

VISUAL REFERENCE UNITED STATES

More than 2,500 graphs, charts, maps, and photos that cover the most important and interesting facts about every state in our country!

By the Editors of Blackbirch Press Maps, Charts, and Graphs by Bob Italiano

VISUAL REFERENCE UNITED STATES

More than 2,500 graphs, charts, maps, and photos that cover the most important and interesting facts about every state in our country!

By the Editors of Blackbirch Press Maps, Charts, and Graphs by Bob Italiano

© 2002 by Blackbirch Press™. Blackbirch Press™ is an imprint of The Gale Group, Inc., a division of Thomson Learning, Inc.

Blackbirch Press™ and Thomson Learning™ are trademarks used herein under license.

For more information, contact
The Gale Group, Inc.
27500 Drake Rd.
Farmington Hills, MI 48331-3535
Or you can visit our Internet site at http://www.gale.com

ALL RIGHTS RESERVED

No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, Web distribution or information storage retrieval systems—without the written permission of the copyright owner.

Every effort has been made to trace the owners of copyrighted material.

The Blackbirch Kid's Visual Reference of the United States Staff

Publisher: Bruce S. Glassman Editorial Director: Marla Felkins Ryan Production Manager: Jay Price Production Artist: Suzette Diaz

Production Editor/Photo Research: Carol Buckley

Editorial: Kristen Woronoff Book Design/Layout: Calico Harrington

Indexer: Kathleen Rocheleau

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Kid's visual reference of the USA / by the editors of Blackbirch Press. p.cm.

Summary: An alphabetical presentation of brief statistics and pictorial information about each of the United States, as well as U.S. territories and possessions. ISBN 1-56711-659-0 (alk. paper)

1. U.S. states — Miscellanea — Juvenile literature. 2. United States — Miscellanea — Juvenile literature. 3. U.S. states — Pictorial works — Juvenile literature. 4. United States — Pictorial works — Juvenile literature. [1. U.S. states. 2. United States — Miscellanea. 3. United States — Territories and possessions — Miscellanea.] I. Title: Kid's visual reference of the United States of America. II. Blackbirch Press.

E180.K48 2003

973 — dc21 2002004239

Color Key

Northeast

Midwest

South

West

Territories/ Possessions

TABLE OF CONTENTS

AI	Look at the 50 States	
Un	nited States:	
	Alabama	
	Alaska	
California	Arizona	
	Arkansas	
	California	Florid
	Colorado	
	Connecticut	2
	Delaware	
	Florida	
	Georgia	
	Hawaii	
	Idaho82	
	Illinois	
	Indiana	
Illinois	Iowa	
Ittiliois	Kansas	
	Kentucky	Hawaii
	Louisiana	- 2 - 3 - 3 - 3

Iowa

		Maine	+
Louisiana		Maryland)
		Massachusetts	
		Michigan142	2
		Minnesota	
	.	Mississippi	1
		Missouri	
	Louisiana 🧎	Montana	
	-	Nebraska	
		Nevada	
		New Hampshire	1
		New Jersey	
		New Mexico	
		New York	
		North Carolina	3
		North Dakota	1
		Ohio)
		Oklahoma	ó
	Nevada	Oregon	2
	Nevada	Pennsylvania	3
		Rhode Island244	ł
		South Carolina)
		South Dakota	Ó
4		Tennessee	2
		Texas	3
	Utah	+	
		Vermont	Orego
	Virginia		
		Washington	2
South Dakota		West Virginia	}
		Wisconsin304	ŀ
	Dakula	Wyoming)
	Di	strict of Columbia316	Ś

τ	J.S. Territories:	
	American Samoa	Tavac
	Guam) lexas
	Northern Mariana Islands	
	Puerto Rico	ł –
Vermont	U.S. Virgin Islands	
Ţ	J.S. Possessions	3
H	For More Information)
I	ndex)
I	Photo Credits 336	í

A Look at the 50 States Pages 6-15

In most of the pages of this book, you will see fascinating information about each of the 50 United States. Each state's section will include a detailed state map; quick at-a-glance information on population, capital city, state size, and much more; pie charts, bar graphs, and other maps; fun facts about state firsts and state history; as well as text on each state's unique geography, history, and people.

