4th Grade United States Studies

SS040206
Unit 2: The United States in Spatial Terms Lesson 6

Graphic Organizer
[image: image5.jpg]LEGEND
15t. Lambert

2 Cote Ste. Catherine L]
3 Lower Beauharnois
4 Upper Beauharnois
5 Snell Y
6 Eisenhower

7 Iroquois
Thunder Bay 8 Welland Canal (8 locks)

—_ 9 Soo Locks

Big Ideas Card

	Big Ideas of Lesson 6, Unit 2

	· A region is an area with at least one geographic characteristic or feature sets it apart from other areas. Geographers say that these common characteristics or features help “bind a region together.”

· Michigan and seven other states that border one or more of the Great Lakes make up the Great Lakes region.

· The Great Lakes have influenced the history, climate, economic activities, transportation networks, and culture of the Great Lakes region.

· To better understand the geography of the United States it is useful to compare different regions.

· The Southwest region and the Pacific Northwest region are interesting regions to compare to the Great Lakes region.

Word Cards
Word Cards from previous lessons needed for this lesson:

· Location – Word Card #2 from Lesson 1

· Physical Characteristics – Word Card #11 from Lesson 2

· Human Characteristics – Word Card #25 from Lesson 3

· Transportation Network – Word Card #26 from Lesson 3
· Climate – Word Card #29 from Lesson 4

· Population – Word Card #32 from Lesson 4

· Region – Word Card #35 from Lesson 5

	36
movement

[image: image6.png]

the geographic theme that explains how and why people, goods, and ideas move

Example: The theme of movement helps us understand how places are connected to other places.
(SS040206)
	37
economic activities

different ways people use resources and make goods and services.
[image: image7.wmf][image: image8.wmf]Example: Farming and mining are economic activities.

(SS040206)

The Great Lakes Region
Overhead #1
[image: image1.png]

· The Great Lakes hold one-fifth of the world’s surface fresh water.

· The Great Lakes support a multi-billion dollar tourist and fishing industry.

· The Great Lakes region is the center of North America’s industrial and agricultural heartland.

· Two countries, two Canadian provinces, eight American states, and hundreds of cities are part of the Great Lakes ecosystem.

· If you spread the water in the Great Lakes evenly across the continental U.S. the water would be about 9.5 feet deep.

· The Great Lakes basin is home to some 40 million Canadians and Americans.

· The Great Lakes and islands within them have more than 10,000 miles of coastline.

· Since early times, the Great Lakes have supported life and provided drinking water, transportation, power, and recreation.
Source: The Great Lakes. Great Lakes Information Network. 8 October 2008 <http://www.great-lakes.net/lakes/>.

Great Lakes Information Sheets

Lake Erie

Lake Erie is the smallest of the Great Lakes. It measures 241 miles across and 57 miles from north to south. It has about 871 miles of shoreline. Lake Erie is the shallowest of the Great Lakes. Its average depth is only about 62 feet. At its deepest spot, it is only 210 feet. It warms quickly in spring and summer and often freezes over in winter. It is surrounded by land with very fertile soil so there are lots of farms. It also has a lot of industry near it and 13 busy ports. Lake Erie has been exposed to more stress than any other Great Lake. This has been caused by people, industry, and farming.

Lake Huron

Lake Huron measures about 206 miles across and 183 miles from north to south. It has a coastline of 3,827 miles. Two of its important coastline features are shallow, sandy beaches and the rocky shores of Georgian Bay. Lake Huron has 30,000 islands, including Manitoulin Island, which is the world’s largest freshwater island. The average depth of the lake is 195 feet. At its deepest point it is 750 feet. Lake Huron is connected to Lake Michigan by the Straits of Mackinac.

Lake Michigan
Lake Michigan is the only Great Lake that lies entirely within the United States. It is about 118 miles wide and 307 miles long. Lake Michigan has more than 1,600 miles of shoreline. The average depth of Lake Michigan is 279 feet. At its deepest part it reaches 925 feet. The southern end of the lake has a large industrial region that includes Chicago. The northern part of the lake is in a colder, less developed region. The eastern shoreline of the lake has the largest collection of freshwater sand dunes in the world. Its shoreline also includes an important fruit-growing area.

Lake Ontario
Lake Ontario is similar to Lake Erie in length and width. It is about 193 miles long and 53 miles from north to south. However, Lake Ontario is much deeper. Its average depth is about 283 feet. At its deepest point, Lake Ontario is around 800 feet. It holds almost four times the water of Lake Erie. Along its western shores is a large urban center including the Canadian cities of Hamilton and Toronto. The rest of its shoreline is mainly rural. Lake Ontario is connected to Lake Erie by the Niagara River. Niagara Falls prevented ships from moving between the two lakes so the Welland Canal was built.

Lake Superior
Lake Superior is the largest of the Great Lakes. It also has the largest surface area of any freshwater lake in the world. If you took all the water in Lake Superior you could fill all the other Great Lakes plus three more the size of Lake Erie! Lake Superior is also the deepest and the coldest. Its average depth is 500 feet. Its deepest point measures 1,332 feet. It is about 350 miles from east to west and about 160 miles from north to south. Its shoreline is about 2,800 miles. Much of the area around Lake Superior has heavy forests and few people. There is little farming because of a cool climate and poor soil nearby.

