, 486
 Eifel, The, 427
 Elements of geography, cultural, 601; natural, 601
 Elements of weather and climate, 30
 Eluviation, 533
 Emergence, shoreline of, 388
 Enclosed valleys, 423
 End moraines, 295, 301, 447
 England, iron industries of, 720
 Enrichment of ore deposits, 579
 Entrepôt ports, 766
 Environment and soil zonation, 531
 Epiphytes, 491
 Equator, 12
 Equatorial air masses, 75-76, 172
 Equatorial belt of variable winds and calms, 70, 74-76
 Equatorial low-pressure belt, 60-61
 Equinoxes, 36
 Erg, 382
 Erie Canal, 373

- Erosion, 278; desert-stream, 375; glacial, 294; of sea cliff, 391; soil, destructive, 549; stages of, 286; stream, 283; wind, 379
- Erosion remnants, 316
- Erratic boulders, 349, 355, 368
- Eruptions, volcanic, 439
- Escarments, 311; dry-plateau, 408
- Eskers, 367
- Eskimos, 683
- Estuaries, 389; of Europe, 390
- Eucalyptus trees, 503
- Eurasia, manufactural regions of, 718-730; oil fields of, 574
- Europe, coal fields of, 564; distribution of population in, 617-618; drift plains of, 367; estuaries of, 390; glaciated regions of, 369; iron-ore deposits of, 584; loess region of, 386; population axis of, 617; spillways of, 373
- Evaporation, 93, 95
- Everglades, 308
- Evergreen forest, definition of, 489
- Evergreen hardwood forests, 501-503
- Exotic streams, 332, 378, 407
- Extrusions, igneous, 269
- Extrusive rocks, 256
- F
- Factory, size of, 705
- Falkland Current, 188
- Fallowing, 522
- Falls, 314, 352, 360, 441
- Fans, alluvial, 340; delta, 344
- Far East, population distribution in, 615-617
- Farm crops, land area in, 671
- Farm population, in United States, 619
- Farming, crop and livestock, 693; livestock, 675
- Farms, land in, 668; size and shape of, 676
- Farmsteads, American, 642-644; in southwestern Wisconsin, 643
- Fault block mountains, 436
- Fault valleys, 435
- Faulting, hill region of, 426
- Faults, 265
- Feldspars, 256
- Ferroalloy minerals, 708
- Ferromagnesian minerals, 256, 257
- Fertilizers, mineral, 593
- Fiard, 459
- Field biete, 449
- Fields, number and size of, 676
- Finger Lakes, 430
- Finland, lakes, 353
- Fiorded coasts, 455, 457
- Fjords, in marine west coast climates, 216; origin and shapes of, 456
- Fish, 517-519
- Fishing regions of the world, 518-519
- Flat plains, 305
- Flattening, polar, 8
- Flint, 259
- Flocculated soil, 528
- Floodplain, 289, 333; surface of, 335; width of, 334
- Floods, river, 339
- Foehn, 251-252
- Fog, 91; advection, 101; distribution in United States, 100; London, 101; radiation, 99-101; in tundra climate, 242
- Folded strata, hills in, 420
- Foothills, mountain, 442
- Forces, gradational, 263; surface-molding, 261, 263; tectonic, 263
- Foreign trade, by continents, 738; principal classes of, 738-739; of the United States, 739; of the world, 740
- Forest, climate, 487; definition of, 487
- Forest lands and grasslands, boundaries between, 543
- Forest soils, gray-brown, 541
- Forests, on American Pacific Coast, 505; broadleaf, 498-503; hardwood, 498-503; low latitude, 489-495; middle latitude, 495-509; types of, 489-509; utilization of in the middle latitudes, 507-509
- Form utility, 701
- Fractional scale, 18
- Fracture, crustal, 264
- France, iron ores of, 585
- France-Belgium, centers of manufacture of, 722; coal fields of, 723
- Frisian Islands, 396
- Fronts, 115-117, 116

Frost, 50-52; conditions favorable for, 51-52; in humid continental climate, 228-230; killing, 50; losses from, 52; in marine west coast climates, 213; in Mediterranean climates, 198-199; protection from, 50-51; in subarctic climates, 234

Frozen ground in tundra climate, 242

Frozen subsoil, 549

Fruit culture, commercial, 697

Fruit farming, 698

Fuel and power, 708

Fuji Mountain, 437

Functions of manufacture, 701

Fundament, 4

G

Galeria forests, 510

Ganges Delta, 326, 330

Gangue, 578

Garden Wall, 453

Gardening, commercial, 697

Gas, natural, 572

Geographic realms, 770-772; of important development, 773-774; man's place in, 772-773; of meager development, 772

Geography, cultural, 5, 601; cultural features of, 2-3; definition of, 1; description and explanation in, 3-4; elements of, 1-3; field of, 1-5; outline of, 1-3; physical, 4-5, 601; physical features of, 2-3; regional, 5-6; systematic, 5-6

Geologic history, subdivisions of, 800

Germany, canals of, 373; coal deposits of, 565; potash deposits of, 594; western, industrial districts of, 724

Geysers, 469

Glacial deposition, 294

Glacial deposits, 355; in Great Lakes Region, 362

Glacial disturbance of drainage, 295, 428

Glacial drift, 295

Glacial erosion, 294; of volcanoes, 438

Glacial Great Lakes, 371

Glacial grooves, 350

Glacial lake plains, 370, 371

Glacial lakes, 350; and swamps, 428

Glacial retreat, 291

Glacial spillways, 372

Glacial striations, 350

Glacial till, 356

Glacially eroded mountain features, 445

Glaciated mountains, coastal features of, 455

Glaciated plains, classes of, 348

Glaciated regions, of Europe, 369; of North America, 368

Glaciation, areas of former continental, 292; effects upon relief, 354

Glaciation and power sites, 478

Glaciers, Antarctic, 412; continental, 292; - Greenland, 412; mountain, 291, 446

Glacier National Park, lakes in, 450

Glaciofluvial deposits, 295; plains, 364

Glaciolacustrine plains, 372

Glass, manufacture of, 592, 709

Glaze, 106

Gneiss, 260

Gnomonic projection, 787

Gold, 589

Goode's homolosine projection, 785

Gorges, mountain, 441

Graben, 266; valley of Scotland, 564

Gradation, forces of, 263; by ground water, 281; by running water, 282; by waves and currents, 296; by wind, 299