Before the sections on the individual states begin, however, you will find *A Look at the 50 States*—10 pages that compare all states to each other. These pages feature the broad categories of state size, population, temperature and climate, as well as other interesting categories. In this section, you can get the "broad perspective" on all the states first—before you delve into the state-specific portions of this book.

So, turn the page and start reading. By the time you're done, you'll be an expert on all the facts that make these United States one of the most awe-inspiring countries in the world!

SOURCE: Based on data from Bureau of the Census, U.S. Department of Commerce

SOURCE: Based on data from Bureau of the Census, U.S. Department of Commerce

SOURCE: National Climatic Data Center

SOURCE: National Climatic Data Center

SOURCE: National Climatic Data Center

SOURCE: National Climatic Data Center

SOURCE: National Climatic Data Center

SOURCE: National Climatic Data Center

SOURCE: Based on data from Bureau of the Census, U.S. Department of Commerce

SOURCE: Based on data from Bureau of the Census, U.S. Department of Commerce

SOURCE: U.S. Geological Survey

SOURCE: National Oceanic and Atmospheric Administration, Distances Between United States Ports, 1987

SOURCE: U.S. Bureau of Transportation Statistics

SOURCE: National Association of State Park Directors

SOURCE: U.S. Department of Commerce

SOURCE: U.S. Bureau of Economic Analysis

SOURCE: U.S. Bureau of Economic Analysis

SOURCE: Texas Transportation Institute, 2001

SOURCE: U.S. Federal Highway Administration, Highway Statistics, annual

SOURCE: U.S. Federal Highway Administration, Office of Technology

Alabama

We dare defend our rights.

Land area rank
Largest state (1)

Population rank
Most people (1)

smallest state (52)

23 fewest people (52)

AT A GLANCE

Name: Alabama comes from the word Alibamu, the name of a Native American tribe that lived in the area. The name may mean "to clear the vegetation."

Nicknames: Heart of Dixie, Camellia State, Yellowhammer State

★ Capital: Montgomery

Size: 52,237 sq. mi.Population: 4,447,100

Statehood: Alabama became the 22nd state on

December 14, 1819. **Electoral votes:** 9 (2004)

U.S. Representatives: 7 (until 2003)

▲ State tree: Southern longleaf pine

State flower: camellia

T State saltwater fish: fighting tarpon

▲ Highest point: Cheaha Mountain, 2,407 ft.

THE PLACE

Alabama is located in the heart of the Deep South. The Appalachian Mountains end in the northern part of the state, which is covered by forested hills. In the south, these hills become smaller and give way to rich grasslands. Alabama's coast on the Gulf of Mexico has both sandy beaches and bayous, which are swampy streams.

Although the state's warm climate is ideal for farming,
Alabama was one of the first southern states to become industrialized.

Major Cities

The Mizell Mansion, constructed in Ozark, Alabama, in 1912, was built in the same architectural style as many pre–Civil War plantation homes.

Fort Morgan, on Mobile Bay, was the site of a major Union army victory in the Civil War.

THE PAST

Alabama's history stretches back at least

8,000 or 9,000 years, to the time when cliff-dwelling Native Americans inhabited Russell Cave, near Bridgeport.

The first Europeans to reach Alabama were the Spanish, who are believed to

have sailed into Mobile Bay in 1519.

Hernando de Soto explored inland portions

of the state in 1540. Later, the French built the first permanent European settlement in Alabama, at Fort Louis de la Louisiane, in 1702. In 1763, the British took control of the area through the Treaty of Paris.

When the United States gained its independence in 1783, Britain was forced to give up the colony. Most of the area became part of the new American nation, except for the Mobile Bay area, which was under Spanish rule. In 1813, the United

States gained control of the Mobile region, and in 1819, Alabama became the 22nd

state.

