

1.6 Areas of major islands, by region

Region and island	Area sq miles	Region and island	Area sq miles
Baffin Island	195,928	HUDSON BAY AND HUDSON STRAIT	
QUEEN ELIZABETH ISLANDS		Southampton	15,913
Ellesmere	75,767	Coats	2,123
Devon	21,331	Mansel	1,228
Axel Heiberg	16,671	Akimiski	1,159
Melville	16,274	Flaherty	612
Bathurst	6,194	Nottingham	530
Prince Patrick	6,119	Resolution	392
Ellef Ringnes	4,361	Vansittart	385
Cornwallis	2,701	Akpatok	349
Amund Ringnes	2,029	Salisbury	311
Mackenzie King	1,949	Big	310
Borden	1,079	White	305
Cornwall	872	Loks Land	162
Eglinton	595		
Graham	532	PACIFIC COAST	
Lougheed	505	Vancouver	12,079
Byam Martin	444	Graham	2,456
Ile Vanier	435	Moresby	1,007
Cameron	409	Princess Royal	869
Meighen	369	Pitt	531
Brock	295	Banks	382
King Christian	249	King	312
North Kent	228	Porcher	201
Emerald	212	Nootka	197
Alexander	187	Aristazabal	162
Massey	167	Gilford	148
Little Cornwallis	159	Hawkesbury	141
		Hunter	140
ARCTIC ISLANDS SOUTH OF QUEEN ELIZABETH ISLANDS		Calvert	127
Victoria	83,896	Texada	116
Banks	27,038	Swindle	110
Prince of Wales	12,872	McCauley	106
Somerset	9,570	Louise	106
King William	5,062	Quadra	104
Bylot	4,273		
Prince Charles	3,676	ATLANTIC COAST	
Stefansson	1,723	Newfoundland and Labrador	
Richards	836	Newfoundland (main island)	42,031
Air Force	664	South Aulatsivik	176
Wales	439	Killinek	104
Rowley	421	Fogo	98
Russell	363	Random	96
Jens Munk	355	New World	73
Langley and Ellice	301	Tunungayualok	72
Bray	266	West Okak	69
Foley	246	Paul	69
Royal Geographical Society Islands	235	Gulf of St. Lawrence	
Sillem	186	Cape Breton	3,981
Matty	184	Anticosti	3,066
Spicer Islands	177	Prince Edward	2,184
Koch	177	Boularderie	74
Jenny Lind	162	Shippegan	58
Prescott	159	Bay of Fundy	
Crown Prince Frederick	155	Grand Manan	53

1.7 Temperature and precipitation data for typical stations in various districts

District and station	Temperatures (Fahrenheit)				Precipitation				
	Mean Jan.	Mean July	Highest on record	Lowest on record	Av. dates of freezing temperatures (32°F or lower)		Total (all forms) in.	Snowfall in.	Av. num- ber of days (all forms)
					Last in spring	First in autumn			
NEWFOUNDLAND									
Island									
Belle Isle	14.7	48.9	73	-31	June 21	Sept. 26	35.16	94.5	149
Gander A	21.1	61.7	96	-17	June 4	Oct. 5	42.45	139.7	204
St. Andrew's	25.6	59.0	81	-11	June 3	Sept. 24	43.79	77.3	176
St. John's A	25.2	59.5	87	-10	June 3	Oct. 12	59.50	143.2	210
Labrador									
Cartwright	8.4	55.2	97	-36	June 20	Sept. 9	37.26	170.8	179
Goose A	2.6	60.5	100	-38	June 6	Sept. 17	34.52	161.1	176
MARITIME PROVINCES									
Prince Edward Island									
Charlottetown A	19.9	65.2	94	-18	May 17	Oct. 15	44.40	120.1	169
Nova Scotia									
Annapolis Royal	25.0	65.0	91	-17	May 19	Oct. 2	47.42	85.9	149
Halifax	26.3	65.0	94	-13	May 1	Nov. 1	51.92	83.0	152
Sydney A	24.0	64.3	95	-13	May 23	Oct. 16	52.78	113.4	179
Yarmouth A	27.2	61.5	86	-6	May 2	Oct. 24	50.52	80.5	157