Gradational agents and processes, 275

Graded stream, 284

Gradient, stream, 284

Grain farming, commercial, 690

Grand Canyon, The, 408

Graphite, 260

Grass, short, 547

Grassland climate, 488

Grassland soils, 543

Grasslands, 509-513; middle latitude, 511-513; origin of, 488; tropical, 509-511

Gravel and outwash, 365

Gravitational water, 527

Gravity, force of, 264

Gravity cones, 442

Gray desert soils, 548

Gray-brown forest soils, 541, 697

Great Basin, 403

Great Britain, coal fields of, 564; iron ores of, 585

- Great Circle Route, 756
 Great circles, 12
 Great Lakes, 370, 753-755; advantages as a route of trade, 753-754; trade on, 754; transportation on, 481
 Great Lakes Region, glacial deposits in, 362
 Great Plains, artesian water in, 474
 Great Salt Lake, 379, 411
 Great Valley of California, 343
 Great Valley, The, 423
 "Greenhouse effect of atmosphere," 43
 Greenland glacier, 412
 Greenland high, 62
 Greenland plateau, 412
 Grinnell Glacier, 452
 Ground moraine, 294, 354
 Ground water, availability of, 466; gradational work of, 281; hardness of, 468; medicinal qualities of, 467; qualities of, 467
 Ground-water supply, 466-475
 Ground-water table, 280, 466
 Growing season, 51; in subarctic climate, 234
 Gulf Coast oil region, 572
 Gulf Stream, 88
 Gullying, 552
- H
- Hacienda settlement, 646-648
 Hail, 106, 148-149
 Hamada, 377
 Hanging valleys, 450, 455, 458
 Harbors, 453; bottle-neck, 398; crater, 439
 Hardness of ground water, 468; of surface water, 475
 Hardpan, 540
 Hardwood forest, 498-503; definition of, 489; in foreign countries, 501; location with respect to conifers, 499; subdivisions of, 500; in the United States, 500-501
 Harmattan, 166
 Hawaiian volcanoes, 269, 437
 Headlands, erosion of, 389
 Headward erosion, 283
 Heat balance in atmosphere, 46
 Heating and cooling of earth's surface, 40-42
 Heating processes, 42-45
 Heavy industries, 715; English, 720; of Europe, 719; French, 723; German, 724; of Japan, 729; of Russia, 726
 Heavy manufactures, 703
 Hematite, 580, 586
 Henry Mountains, 437
 High Plains, altitude of, 402
 Highland climates, 245-252; air temperatures in, 247-249, 248; atmospheric pressure in, 246; daily weather of, 252; foehns or chinooks in, 251-252; intensity of insolation in, 246-247; in middle latitudes, 249; precipitation in, 250; seasonal temperatures in, 248-249; temperature zones in, 248-249; tropical, 248-249; winds in, 250-252; zone of maximum precipitation in, 250
 Highland Rim, 320
 Highlands of Scotland, ice-scoured hills in, 428
 Highways, 742-747
 Hill lands, definition of, 415; local relief of, 415; shore features of, 430
 Hill regions, of eastern Asia, 427; ice-scoured, 427; of faulting, 426; resources of, 416; shore features of, 453-459; stream-eroded, 416-427
 Hogback ridges, 443
 Hook, 393
 Horizon of lime accumulation, 544
 Horizons, soil, 532
 Horizontal strata, hills in, 416
 Horns, 453
 Horse latitudes, 70, 77-78; weather conditions in, 78; wind rose of, 77
 Horst blocks, 267, 435
 Horticultural products, 698
 Hot springs, 469
 Hot waves, 133-134, 225
 Houses, 630-637; adobe, 633-634; in advanced civilizations, 631; in China, 632; distinguishing features of, 631-632; durability of materials of, 635; form and shape of, 635-637; in Japan, 631, 632; log, 634; materials

- of, 632-635; in Middle West, 636-637; in New England, 636; in northern United States, 636; in Norway, 631-632; in primitive societies, 631; in Russia, 631-634; in southern United States, 636
- Humid continental climates, 220-233;** early summer rainfall maximum in, 222-223; frost and growing season in, 230-231; importance of summer rainfall maximum in, 223; location of, 220-221; long summers in, 226-229, 227; modified east coasts in, 221; precipitation in, 222-224; seasonal weather in, 224-226; short summers of, 229-233, 230; snowfall and snow cover in, 232-233; temperature in, 221-222; temperature gradients in, 221-222
- Humid forest lands, soils of, 537**
- Humid mesothermal climates, 194-217;** type locations of, 194
- Humid microthermal climates, 218-238;** effect of snow cover in, 219; location of, 218; precipitation in, 219-220; temperatures in, 218-219
- Humid subtropical climate, 203-210;** American, 207-208; boundaries of, 203-204; comparison of with Mediterranean, 203; frost and the growing season in, 206-208; minimum temperatures in, 206-208; night temperatures in, 205-206; precipitation in, 208-210; seasonal weather of, 210; sensible temperatures in, 204-205; summer temperatures in, 204-205; temperatures in, 204-208; type locations of, 203-204
- Humidity, 96;** absolute, 96; relative, 97; specific, 96-97
- Humus, 523**
- Hurricanes, 143-145; 144;** in humid subtropical climates, 209; isobars of, 143; origin of, 145; pressure gradients in, 143-144; rainfall in, 144; regions of occurrence, 145; size of, 144; temperature distribution in, 144; tracks of, 140; wind velocities in, 144-145
- Hydration, 276**
- Hydrologic cycle, 94**
- Hygrophytes, 485**
- Hygroscopic dust, 30**
- Hygroscopic water, 526**
- I**
- Ice age, 370**
- Ice plateaus, 412-414**
- Ice storm, 106**
- Ice tongues, 414**
- Iceberg Lake, 451**
- Icebergs, 292, 413, 414, 448**
- Ice-cap climates, 244-245**
- Iceland low, 62, 80, 141**
- Ice-scoured hill regions, 427**
- Ice-scoured plains, drainage in, 350;** features of, 349-353
- Ideal climate, 608**
- Ideal continent, distribution of climates on, 158-159**
- Igneous extrusions, 269; intrusions, 270**
- Igneous rocks, 256**
- Illuviation, 533**
- Imperial Valley, 333**
- Inclination of earth's axis, 11**
- India, coal in, 567; industrial development of, 729; iron ores of, 586**
- Indian River, Florida, 395**
- Indian summer, 226**
- Industrial belt of southern Japan, 729**
- Industrial patterns of war and postwar industries, 731**
- Industrial plant, the, 705**
- Industrial region, Rhine-Westphalian, 724**
- Industrial resources of the U.S.S.R., 726**
- Industrial Revolution, 608; effect upon population growth, 609**
- Industrial workers, 707**
- In-facing escarpments, 319**
- Inland navigation, 752-755; value of lakes for, 481; value of streams for, 479**
- Inland waterways, Great Lakes, 753-755**
- Insect life in tropical rainforest, 492**
- Inside passage, 458**
- Insolation, 33-40; absorption of by atmosphere, 39; amount received at various latitudes, 38; annual distribution of, 38; diffuse reflection of, 39; distribution of, at earth's surface, 37-40; distribution from pole to**