Alabama rose to importance during the American Civil War. Montgomery was declared the capital of the Confederate States of America, which was the new union formed by the Southern

states. (The Confederate capital was later moved to Richmond, Virginia.)

Urban/Rural Distribution

Facts and Firsts

- ★ In 1886, Montgomery became the first U.S. city to use electric streetcars for transportation. Montgomery is known as the Pittsburgh of the South because of its steel production, factories, and railroad yards.
- ★ The Berman Museum in Anniston has a collection of about 1,500 weapons that once belonged to such famous figures as Napoléon I and Jefferson Davis, president of the Confederacy.
- ★ George Washington Carver, a scientist who did a great deal of research in Alabama, discovered more than 300 uses for peanuts and more than 100 uses for sweet potatoes.

Before and after the Civil War, Alabama's economy depended primarily on the cotton industry. In 1915, however, the boll weevil, which infests cotton plants, began to destroy crops. Farmers were forced to find other ways to make a living. Some began to raise livestock and grow crops besides cotton. Others turned to industry and built factories that manufactured a number of products, including steel.

Alabama again became the focus of American attention during the 1950s when Rosa Parks, an African American woman, refused to give up her bus seat to a white male passenger. Her action set off the civil rights movement, which eventually gave African Americans equal legal rights in the United States.

Many Americans in Alabama and throughout the country fought to keep the South racially divided. On September 15, 1963, a bomb exploded in the Sixteenth Street Baptist Church in Birmingham,

State Smart

Alabama is home to the world's largest motorcycle museum, the Barber Vintage Motorsports Museum in Birmingham, which has a collection of more than 700 motorcycles.

which had been a local center for the civil rights movement in Alabama. The bomb killed four young girls. In 1965, Martin

Below: In 1965, Martin Luther King Jr. led a march in Alabama to support civil rights. Above right: Barber Vintage Motorsports Museum

Luther King Jr., the most famous American civil rights leader, led a march from Selma to Montgomery to protest segregation (legal divisions between African Americans and whites).

THE PRESENT

Service is the largest industry in Alabama. Farming is still important, however, and Alabama continues to grow crops, including

cotton and peanuts. Manufacturing also contributes to the state's economy.

Innovative rockets and space technology are produced in Huntsville, which is known as Rocket City, USA. The city is home to the Redstone Arsenal and the George C. Marshall Space Flight Center, where scientists built the *Saturn 5* rocket that took the first astronauts to the moon.

Many people visit Alabama to experience its history and enjoy its sandy beaches along the coast. Every year, visitors interested in history come to see the former Confederate capital and tour the area's many pre-Civil War homes.

Other places of historic interest include Helen Keller's childhood home and Russell

Below left: This replica of the space shuttle is located at the U.S. Space and Rocket Center in Huntsville. Below right: A youngster plays in the sand of Orange Beach on the Gulf of Mexico.

Born in Alabama

- **★ Hank Aaron**, baseball player
- ★ Nat "King" Cole, musician/ entertainer
- ★ W.C. (William Christopher) Handy, blues songwriter
- ★ Mae Jemison, astronaut
- ★ Helen Keller, author/educator

- ★ Coretta Scott King, civil rights activist
- **★ Harper Lee**, author
- **★ Jesse Owens**, track star
- ★ Rosa Parks, civil rights activist
- ★ Condoleeza Rice, professor, diplomat, national security adviser

Above: Helen Keller; below: Mae Jemison

Cave. There are also picturesque state parks throughout Alabama. In northern areas, reservoirs attract thousands of fishing enthusiasts each year. Because of Alabama's

French past, its annual Mardi Gras celebration is also one of the state's most interesting and popular events.

Ivy Green, childhood home of Helen Keller, in Tuscumbia

Alaska

North to the future.

48 fewest people (52)

AT A GLANCE

Name: Alaska comes from an Aleut word meaning "great land."

