the Peace River, which rises in that province and flows into the Mackenzie River, and the Columbia River, over 1,200 miles in length, which flows through the United States into the Pacific Ocean.

- 8. The coast line of Canada is very much broken, and contains several Gulfs and large gulfs, bays and inlets, besides innumerable smaller ones. On the bays. east the principal indents are the Gulf of St. Lawrence, the Bay of Fundy and Bay of Chaleurs; on the north, Hudson's Bay, which is really a large inland sea, being 1,000 miles long and 600 miles wide, with an area of 350,000 square miles; Baffin's Bay, the Gulf of Boothia, and Melville and Lancaster Sounds; and on the west the Strait of Juan de Fuca, the Gulf of Georgia and Queen Charlotte Sound.
- 9. The largest islands on the west are Vancouver and Queen Char-Islands. lotte Islands, the former of which is about 300 miles in length, has an area of about 20,000 square miles and contains Victoria, the capital of British Columbia; and on the east, Prince Edward Island, which forms the province of that name; Cape Breton, which is part of the Province of Nova Scotia, being separated from the mainland by the Strait of Canso, and Anticosti, in the Gulf of St. Lawrence, on which the Dominion Government have important signal and wrecking stations. A great network of islands, the limits of which have not been well defined, extends along the entire north coast of Canada. It is known generally as the Arctic Archipelago.
- 10. The area of Canada being so great, its general physical features Physical and its soil and climate naturally vary very much in character. The features, Eastern whole of the eastern part of Canada, from the Atlantic to the north-Canada. west boundaries of Ontario, was formerly one vast forest, and is still in many places very heavily wooded, the production of timber in various forms being one of the principal industries in Ontario, Quebec, Nova Scotia and New Brunswick, and it is calculated that the timber wealth of the northern parts of Ontario and Quebec, in spite of the heavy inroads annually made, is sufficient to meet the demand for very many years. Underlying this forest, when cleared, the soil has been found of great richness, and admirably adapted for agriculture of all kinds.
- 11. Between the northern boundary of Ontario and the Rocky Physical Mountains lie the Province of Manitoba and the southern part of the features, North-West Territories. This great tract of land is remarkable for its western division along lines running generally north-west and south-east, into Canada. three distinct prairie steppes, or plateaux, as they are generally called. The first of these is known as the Red River valley and Lake Winnipeg plateau. The width at the boundary line is about 52 miles, and the average height about 800 feet above the sea; at the boundary line the height is about 1,000 feet. This first plateau lies entirely within