- pole, 37-38; distribution at time of equinoxes, 37-38; distribution of, at time of summer solstice, 38; effects of atmosphere upon, 38-40; factors determining amount received, 33-34; reaction of land and water surfaces to, 40-42; selective scattering of, 38-39; speed of, 33; wave lengths of, 33, 40
- I**
 Instability, atmospheric, 102-103
 Interculture, 674
 Interfluves, 284; in young plains, 313
 Interior bituminous coal fields, 562
 Interior drainage, 378
 Intermontane plateaus, 403
 International date line, 16
 Intertropical front, 76
 Intrazonal soils, 531
 Intrusions, igneous, 270
 Intrusive rocks, 256
 Inversions of temperature, 49
 Iron industries of England, 720
 Iron ore, bog, 260
 Iron-ore deposits, of Europe, 584; of Lorraine, 723
 Iron-ore ranges, 581
 Iron ores, distribution of, 580-587
 Iron and steel plant, 706
 Irrigated land, soils of, 548; of United States, 476
 Irrigation, waters used for, 476
 Isarithmic maps, 22
 Isobars, definition of, 60
 Isogonic lines, 17
 Isothermal maps, 52-55
 Isotherms, actual temperatures, 55; sea level, 55
- J**
- Japan, coal in, 567; cropped land in, 671; industrial development of, 728; population increase in, 612
 Joints, 265
 Jura Mountains, 420
- K**
- Kame-and-kettle moraine, 363
 Kames, 363, 368
 Karroo, 404
 Karst, 281
 Karst lakes, 324
 Karst plains, 321
 Karst regions, 323
 Karst springs, 324
 Kentucky karst region, 324
 Kettle ponds, 364
 Kettles, 363, 368
 Knobs, 321
 Köppen's classification of climates, 156-157
 Krivoi Rog, 584, 726
 Kuznetsk Basin, 566, 727
- L**
- Labor, supply of, 709
 Labrador Current, 90
 Laccolithic mountains, 436
 Laccoliths, 270, 435
 Lacustrine plains, 370
 Lagoons, 393
 Lake Agassiz, 371, 372
 Lake Eyre, 379
 Lake Louise, 451
 Lake Michigan manufactural region, 716
 Lake Superior ores, 581
 Lakes, 351, 360, 364; chain, 360; crater, 439; in Finland, 353; glaciated mountain, 449; in Glacier National Park, 450; marginal, 370; oxbow, 336; salt, 378, 411; value of for inland navigation, 481
 Lambert's azimuthal equal-area projection, 788
 Lancashire coal fields, 721
 Lancashire-Yorkshire industrial region, 721
 Land, agricultural, 667; area in farm crops, 671; in farms, 668
 Land and sea breezes, 86-87
 Land and water, contrasts in heating and cooling of, 41-42
 Land routes, 741-752; carriers on, 741-743
 Land relief and water-power sites, 478
 Land surfaces, heating of, 40-42
 Land survey, American systems of, 791-795
 Landforms, origin of, 261; types of, 301

- Landscapes, climatically induced, 769; mature, 769-770
- Latent energy, 95
- Latent heat of condensation, 95
- Lateral moraines, 447
- Laterite, 535
- Lateritic red soils, 537
- Lateritic red and yellow soils, 673
- Latifundian village, 646-648
- Latin America, population distribution in, 620, 621
- Latitude, length of degrees, 12
- Latitudinal shifting of wind belts, 80-82
- Laurentian Shield, 581, 588
- Laurentian Upland, cultivated land in, 669
- Lava flows, 269
- Lava plateaus, 405
- Leaching, 277, 282, 522
- Lead and zinc ores, 587
- Leeward, 67, 108
- Length of day, 34-35
- Leningrad industrial region, 727
- Levees, natural, 289, 327
- Lianas, 491
- Libyan erg, 382
- Lichens, 516
- Light, effects on vegetation, 484
- Light industries of Japan, 728
- Light manufactures, 703; German, 725
- Lighter tropical forest, 493, 494
- Lightning, 149
- Lignite, 556, 725; European, 566; North American, 563
- Lime accumulation, horizon of, 544
- Limestone, 259; of Indiana, 591
- Limonite, 580, 585
- Lincoln Wolds, 318
- Line ships, 759
- Linear ridges and valleys, 420
- Lithic regions, 261
- Lithographic limestones, 591
- Lithosphere, 255
- Liverpool, England, tides at, 401
- Livestock farming, 675, 693
- Livestock production, 674; systems of, 675
- Livestock ranching, 675, 683
- Livestock unit, 675
- Local relief, 303
- Local thunderstorms, 148, 150-151
- Location, 11, 14
- Loess, 300, 380; deposits of, in steppes, 383; in Argentina, 384
- Loess plains, 383-386
- London Basin, 319
- London manufacturing center, 720
- Long-leaf, loblolly pines, 507
- Longitude, 13; length of degrees, 14; and time, 15
- Long-lot farms, 651
- Longshore current, 298
- Los Angeles—San Bernardino lowland, 343
- Low latitude desert, 180-186; cloudiness and sunshine in, 182-183; cool littorals of, 185-186; daily maxima and minima in, 183-184; precipitation in, 181; temperatures in, 183-184
- Low latitude forests, 489-495
- Low latitude steppes, 186-188
- Lowland fog, 99-101
- Lumber industry, 708

M

- Magnetic declination, 17
- Magnetite, 580, 585
- Magnitogorsk, 727
- Mammoth Cave, 259, 323, 324
- Mangrove swamp forests, 493
- Man-land ratio, 622
- Mantle rock, 261, 520
- Manufactural features, classes of, 704
- Manufactural importance, measures of, 704
- Manufactural industry, classes of, 703
- Manufactural regions, of North America, 711-718, 712; of the Southern Hemisphere, 730; of U.S.S.R., 726; of the world, 711-731
- Manufacture, British centers of, 720; Central European districts of, 725; French and Belgian centers of, 722; function of, 701; of motor vehicles, 716; population engaged in, 707; South European centers of, 726
- Manufacturing, conditions affecting the location of, 707-711; distribution of European centers of, 719; use of land for, 701