Nicknames: Last Frontier, Land of the Midnight Sun

★ Capital: Juneau
★ Size: 615,230 sq. mi.

† Population: 626,932

Statehood: Alaska became the 49th state on

January 3, 1959.

Electoral votes: 3 (2004)

U.S. Representatives: 1 (until 2003)

★ State marine mammal: bowhead whale **★ Highest point:** Mount McKinley, 20,320 ft.

THE PLACE

Alaska is the country's largest state. It lies far north of the continental United States and west of Canada. Alaska's three main natural regions are the Coast Ranges, the Interior, and the Arctic.

The Coast Ranges region runs along Alaska's Pacific coast and includes high

mountains and many islands. The Interior region is relatively low. The Arctic region contains continuous permafrost, or frozen ground, as well as large deposits of coal, petroleum (oil), and natural gas. During the summer, this area serves as calving grounds for hundreds of thousands of caribou and as nesting grounds for many birds.

Temperatures in Alaska vary greatly according to area. Temperatures remain

moderate near the coast, while the interior experiences large differences between winter and summer temperatures. Arctic Alaska is cool year-round and receives very little rain or snow.

Alaska has very few residents and has remained one of the most isolated states in the country. Alaska's petroleum and gas deposits, extensive forests, and minerals make it one of the most economically valuable states.

Inuit people, descendants of Alaska's first settlers, fish in kayaks around 1929.

THE PAST

The first people to reach Alaska came over a land bridge that once connected Alaska's western tip to Asia. In 1741, Vitus Bering, a Danish adventurer working for Russia, explored parts of Alaska's

Rural 32% Urban 68%

Urban/Rural Distribution

mainland and several islands. Alaska was

still mostly unknown in 1867, when the United States bought it from Russia. In the late 1890s, however, more than 30,000 people rushed into Alaska determined to find gold.

Alaska became a state on January 3, 1959. After the state's gold was

Facts and Firsts

- ★ Alaska is the largest state of the United States. It is almost one-fifth the size of all the rest of the states combined. Rhode Island, the smallest state, could fit inside Alaska 425 times.
- ★ Mainland Alaska's westernmost tip, Cape Prince of Wales, is only 53 miles from Russia.
- ★ During the summer, the sun shines for extended hours; in Anchorage, the sun does not set until approximately 10:42 P.M.
- ★ There are more than 100,000 glaciers in Alaska.
- Approximately 25 percent of all oil produced in the United States comes from Alaska.
- ★ Alaska's capital, Juneau, is the sole capital city in the United States accessible only by boat or plane.
- The United States paid \$7.2 million for Alaska in 1867, which is two cents per acre.
- The Aleutian islands of Agattu, Attu, and Kiska were the only parts of North America occupied by Japanese troops during World War II.

State Smart

Alaska, along with its islands, has the longest shoreline of any state. Alaska boasts a total of 33,904 miles of coastline.

depleted, interest in Alaska declined until 1968, when a large oil and gas deposit was discovered near Prudhoe Bay on the Arctic coast. Since then, many other major oil and natural gas deposits have been found in Alaska. In 1977, the nearly 800-mile-long Trans-Alaska Pipeline, which carries Alaskan oil throughout the state, was completed.

In 1989, the oil tanker Exxon *Valdez* ran aground in Prince William Sound, causing the biggest oil spill in U.S. history and a major ecological disaster.

Right: An otter swims in water polluted by the Exxon Valdez oil spill. Below: An Inuit family poses in front of their dwelling in the early 1900s.

Mining 3%

Service

Above left: Walker Glacier is one of many that attract scientists and adventurers to Glacier Bay Park and Preserve. Above right: Wolves are native to the Alaska wilderness.

THE PRESENT

Alaska is famous for its size, beauty, and natural resources. Alaska contains the largest known North American oil field.

Transportation or public utilities 11% Wholesale Federal, state, or local government 13% **Industries** The question of whether or not to drill for oil in Alaska's national parks has sparked fierce debate. Natural gas is also an important resource for the state, as are fish and other seafood. Alaska produces most of the salmon, crab, halibut, and herring consumed in the United States.

