

1.2 Principal heights in each province (concluded)

Province and height	Elevation m	Province and height	Elevation m
ALBERTA (concluded)		BRITISH COLUMBIA (concluded)	
Mount Temple	3 544	Mount Ball	3 312
Mount Lyell	3 520	Bush Mountain	3 307
Mount Hungabee	3 520	Mount Geikie	3 305
Snow Dome	3 520	Mount Sir Alexander	3 274
Mount Kitchener	3 505	Fresnoy Mountain	3 271
Mount Athabasca	3 491	Mount Gordon	3 216
Mount King Edward	3 475	Mount Stephen	3 199
Mount Brazeau	3 470	Cathedral Mountain	3 189
Mount Victoria	3 464	Odaray Mountain	3 155
Stutfield Peak	3 450	The President	3 139
Mount Joffre	3 449	Mount Laussedat	3 059
Deltaform Mountain	3 424		
Mount Lefroy	3 423	YUKON	
Mount Alexandra	3 418	St. Elias Mountains	
Mount Sir Douglas	3 406	Mount Logan	5 957
Mount Woolley	3 405	Mount St. Elias	5 489
Lunette Peak	3 399	Mount Lucania	5 226
Mount Hector	3 398	King Peak	5 173
Diadem Peak	3 371	Mount Steele	5 073
Mount Edith Cavell	3 363	Mount Wood	4 842
Mount Fryatt	3 361	Mount Vancouver	4 785
Mount Chown	3 331	Mount Hubbard	4 577
Mount Wilson	3 261	Mount Walsh	4 505
Clearwater Mountain	3 176	Mount Alverstone	4 439
Mount Coleman	3 135	McArthur Peak	4 344
Eiffel Peak	3 079	Mount Augusta	4 289
Pinnacle Mountain	3 067	Mount Kennedy	4 238
		Mount Strickland	4 212
BRITISH COLUMBIA		Mount Newton	4 210
Vancouver Island Ranges		Mount Cook	4 194
Golden Hinde	2 200	Mount Craig	4 039
Mount Albert Edward	2 081	Mount Malaspina	3 886
Mount Arrowsmith	1 817	Mount Badham	3 848
Coast Mountains		Mount Seattle	3 073
Mount Waddington	3 994		
St. Elias Mountains		NORTHWEST TERRITORIES	
Fairweather Mountain	4 663	Arctic Islands	
Mount Root	3 920	Baffin	
Monashee Mountains		Penny Ice Cap	2 057
Mount Beggie	2 732	Mount Thule	1 711
Storm Hill	1 615	Cockscomb Mountain	1 625
Selkirk Mountains		Barnes Ice Cap	1 123
Mount Sir Sandford	3 522	Knife Edge Mountain	760
Mount Dawson	3 390	Banks	
Adamant Mountain	3 356	Durham Heights	732
Grand Mountain	3 305	Devon	
Iconoclast Mountain	3 251	Ice Cap	1 920
Rogers Peak	3 214	Ellesmere	
Purcell Mountains		Barbeau Peak, highest point in	
Mount Farnham	3 457	Arctic Islands	2 616
Mount Karnak	3 383	Commonwealth Mountain	2 210
Columbia (Cariboo) Mountains		Mount Jeffers	1 905
Sir Wilfrid Laurier	3 444	Mount Wood	1 448
Rocky Mountains		Mount Cheops	1 448
Mount Robson	3 954	Victoria	
Mount Clemenceau	3 658	Shaler Mountains	655
Mount Goodsir	3 581	Mount Bumpus	503
Mount Bryce	3 507	Mainland	
The Helmet	3 429	Mount Sir James MacBrien	2 762
Resplendent Mountain	3 426	Franklin Mountains	
Mount King George	3 422	Cap Mountain	1 577
Whitehorn Mountain	3 395	Mount Clark	1 462
Mount Huber	3 368	Pointed Mountain	1 405
Mount Freshfield	3 336	Nahanni Butte	1 396
Mount Mummyery	3 328	Richardson Mountains	
Mount Vaux	3 320	Mount Goodenough	981

1.3 Elevations, areas and depths of the Great Lakes

Lake	Elevation ¹ m	Length km	Breadth km	Maximum depth m	Total area km ²	Area on Canadian side of boundary km ²
Superior	183	563	257	405	82 103	28 749
Michigan	176	494	190	281	57 757	—
Huron	176	332	295	229	59 570	36 001
St. Clair	175	42	39	6	1 114	694
Erie	174	388	92	64	25 667	12 769
Ontario	75	311	85	244	19 011	10 049

¹Long-term mean, 1860-1972; International Great Lakes Datum, 1955.