- Map projections, 19, 781-790
 Map scales, 18, 26
 Maps, contour, 22; isarithmic, 22; nature and uses of, 18-26; representations on, 19; topographic, 25
 Maqui, 498
 Marble, 260
 March of temperature, 47
 Marginal lakes, 370
 Marginal moraines, 295, 354; patterns of, 361; stony, 363
 Marine deposition, shoreline features resulting from, 392
 Marine erosion, shoreline features resulting from, 391
 Marine terraces, 393, 454
 Marine west coast climate, 210-217, 456; boundaries and extent of, 211; cloudiness and precipitation in, 216-217; cold spells in, 214; frost in, 213; location of, 210-211; origin of precipitation in, 216; precipitation in, 214-217; rainy days in, 216; seasonal weather in, 217; snowfall in, 215-216; temperatures in, 211-214, 212; winter minima of, 213-214
 Market, nearness to, 710
 Market gardening, 698
 Market towns, 655-658; definition of, 655; functional areas in, 655-656
 Material culture, 601
 Materials, earth, 255
 Matterhorn, 452
 Mature landscapes, 769-770
 Mature soils, 531
 Mature streams, 285
 Maturity, erosional, 286
 Meadow, 488
 Meander scars, 336, 337
 Meanders, 286; migration of, 335
 Measures of manufactural importance, 704
 Meat packing, 708
 Meat-packing plants, 717
 Mechanical energy, effect on civilization, 608; source of, 708
 Mechanical weathering, 278
 Medial moraines, 447
 Mediterranean agriculture, 689
 Mediterranean climate, 194-202; frosts and growing season in, 198-199; in interior locations, 197, 198; in marine locations, 196-197; precipitation in, 200-202; regions of, 690; seasonal temperatures in, 197-199; seasonal weather of, 202; snowfall in, 200; summer drought in, 201; temperature in, 196-199, 196; type locations of, 194-196; world distribution of, 195
 Mediterranean forests, 495-498, 496
 Mediterranean route, 756
 Mercator's projection, 783
 Merchant marine, 759-760
 Meridian, prime, 13-14
 Meridians, 12
 Mesa, 410
 Metallic minerals, 577-590
 Metals, native, 578; precious and semi-precious, 587
 Metamorphic rocks, 260
 Microorganisms in soil formation, 530
 Mid-Continent oil region, 572
 Middle latitude deserts, 190-191
 Middle latitude dry climates, 188-193; location of, 188; precipitation in, 189-190; temperatures in, 189; weather element in, 190
 Middle latitude forests, 495-509
 Middle latitude grasslands, 511-513
 Middle latitude steppe, 191-193, 192
 Midlands region, 720
 Military Ridge, 319
 Millibar, definition of, 59
 Milk-producing regions, 697
 Milpa agriculture, 488
 Mineral extraction, cultural features associated with, 595
 Mineral fertilizers, 593
 Mineral fuels, 554
 Mineral regions, 587
 Mineral resources, classes of, 577
 Minerals, definition of, 255
 Mining industries, local importance of, 597
 Mining population and settlements, 596
 Mississippi Delta, 327, 330
 Mississippi floods, 339
 Mobile processes, 275, 278
 Mohawk Valley, 373

- Mollweide's homolographic projection, 784
 Monadnocks, 287, 316
 Monsoon, in the United States, 84-86;
 Indian, 84-85; summer, 84; winter, 83-84
 Monsoon forests, 493
 Monsoon winds, 82-86
 Morainal belts, 361
 Moraines, 294; kame-and-kettle, 363;
 marginal, 361
 Moskva industrial region, 727
 Moss tundra, 516
 Motions of earth, 10
 Motor vehicles, 744-745; manufacture
 of, 716
 Mountain climates (*see* Highland cli-
 mates); vertical temperature gradi-
 ents in, 247-248
 Mountain divides, 442
 Mountain features, classes of, 432
 Mountain foothills, 442
 Mountain glaciers, 291, 445, 446
 Mountain gorges, 441
 Mountain passes, 444, 453
 Mountain peaks, 444, 453
 Mountain ranges, 435; differential erosion
 in, 435; volcanic, 436
 Mountain regions, shore features of, 453-
 459
 Mountain resources, 432
 Mountain sickness, 246
 Mountain snow fields, 446
 Mountain spurs, 443
 Mountain systems, 434; patterns of
 arrangement of, 434
 Mountain valley forms, 441
 Mountain and valley winds, 87
 Mountains, distinguishing features of,
 431; distribution of, 432; local relief
 of, 431; as playgrounds, 432; stream-
 eroded details of, 440-445
 Multiple cropping, 674, 687
 Muskeg, 353, 504
- N
- Nashville Basin, 320
 Native metals, 578
 Natural bridges, 323
 Natural features, interrelationship of,
 768-769
 Natural gas, 572, 715
 Natural levees, 289, 327
 Natural resources, 460; conservation of,
 462
 Natural vegetation, 483-517; adjust-
 ments of, to cold, 485; annuals, 485;
 effects of soil on, 486; effects of
 temperature and light on, 484-485;
 effects of water on, 485-486; forest
 associations in, 487; optimum tem-
 peratures for, 484; perennials, 485;
 plant associations in, 484; principal
 classes of, 486-487; specific zero for,
 484; vegetative period of, 485
 Neap tide, 400
 Needle tree forest, definition of, 489
 New drift plains, 367
 New England, building stones of, 591;
 ice-scoured hills in, 428; manufac-
 tural districts of, 712; shorelines of,
 389
 New York City manufacturing center, 713
 New York industrial belt, central, 714
 Newfoundland iron ores, 584
 Newly emerged coastal plains, features of,
 307
 New Zealand, Canterbury Plain of, 344;
 cropped land in, 671; manufacturing
 in, 730
 Niagara cuesta, 319
 Niagara Falls, 319
 Niagara-Ontario manufactural region, 714
 Nickel, 588
 Nile Delta, 326, 332
 Nile Valley, oasis of, 688
 Nimbus clouds, 106
 Nitrate of soda, 594
 Nitrogen, 29, 522, 594
 Nomadic herding, 675, 682
 Nonmetallic nonfuel minerals, 590-595
 Nonrenewable resources, 462
 North America, manufactural regions of,
 711-718, 712; population distribu-
 tion in, 618, 620
 North Atlantic Drift, 90
 North Atlantic route, 756
 North Pacific routes, 758
 Northern Interior Coal Field, 562

Norway, fiords, 456
 Nuclei of condensation, 99
 Nunataks, 414, 427

O

Oasis, 332, 343, 344, 377, 382, 474; of the Nile Valley, 688
 Occlusion, 125
 Ocean carriers, 759-760
 Ocean currents, 88-92, 89; climatic significance of, 90-92; cool, 90; effects on fog and precipitation, 91; effects on temperature, 90-91; indirect climatic effects of, 91; scheme of, 88-90; upwelling of, 90; warm, 90
 Ocean deeps, 8
 Ocean highway, 755
 Ocean tides, 398
 Ocean trade, 755-760
 Ocean trade routes, 755-759, 757; Mediterranean, 756-758; nature of, 755-756; North Atlantic, 756; North Pacific, 758; Panama Canal, 758; parts of, 756; South African, 758; South American, 758
 Oceans, area of, 9
 Offshore bars, 371, 393, 394
 Oil and gas fields, American, 570; of southeastern Europe, 574; of southern Asia, 575
 Oil shales, 575
 Okefenokee Swamp, 308
 Old age, erosional, 286
 Old stream-eroded plains, 312
 Older alluvium, 325; in Great Plains, 347; in India, 345; in Japan, 345; plains of, 344-347; in the Po Plain, 346
 Older drift, 296
 Older drift plains, 367
 Ontario, western, ice-scoured plains of, 351
 Ontario Clay Belt, 371, 372
 Open-field system of agriculture, 646
 Open-pit mining, 582
 Optimum temperatures for plants, 484
 Orange River, 404
 Orbit, earth, 11
 Ore deposit, definition of, 578; enrichment of, 579; physical associations of, 578