Finance, insurance, Farming, fishing, forestry 4%

Manufacturing

Construction

5%

Born in Alaska

- **★ Irene Bedard**, actress
- ★ Benny Benson, child designer of state flag
- ★ Scott Gomez, hockey player
- ★ Virgil F. Partch, cartoonist
- ★ Elizabeth Peratrovich, political activist
- **★ Curt Schilling**, baseball player

Despite its industrial and commercial importance, Alaska remains the state with the lowest population density. Alaska's scenery and wilderness make it a popular tourist destination. However, the state has remained closely tied to its past. Alaska is

Population Density

Population by County

home to a number of different Native American groups, and dogsled racing is the official state sport.

Alaska's natural beauty, sense of history, and untouched wilderness have earned the state the nickname the Last Frontier.

Native American children enjoy a show at the Barter Island recreation center.

Arizona

Ditat Deus (God enriches).

AT A GLANCE

Name: Arizona comes from the Native American word Arizonac, which means "little spring" or "young spring."

Nickname: Grand Canyon State

★ Capital: Phoenix
 ★ Size: 114,006 sq. mi.
 † Population: 5,130,632

Statehood: Arizona became the 48th state on

February 14, 1912. **Electoral votes:** 8 (2004)

U.S. Representatives: 6 (until 2003)

▲ State tree: paloverde

State flower: saguaro cactus blossom

T State bird: cactus wren

▲ Highest point: Humphreys Peak, 12,633 ft.

Arizona is located in the southwestern region of the United States. Its northeastern corner forms part of the Four Corners, where Utah, Colorado, New Mexico, and Arizona meet. Four Corners is the only place in the United States where a person can simultaneously stand in four different states.

Much of Arizona consists of desert, including the famous Painted and Sonoran Deserts. These regions have a dry climate that is hot in the summer and warm in the

Major Cities

Cathedral Rock at Red Rock Crossing towers over the Oak Creek, which winds its way through the town of Sedona in Northern Arizona.

winter. Many of these areas are irrigated with water from Arizona's large rivers, including the Colorado River, and the lands are used for farming.

Other areas of Arizona are mountainous

and are home to some of the largest ponderosa pine forests in the United States. The climate is cooler in these parts of the state. Arizona has large deposits of minerals, including gold, silver, and copper.

Chiricahua Apache girl, granddaughter of Cochise

THE PAST

Human remains dating back about 12,000 years have been found in Arizona. Many native civilizations flourished there, including the Hohokam and the Anasazi, who built complex cliff dwellings between 1100 and 1300. Apache and Navajo peoples migrated to Arizona during the 1400s.

Spanish explorers first arrived in 1539. Franciscan friar Marcos de Niza was the first Spaniard to visit Arizona in his search for the mythical Seven Cities of Cíbola. A year later, explorer Francisco Vásquez de Coronado arrived. In the following years, Spanish missionaries settled the land.

As part of Mexico, Arizona remained under Spanish rule until Mexico was granted independence from Spain in 1821. In 1848,

Urban/Rural Distribution

Facts and Firsts

- ★ Arizona has the third-largest Native American population in the United States.
- ★ Kykotsmovi is believed to be the oldest inhabited village in the United States. The Hopi people built this settlement during the 1100s.
- ★ Tucson, the astronomy capital of the world, has more telescopes than anyplace else. The largest solar telescope in the world is located in Kitt Peak National Observatory in Sells.
- ★ Arizona is the home of some of the country's most famous landmarks, including Grand Canyon National Park, the Painted Desert, the Petrified Forest, and the Sonoran (or Gila) Desert.
- ★ Arizona produces more copper than any other state; the copper covering atop the Arizona state capitol building is equivalent to 4.8 million pennies.

after the Mexican War, the United States won most of Arizona from Mexico. The United States bought the rest of the territory in 1853 as part of the Gadsden Purchase.