Source of Facts: Great Lakes Facts and Figures. Great Lakes Information Network. 30 September 2008 <http://www.great-lakes.net/lakes/ref/lakefact.html>.
Great Lakes Chart

	Lake
	Length and width
	Average depth
	Deepest part
	Important Facts

	Erie
	
	
	
	

	Huron
	
	
	
	

	Michigan
	
	
	
	

	Ontario
	
	
	
	

	Superior
	
	
	
	

Completed Great Lakes Chart
	Lake
	Length and width
	Average depth
	Deepest part
	Important Facts

	Erie
	241 miles by 57 miles
	62 ft.
	210 ft.
	· Smallest

· Shallowest

· Warms quickly in spring and freezes over in winter

· Has a lot of industry, farming, and people near it

	Huron
	206 miles by 183 miles
	195 Ft.
	750 ft.
	· Has sandy beaches and rocky shores

· Has a long coastline of about 3,800 miles

· Has over 30,000 islands

· Connected to Lake Michigan by the Straits of Mackinac

	Michigan
	307 miles by 118 miles
	279 ft.
	925 ft.
	· Only Great Lake entirely in the U.S.

· Southern end has a lot of industry and the city of Chicago

· Northern part colder and less developed

· Eastern shore has largest collection of freshwater dunes in the world

	Ontario
	193 miles by 53 miles
	283 ft.
	800 ft.
	· Similar to Lake Erie in size, but much deeper.

· Along western shore has large urban center

· Connected to Lake Erie by the Niagara River and the Welland Canal.

	Superior
	350 miles by 160 miles
	500 ft.
	1,332 ft.
	· Largest of the Great Lakes

· Deepest and the coldest

· Has a shoreline of about 2,800 miles

· Lots of forests around it and few people.

· Little farming because of a cool climate and poor soil

Analyzing Data
Overhead #2

[image: image2.png]ey
B 7

EMISSIONS

ACCIDENTS

P

NOSE LEVELS

—
C
P

SHIP
(@1unit)

- e

RAIL

22
14
137
10.0
14

TRUCK

97
76
747
375
13

[image: image3.png]hips in the Seaway

are large: often,
twice as long and at
least half as wide as a
football ield.

=

ne ship can
‘mave enough
‘wheat to make bread
for every resident of
New York City for
nearly a month!

Source: Seaway Data. Great Lakes St. Lawrence Seaway System. 8 October 2008 <http://www.greatlakes-seaway.com/en/seaway/effective/>.
Describing a Region Chart #1
	Region
	

	Location
	

	Climate
	

	Landforms
	

	Bodies of Water
	

	Vegetation
	

	Natural Resources
	

	Major Cities
	

Describing a Region Chart #2

	Important Economic Activities
	

	Transportation Networks
	

	Population Factors
	

	Other Important Information
	

Describing a Region Charts – Sample Answers
	Region
	Great Lakes

	Location
	In the northern part of the U.S in an area bordering the Great Lakes

	Climate
	· Four seasons

· Lake Effect on temperature and precipitation

· Humid summers

	Landforms
	· Sand dunes along some coastlines

· Bluffs along some coastlines

· Areas of high elevation in Pennsylvania and Minnesota

· Prairies

	Bodies of Water
	· The Great Lakes

· Many rivers and inland lakes
· Waterfalls including Niagara Falls

	Vegetation
	· A great variety of trees including pines, oaks, maples and fruit trees

	Natural Resources
	· Minerals like iron ore and coal

· Fertile soil

· Water

· Trees

	Major Cities
	· Detroit

· Chicago

· Cleveland

· Milwaukee

· Minneapolis

· Pittsburg

	Important Economic Activities
	· Major center of industry

· Agriculture including corn, wheat, fruit, dairy products and soybeans

· Tourism

· Mining, Fishing, Lumbering

	Transportation Networks
	· Great Lakes/St. Lawrence Seaway System

· Railroad centers such as Chicago and Pittsburg

· Interstate Highway system connecting major cities: I-75, I-80, I-94

	Population Factors
	· Concentration of people along coastal areas of Great Lakes

· High density in population centers like Chicago

· Areas with few people like the Upper Peninsula of Michigan and northern Minnesota

	Other Important Information
	· Close connections with Canada

· Common problems relating to the Great Lakes

· Issues relating to “Rust Belt” problems

Economic

Activities

Transportation

Networks

Cities

Population

Location

Climate

Landforms

Bodies of

Water

Natural

Resources

Human

Characteristics

Physical

Characteristics

Comparing

Regions

The Great Lakes/St. Lawrence Seaway System

Vegetation

Source: Great Lakes System Map. 8 October 2008 <� HYPERLINK "http://www.lre.usace.army.mil/_storage/Pages/1721/seaway(SLSMC).jpg" �http://www.lre.usace.army.mil/_storage/Pages/1721/seaway(SLSMC).jpg�>.

Michigan Citizenship Collaborative Curriculum

Page 1 of 13

www.micitizenshipcurriculum.org

July 28, 2009