Ores, of iron, qualities of, 580; of the Lake Superior Region, 581, 588
 Organic matter in soil, 522; and soil fertility, 523
 Orient, population distribution in, 615-617
 Orographic precipitation, 107-109
 Orthographic projection, 786
 Outcrops, 261
 Out-facing escarpments, 319
 Outliers, 319
 Outwash gravels, 365, 366
 Outwash plain, 295, 364, 365
 Overlapping spurs, 443
 Overloading of streams, 288
 Oxbow lake, 336
 Oxidation, 276
 Oxygen, 29, 255
 Ozark hill lands, 419

P

Pacific Coast, manufacturing districts of, 718
 Pacific Coast coal fields, 563
 Padre and Matagorda Islands, Texas, 395
 Palisades, 426
 Pamlico Sound, 396
 Pampa of Argentina, 346
 Paraffin, 571
 Parallel ranges, 435, 436
 Parallel ridges, 421
 Parallelism of the earth's axis, 11
 Parallels, 12, 13
 Paramos, 248
 Parasites, 491
 Parasitic cones, volcanic, 438
 Parent material of soil, 520
 Paris Basin, 319, 320
 Park savanna, 488-489
 Passes, mountain, 444
 Patagonia, desert of, 188; plateau of, 403
 Pattern of agricultural land, 669
 Peaks, mountain, 444
 Peat, 556
 Pediment, 376, 379
 Peneplains, 287, 316, 317
 Perennials, 485; in deserts, 514
 Permanent pasture, 670

- Persons employed in manufacturing industries, 706
- Perspective projections, 786
- Peru Current, 91
- Petrification, 282
- Petroleum, 568-575, 715; structural associations of, 568
- Petroleum fields of the United States, 571
- Phosphorus, 594
- Physical geography, 4-5, 601; time element in, 262
- Physical properties of soils, 525-529
- Piedmont alluvial fans, 291, 340, 341
- Piedmont plateaus, 403
- Pilot balloons, 142
- Pitted outwash, 364, 366
- Pittsburgh industrial area, 705
- Pittsburgh-Lake Erie manufactural region, 715
- Place utility, 734-735
- Plains, aeolian sand, 380; alluvial, 325; alluvial basin, 343; classes of, 304-306; of concentric ridges and lowlands, 319; cuestaform, 318; definition of, 303; delta, 325; desert 374; distribution of, 304; drift, features of, 353; glacial lake, 370; glaciofluvial, 364; ice-scoured, features of, 349-353; karst, 321; loess, 383-386; newly emerged, 308; of older alluvium, 344-347; outwash, 364; piedmont alluvial, 340, 341; stream-eroded, 306-321; stripped, 377
- Plane of the ecliptic, 11
- Planetary winds, terrestrial modifications of, 80-88
- Plankton, 517
- Plantation agriculture, 688
- Plantation settlement, 646-648
- Plants, water requirement of, 526
- Plateau bolsons, 410
- Plateau features, in dry climates, 406
- Plateaus, classes of, 402-406; climatic conditions of, 406; definition of, 402; ice, 412-414; in humid climates, 411
- Playa-lake beds, 548
- Playa lakes, 378
- Playa salt deposits, 593
- Plucking, glacial, 294, 350, 451
- Pocosins, 308
- Podzol, 536, 539, soils associated with, 541
- Polar Atlantic air masses, 120
- Polar climates, 239-245; Arctic vs. Antarctic, 240; hours of daylight and darkness in, 239; locations and boundaries of, 239-240; precipitation in, 240-241; temperatures in, 240-241
- Polar Continental air masses, 119
- Polar front, 73, 79
- Polar high, 61
- Polar Pacific air masses, 120
- Polar pressures, 61-62
- Polar winds, 79-80
- Polders, 331
- Pollution of wells, 472
- Polyconic projection, 790
- Ponds, 364
- Pools, oil, 569
- Population, 604-629; causes of future redistribution, 615; distribution patterns, 612-621; engaged in manufacture, 707; future settlement areas, 628; growth of, 609; growth of, in Europe, 609; numbers, 605-612; possible changes in world distribution, 614-615; rate of growth in Japan, 612; rates of increase for selected countries, 611; total area occupied by, 604; trends in, 608-612; world distribution patterns of, 612-615
- Population density, agricultural, 624; arithmetic, 622; economic, 623; Europe, 626; factors affecting, 622-623; in Japan, 623-624; physiological, 623-624; for selected countries, 622; United States, 627; world, 625
- Population distribution, in Africa, 620-621; in Australia, 620; in Canada, 620; in Europe, 617-618; in Great Britain, 617; in Hokkaido, 616; in Latin America, 620, 621; in North America, 618-620; in Siberia, 617; in southeastern Asia, 615; in western Europe, 617
- Population movements, 627-628; in China, 628
- Population statistics, by continents, 605; for selected countries, 605