Once the territory became part of the United States, several wars broke out between frontiersmen and Native Americans. These wars did not end until 1886, when Apache leader Geronimo surrendered. The territory became a state on February 14, 1912.

State Smart

Arizona has more tribal land reserved for use by Native Americans than any other state—approximately 20 million acres, more than one-quarter of the state's total area. Above: This cliff dwelling, known as the White House, is located in Canyon de Chelly.

Below: Geronimo

THE PRESENT

When Spanish explorers first arrived in Arizona in the 16th century, they found a dry region that was covered with deserts

and mesas. Today, Arizona is a modern, industrial state that manufactures many electrical, communications, and aeronautical items.

Irrigation from Arizona's large rivers, including the Colorado, has transformed some of the state's desert regions into rich farmland. Cotton, vegetables, and sorghum are important crops. In the mountainous regions, farmers raise cattle and sheep.

Many businesses are located in downtown Tucson, shown here at sunset.

Born in Arizona

- **★ Lynda Carter**, actress
- ★ Cesar Chavez, labor leader
- ★ Cochise, Apache chief
- ★ Geronimo (Goyathlay), Apache leader
- ★ Barry Goldwater, politician

- ★ Charles Mingus, jazz musician and composer
- ★ Carlos Montezuma, doctor and Native American spokesman
- ★ Stevie Nicks, singer
- **★ Linda Ronstadt**, singer
- ★ Kerri Strug, gymnast

Above: Charles Mingus; below: Cesar Chavez

Above: Arizona attracts hikers year-round. Right: The Grand Canyon at dawn

Arizona's scenery, landmarks, and warm climate make it a popular tourist destination. The Grand Canyon, the Painted Desert, and the Petrified Forest attract thousands of people each year. The state's rich heritage and history also attract visitors.

Population Density

Population by County

Arkansas

Regnat populus (Let the people rule).

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: The word *Arkansas* is from the French name for the Quapaw tribe, the *Arkansa*, and the region the tribe inhabited. Nicknames: Natural State, Razorback State, Land of Opportunity

★ Capital: Little Rock

★ Size: 53,182 sq. mi.

† Population: 2,673,400

Statehood: Arkansas became the 25th state on

June 15, 1836.

Electoral votes: 6 (2004)

U.S. Representatives: 4 (until 2003)

▲ State tree: pine

♦ State flower: apple blossom **★ State bird:** mockingbird

▲ Highest point: Magazine Mountain, 2,753 ft.

SOUTH

AK

THE PLACE

Arkansas is located on the borders of the southern and central parts of the United States. The Ozark Plateau and Ouachita Mountains in the northern and western parts of the state are mountainous and densely forested. The southern and eastern parts of the state are lower in elevation. The Mississippi River forms the eastern border of the state and makes this region suitable for agricultural use. The West Gulf Coastal Plain, in the south and southwestern portion of the state, is low in elevation and has pine forests, natural gas and

Major Cities

A view of the state capitol in Little Rock, on the Arkansas River

petroleum deposits, and beds of bromine salts.

Arkansas has many lakes and rivers. The largest is the Arkansas River, which flows southeast across the state. Natural springs are also common around the Ozark Plateau and Ouachita Mountains. Summers in Arkansas are hot and humid while winters are cool, especially in the mountains.

Lake Ouachita extends into Ouachita National Forest and is known for its clear water.

Spanish explorer Hernando de Soto came to Arkansas in search of gold.

THE PAST

Native Americans have been living in Arkansas for approximately 12,000 years. The first Europeans to explore the state were Spaniards. In 1541, Hernando de Soto searched for gold and silver deposits in Arkansas. In 1682, French explorers claimed the Louisiana Territory, which included Arkansas. French colonists settled the region and began to exploit its natural resources, including trees and animal furs.

Spain gained control of the Louisiana Territory in 1762 through a series of wars. In 1800, the region returned to French rule, until the United States bought the territory through the Louisiana Purchase of 1803.