- Pore space, for ground water, 467; in soils, 528
- Portland Canal, 457
- Ports, 763-766; entrepôt, 766; free, 766; harbors of, 764; mechanical facilities of, 766; qualities of, 764; terminal, 766; types of, 766; unbalanced trade of, 764
- Potash, 594; German, 725
- Pottery clay, 592
- Power and fuel, 708
- Power transmission, hydroelectric, 478
- Prairie, 488, 511-512
- Prairie soils, 544, 673
- Precious or semiprecious metals, 577, 587
- Precipitation, cold front, 132; convective, 106-107; in converging air currents, 131; cyclonic, 109; dependability of, 109; forms of, 106; orographic, 107-109; seasonal periodicity of, 109; warm front, 131-132
- Precipitation regime, 110
- Pressure, 58-66; equatorial low, 60-61; horizontal distribution of, 60-66; importance of as a climatic element, 58-59; January, 63, 65-66; July, 64, 65-66; latitudinal belts of, 61; profile of, 62; relation to winds, 66-68; relationship to temperature, 59; seasonal centers of, 65-66; thermal and dynamic control of, 62, 65; vertical distribution of, 60
- Pressure gradient, 66-67
- Prevailing winds, 67
- Primary manufactures, 703
- Prime meridian, 13-14
- Processes, earth, 253; gradational, 275; mobile, 278; static, 276; tectonic, 264
- Profile, soil, 532
- Puna, 248
- Q**
- Quartz, 256
- Quartzite, 260
- R**
- Radial mountains, 435
- Radial pattern of drainage, 437
- Radiation fog, 99-101
- Radio, 763
- Radiosondes, 142
- Radius of the earth, 8
- Railroads, 747-752; advantages of, 747-748; in Africa, 751-752; in Asia, 751; in Australia, 752; in Canada, 749-750; distribution of, 748-752; in Europe, 750-751; in North America, 749; in South America, 752; in the United States, 749-750
- Rain, 106
- Rain shadow, 108
- Rainfall reliability, 174, 192
- Ranching, livestock, 675, 683
- Range, tidal, 401
- Ranges, mountain, 435
- Ranges of temperature, 56-57
- Rapids, 285, 314, 352, 360; of Congo River, 404
- Raw materials, 708
- Recessional moraines, 295, 361
- Recreation, lakes and streams as centers of, 481
- Recurved spit, 393
- Red River Plains, 372
- Reg, 380
- Regional geography, 5-6
- Regions, agricultural, 682-699; cordilleran, 433; of diastrophism, 268; of earthquake occurrence, 273; of manufacture in Asia, 728; of volcanic activity, 271; of the world, manufacturing, 711-731
- Regolith, 261, 520; colors of, 580
- Reindeer, 683
- Relative humidity, 97
- Relief, effects of glaciation on, 354; local, measurement of, 303
- Rendzina, 546
- Resources, of hill lands, 416; inexhaustible, 461; mountain, 432; renewable, 462
- Retarded adiabatic rate, 103
- Retreat, glacial, 291
- Retrospect, 768-775
- Rhine Delta, 330
- Rhine-Westphalian industrial region, 724
- Ria shorelines, 389, 455; utility of, 390
- Rias, 430

- Rice, dominance of in southeastern Asia, 687; yields of, 673
- Rift valleys, 266
- Rio de la Plata, 391
- River breaks, 313
- River Clyde, 722
- River floods, 339
- River systems, 234
- Rivers, estuarine, 389; as trade routes, 752-753
- Roads, 742-747; functions of, 743; mileage of, 745; patterns of, 745-747; in the United States, 743
- Roches moutonnées, 350, 359, 427
- Rock for construction, 591
- Rock basis, 350, 351
- Rock-controlled drift surface, 354, 357
- Rock flour, 355
- Rock salt, 572
- Rock structure, 268; and ground-water supply, 472
- Rock terraces, 315
- Rocks, 255, 256; igneous, 256; metamorphic, 260; phosphate, 595; pore space in, 467; sedimentary, 257
- Rocky Mountains, 436; coal fields of, 563; oil regions of, 572
- Rolling plains, 305
- Rotation of the earth, 10
- Rough plains, 305
- Rounded uplands, 424, 425
- Routes of transport, 741-763
- Rudimentary cultivation, 685
- Ruhr Valley, 566; coal fields of, 724
- Running water, aggradation by, 288; gradation by, 282
- Runoff, 283
- Rural nonfarm population, in United States, 619
- Rural village, development of, 645-646; in China, 652-654; in colonial Georgia, 650; in colonial Kentucky and Tennessee, 650; in colonial New England, 648-650; in colonial Virginia, 650; distribution of, 648; in Japan, 652; latifundian type of, 646-648; patterns of, 654-655; shifting type of, 646; in the United States, 650-652; in Utah, 651
- Russia, coal fields of, 566; industrial resources of, 726; oil fields of, 574

S

- Saar Basin, 566
- Saeter, 449, 458
- Sagebrush, 514
- St. Lawrence waterway, 754
- Salmon fishing, 519
- Salt, 592
- Salt lakes, 378, 411
- Salt pans, 379
- Salt-producing regions, 593
- Sand, industrial uses of, 592
- Sand bars, 289
- Sand-dune areas, features of, 381
- Sand dunes, 300, 380, 382, 395
- Sand plains, aeolian, 380
- Sandstone, 259
- Sandy Hook, 393
- San Joaquin Valley, 343
- San Juan Mountains, 437
- Sanson-Flamsteed sinusoidal projection, 784
- Saturation point, 96
- Savanna, 487, 509-511
- Savanna climate, 169-176; amount of rainfall in, 171; boundaries of, 169-170; location of, 169-170; monsoon variety of, 173-174; precipitation in, 171-173; rainfall regime of, 171-173, 172; rainfall reliability in, 175-176; relation to air masses, 172; seasonal weather of, 174-175; temperatures in, 170-171; upland variety of, 176
- Savanna forests, 493
- Scales, map, 18
- Scandinavia, ice-scoured hills in, 428
- Scarp, fault, 265
- Scenery, glacial, 451
- Schist, 260
- Scoriaceous lava, 438
- Scotland, graben, valley of, 564
- Scottish Lowlands, manufactural region of, 722
- Scrub forest, 494-495
- Sea breeze, 86-87
- Sea mammals, 519

- Sea water, salt in, 592
 Seals, 519
 Seasonal landscapes, 673
 Secondary manufactures, 703
 Sections, land, subdivisions of, 794
 Sedentary agriculture, 686
 Sedges, 516
 Sedimentary rocks, 257, 299
 Seismograph, 272
 Self-fluxing ores, 580, 585
 Sensible temperatures, 57, 163; in humid subtropical climates, 204-205; in tropical rainy climates, 163
 Settlement types, 637-666
 Settlements, 637-666; agglomerated, 644, 665; dispersed, 637-644; primary types, 637
 Shale, 259, oil, 575
 Shape of earth, 8
 Sheet wash, 551
 Shensi-Shansi coal fields, 567, 728
 Shield volcanoes, 269
 Shifting cultivation, 685
 Shipbuilding, English, 721; in Scotland, 722
 Shoe manufacture, 708
 Shore features, of hill lands, 430; of hill and mountain regions, 453-459
 Shorelines, conditions affecting, 387; coral-reef, 397; of Chesapeake Bay, 390; of emergence, 388; features resulting from marine erosion, 391; of submergence, 388; of submerging highland coasts, 455; ria, 389
 Short-grass steppe, 512-513
 Shrubwood, definition of, 487
 Siberia, coal fields of, 566
 Siderite, 580
 Sierra Nevada Mountains, 436
 Silesia, resources of, 725
 Silicon, 255
 Silk manufacture, 709
 Sinks, limestone, 322
 Skerry guard, 458
 Slate, 260
 Sleet, 106
 Snow, 106; in humid continental climates, 229; in humid subtropical climate, 210; in ice-cap climates, 245; in Mediterranean climates, 200; in middle latitude dry climates, 189; in subarctic climates, 237; in tundra climate, 244
 Snow cover, in humid continental climates, 229; in humid microthermal climates, 219; in humid subtropical climates, 210
 Snow fields, mountain, 446
 Snowfall, in humid continental climates, 232-233; in marine west coast climates, 215-216
 Sodium nitrate, 379
 Soft water, 468
 Softwood forest, definition of, 489
 Sogne Fiord, 458
 Soil chemistry, 521-525
 Soil classification, mature soils as basis of, 534
 Soil color, 529
 Soil conservation, 549
 Soil creep, 424
 Soil development, biologic factor in, 530; climatic factor in, 530
 Soil elements, 521
 Soil erosion, destructive, 549; causes of, 550; reduction of, 553
 Soil fertility and organic material, 523
 Soil formation, factors in, 529
 Soil horizons, 532
 Soil lime, 594
 Soil profile, 531, 532; immature, 533, mature, 533
 Soil structure, 527
 Soil temperature, 529
 Soil texture, 525
 Soil zones, 536
 Soils, effects on natural vegetation, 486; gray-brown forest, 697; of humid forest lands, 537; major classes of, 535; mature, 531; organic matter in, 522; parent material of, 520; physical properties of, 525-529; pore space in, 528; prairie, 544; of sub-humid grasslands and deserts, 543-548; of subpolar regions, 549; tropical and subtropical, 537
 Solar energy (*see* Insolation)
 Solstices, 36-37
 Solution, process of, 276, 281; features of, 321

- Source regions, 115; types of, 117
- South Africa, coal fields of, 568
- South America, coal in, 564
- South Wales coal field, 722
- Southern Appalachian manufactural region, 717
- Southern hemisphere, manufactural regions of, 730
- Southern pine forest in the United States, 507
- Southwestern Interior Coal Field, 562
- Specific heat, 41
- Specific humidity, 96-97
- Specific zero for plants, 484
- Spillways, European, 373; glacial, 372
- Spits and hooks, 389, 393
- Spring tide, 400
- Spring water, uses of, 471
- Springs, 468; large, 470
- Spurs, mountain, 443
- Squall line, 132
- Squall winds, 149-150
- Stability, 102-103
- Staked Plains, 346
- Stalactites and stalagmites, 281
- Standard time, 15
- Static gradational processes, 275, 276
- Stations, 650
- Steppe climates, 177; with high-sun rainfall, 187-188; in low latitudes, 186-188; with low-sun rainfall, 187; in middle latitudes, 191-193; rainfall reliability of, 192
- Steppes, 177, 488, 510, 512-513; middle latitude, 512-513; soils of, 547; tropical, 509-511
- Stereographic projection, 786
- Storm tracks, 140-142, 141
- Storms, 111-154; anticyclonic, 111-140; cyclonic, 111-147; as generators of precipitation, 111; hurricanes, 143-145; thunder, 147-154; tornadoes, 154; weaker tropical, 146-147
- Strata, 257
- Stratified rock, 258
- Stratosphere, 48-49
- Stratus clouds, 106
- Stream dissection, depth of, 313
- Stream-eroded hill regions, 416-427
- Stream-eroded plains, 306-321; mature, 315; old, 316; young, 313
- Stream erosion in mountains, 445
- Stream flow and power development, 477
- Stream sorting, 288
- Streams, of coastal plains, 308, erosion by, 283; origin of, 282; of young plains, 313; youthful, 359
- Stripped plains, 377
- Structure, artesian, 474; oil, 569; rock, 268; soil, 527
- Subangular boulders, 294
- Subarctic climates, 233-238; frozen ground in, 235; growing season of, 234; lengths of day and night in, 234; location and boundaries of, 233; precipitation in, 237-238; snow and snow cover in, 237; summer temperatures in, 233-234; winter temperatures in, 235-237
- Subarctic coniferous forests, 503-504; animal life in, 504
- Submergence, shoreline of, 388
- Subpolar lows, 80
- Subpolar regions, soils of, 549
- Subsistence agriculture, 686
- Subsistence crop and livestock farming, 695
- Subtropical belt of winds and calms, 70
- Subtropical belts of variable winds and calms, 77-78
- Subtropical high, 61, 72
- Subtropical low, 61
- Sugar industry, Cuban, 688
- Sulphur, 593
- Surface of discontinuity, 116-117
- Surface relief and soil development, 530
- Surface waters, 475-482
- Swamps, glacial, 360; of coastal plains, 308
- Sweden, iron ores of, 585
- Swells and swales, 357, 359
- Switzerland, map of, 20
- Synclinal mountains, 267
- Synclinal valleys, 435
- Syncline, 267
- Systematic geography, 5-6
- Systems of livestock production, 675

T

- Table, ground-water, 466
 Tablelands, 403
 Taiga, 235, 503-504, 506
 Talus, 408
 Talus slopes, 442
 Tarim Basin, 343
 Teak forests, 494
 Tectonic processes, 264
 Telegraph, 762
 Telephones, 762
 Temperature gradients, 698; in humid continental climates, 221-222
 Temperature inversions, 49
 Temperature zones, 155
 Temperatures, annual, 55; annual range of, 56-57; atmospheric, 33-57; daily march of, 47; distribution of, 48-57; effects on vegetation, 484; horizontal distribution of, 52-57; January, 53, 55-56; July, 54, 55-56; relation to air pressure, 59; seasonal march of, 47; sensible, 57; vertical distribution of, 48-50
 Tents, 633
 Terminals, 763-766
 Termites, 493
 Terraces, 442; alluvial, 338; marine, 454; rock, 315; wave-built, 392, wave-cut, 391
 Terrestrial modifications of winds, 80-88
 Terrestrial radiation, 43-44; wave lengths of, 40
 Texas Black Prairies, 311
 Textile centers, English, 721
 Textile manufacture, in India, 729; in Japan, 728, in Russia, 727
 Texture, soil, 525
 Thermograph tracing, 137, 138, 152
 Thorn forest, 494-495
 Thornthwaite's classification of climates, 156
 Thunder, 149
 Thundersquall, 149-150
 Thunderstorms, 147-154, 148; anvil cloud in, 151; classes of, 150-153; cold front in, 151-153, 152; distribution of, 153-154; hail in, 148-149; in humid microthermal climates, 223; in humid subtropical climates, 209; intra-air mass, 150-151; in marine west coast climates, 216; precipitation in, 148; structure of, 148; in tropical climates, 165, 166, 172, 175
 Tibet, plateau of, 403
 Tidal inlets, 393
 Tidal range, 401
 Tidal wave, 273
 Tides, at Bay of Fundy, Nova Scotia, 401; at Liverpool, England, 401; nature of, 399; ocean, 398
 Tierra caliente, fria, and templada, 248
 Till, glacial, 294
 Till plain, 355-360; drainage patterns in, 359; surface features of, 357
 Till-plain lakes, permanency of, 360
 Till sheet, 354
 Timber land, distribution of, in the United States, 508
 Time, longitude and, 15
 Tin, 590
 Topographic maps, 25
 Topographic quadrangles, U.S., selected list of, 796
 Tornadoes, 154
 Trade, causes of, 735-737; commodities entering into, 737-738; foreign, 737-740; world, 738-739
 Trade routes, 741-763; land, 741-752; types of, 741
 Trade winds, 70, 76-77; air masses in, 76-77; as sailing routes, 77; wind rose of, 75
 Tramp ships, 759
 Transhumance, 684
 Transportation, 734-766; costs of, 710; features associated with, 737; on Great Lakes, 753-754; and localization of manufacture, 709
 Trellis drainage, 422
 Trinidad, asphalt lake of, 574
 Tropical air masses, 172
 Tropical cyclones, 143-145
 Tropical desert, 180-186
 Tropical forests, semideciduous, 493; as a source of lumber, 495
 Tropical front, 76
 Tropical grassland soils, 547

- Tropical grasslands, 509-511; animals in, 510
- Tropical Gulf air masses, 120-121
- Tropical hurricanes, 76
- Tropical Pacific air masses, 121
- Tropical rainforest, 489-493; animal life in, 492; color of, 490; composition of, 490; external aspects of, 489-491; internal aspects of, 490, 491-492; light conditions in, 491; subtypes of, 493
- Tropical rainforest climate, 161-169; annual temperatures of, 161-162; daily march of temperature in, 163-164; daily temperatures of, 162-163; daily weather of, 166-167; eastern littorals in, 167-168; location of, 161; monsoon littorals of, 168-169; precipitation in, 164-166; sensible temperatures in, 163; winds in, 166; world distribution of, 167
- Tropical rainy climates, 160-176; boundaries of, 160-161; definition of, 160; location of, 160-161; precipitation in, 161; temperatures in, 160
- Tropical steppe, 186-188
- Tropical and subtropical soils, 537
- Tropical superior air masses, 122
- Tropics, The, 13
- Tropophytes, 486
- Troposphere, 49
- Truck farming, 698
- Tundra, 515-516; animal life in, 516-517; soils of, 549
- Tundra climate, 241-244; definition of, 241; fog in, 242; frozen ground in, 242; location and boundaries of, 241; precipitation in, 243-244; snow in, 244; summer temperatures in, 241-242; winter temperatures in, 242-243
- Tupelo forest, 508
- Types of climate, 155-252; outline of, 157
- Types of landforms, 101
- Typhoons, 143-145
- Undertow, 297
- Undulating plains, 305
- Union of South Africa, manufacturing in, 731
- Unit, livestock, 675
- United States, cropped land in, 670; farm population of, 619; petroleum fields of, 571; rural nonfarm population of, 619; urban population of, 618
- Unstratified drift, 355
- Upland savanna, 176
- Uplands, dry-plateau, 409
- Upwelling of cool water, 90
- Ural industrial region, 727
- Urban population in United States, 618
- Urbanization, distribution of, 660-661
- U-shaped valleys, 448, 455, 457, 458
- V
- Valencia, Spain, lowlands of, 344
- Valley forms, mountain, 441
- Valley glaciers, 291, 446
- Valley train, 295, 366
- Valleys, 284; dry-plateau, 407; U-shaped, 455
- Varved clays, 370
- Veering wind shift, 128-129
- Vegetation cover, 483-577
- Vein, 281
- Veld, 404
- Venezuela, oil in, 574
- Victoria Falls, 404
- Volcanic activity, 269; eruptions, 439; regions of, 271
- Volcanic cones, 437-440; features of, 438
- Volcanic mountain ranges, 436
- Vulcanism, 269
- W
- Walrus, 519
- War industries and postwar industrial patterns, 731
- Warm front, 116, 124, 125
- Warm-front rainfall, 131-132
- Warm-front weather, 139
- Warping, crustal, 268
- Watchung Ridges, 426
- U
- Ubiquitous industries, 711
- Underground solution, 281
- Underground streams, 473

- Water, capillary, 526; effects on natural vegetation, 485-486; hardness of, 468; hygroscopic, 526; per capita consumption of, 465; in the soil, 525; surface, 475-482; used for irrigation, 476; uses of, 465
- Water gaps, 421, 422, 423
- Water power, 352, 451; conditions favorable to, 477; of France, 722; of southern Europe, 726; world distribution of, 478; world resources, 480
- Water-power sites and land relief, 478
- Water requirement of crops, 476
- Water routes, 752-759
- Water supply, in dune regions, 382; sources of, 466
- Water surfaces, heating of, 40-42
- Water vapor, 30; importance of, 93; latent energy in, 95; sources of, 93-94
- Waterfalls, 285, 350, 428, 450; retreat of, 286
- Waters of the earth, area of, 296
- Wave work, 296
- Wave-built terrace, 392
- Wave-cut cliffs, 298, 392, 454
- Wave-cut terrace, 391
- Waves, deposition by, 298; gradation by, 296; tidal, 273
- Weak tropical cyclones, 165
- Weaker tropical lows, 146-147
- Weald, The, 320
- Weather, at cold front, 139; controls of, 30-31; definition of, 30; at warm front, 139
- Weather elements, 30
- Weather forecasting, 142-143
- Weather map, 124, 133, 142-143
- Weathering, 276-278, 520; desert, 374
- Welland Canal, 754
- Wells, 471; artesian, 473; city water supply from, 466
- Westerlies, 70; northern hemisphere, 79; southern hemisphere, 79; weather in, 78-79; wind rose of, 78
- Western Interior Coal Field, 562
- Wesiphalia, 566
- Whale fishing, 519
- White frost, 99
- Wind abrasion, 379
- Wind belts, 74-80; latitudinal shifting of, 80-82
- Wind erosion, 379
- Wind gaps, 422
- Wind roses, 75, 77, 78
- Winds, 66-68; Beaufort scale of, 68; deflection of, 70-71; direction, 67; gradation by, 299; monsoon, 82-86; on a nonhomogeneous earth, 71; on a nonrotating homogeneous earth, 69-70; planetary system of, 68-80; prevailing, 67; relation of to pressure, 66-68; on a rotating homogeneous earth, 69-70; surface, 74-80; thermally controlled system of, 68-69; velocity of, 67
- Windward, 67
- Wireless, 763
- Woodlands, in Japan, 687
- Workers, industrial, 707
- World patterns, 770-772
- World trade, 738-739

X

Xerophytes, 485

Y

Yazoo River, 337

Yosemite Valley, 451

Young stream-eroded plains, 312

Young streams, 285

Youth, erosional, 286

Youthful plateau-hill region of Australia, 425

Yucatan karst, 323

Yurts, 633

Z

Zastrugi, 412

Zinc and lead ores, 537

Zonal soils, 531

Zone of fracture, crustal, 265

Zuider Zee, 331

PLATES I TO X

**Additional copies of these plates
may be secured from the publisher.**