Facts and Firsts

- ★ Arkansas is home to 50 state parks, 6 national parks, 2.5 million acres of national forests, seven national scenic byways, and three state scenic byways.
- ★ Arkansas's hot springs are nationally known. Some famous Americans, including President Franklin D. Roosevelt, baseball player Babe Ruth, and gangster Al Capone, visited Hot Springs National Park.
- ★ Buffalo National River is one of the few free-flowing rivers in the continental United States.
- ★ Arkansas has the country's only active diamond mine, Crater of Diamonds State Park, which is located near Murfreesboro. There, tourists and prospectors alike can mine for diamonds and other precious gems, including amethysts, garnets, jaspers, agates, and quartz crystals.
- ★ Texarkana is divided by the Arkansas-Texas state line. The city has two governments—one for the Arkansas side and one for the Texas side. The Texarkana post office building straddles the state line, standing in both states.

The Fordyce was a famous bathhouse in Hot Springs from the 1920s to '40s.

In 1836, Arkansas was admitted to the Union as a slave state. When the Civil War broke out, Arkansas eventually seceded

State Smart

Arkansas is home to the largest retail headquarters in the United States: that of Wal-Mart, located in Bentonville. In 2000 Wal-Mart had sales of more than \$200 billion.

(withdrew) from the Union and joined the Confederate States of America.

Toward the end of the 1800s, Arkansas began to expand rapidly. Railroads were built, and timber became a leading industry. The state remained mostly agricultural, however, until the 1950s, when manufacturing became more important and Arkansas quickly became industrialized.

Fort Smith housed Confederate soldiers during the Civil War.

THE PRESENT

Arkansas is a popular vacation spot. The state's lakes, rivers, and rugged Ozark Mountains make it an ideal location for boating, fishing, water sports, and hiking.

Arkansas's many hot springs are also well-known attractions.

Despite its tourist attractions, Arkansas is primarily an industrial state. Food processing is the state's most important industry, but electrical manufacturing is also notable. Agriculture is still significant, and Arkansas leads the country in rice production and the raising of chickens. Cotton and soybeans are also common crops, and lumber and wood product industries flourish.

Below left: Hikers view the Ozarks from Whitaker Point in Newton County. Below right: A family relaxes on a dock at Lake Chicot State Park.

Born in Arkansas

- ★ Helen Gurley Brown, editor
- ★ Glen Campbell, singer
- **★ Johnny Cash**, singer
- ★ Eldridge Cleaver, black activist
- ★ William Jefferson Clinton, U.S. president

- **★ Jay Hanna "Dizzy" Dean**, baseball player
- **★ James W. Fulbright**, U.S. senator
- ★ John Grisham, author
- ★ Douglas MacArthur, general
- **★ Mary Steenburgen**, actress

Above: Eldridge Cleaver; below: Mary Steenburgen

Population Density

Population by County

Arkansas's large deposits of bauxite, an ore used to make aluminum, make mining

another key industry. The state also has deposits of natural gas and petroleum.

Despite Arkansas's rapid industrialization, the state's citizens have not forgotten their early folk customs. Folk festivals and county fairs, including the Arkansas State Fair and Livestock Show, bring Arkansans together. The town of Mountain View, the Folk Capital of America, preserves the original pioneer lifestyle,

and attracts many visitors to the Ozark Folk Center State Park.

An old general store in south central Arkansas displays folk crafts, including a quilt.

California

Eureka (I have found it).

AT A GLANCE

Name: California is named after Califia, a mythical island paradise described by Garci Ordonez de Montalvo in his 16th-century novel Las Sergas de Esplandian.

Nickname: Golden State

★ Capital: Sacramento **Size:** 158,869 sq. mi. **† Population:** 33,871,648

Statehood: California became the 31st state on

September 9, 1850. **Electoral votes:** 55 (2004)

U.S. Representatives: 52 (until 2003)

▲ State tree: California redwood State flower: golden poppy

**** State reptile:** California desert tortoise ▲ Highest point: Mount Whitney, 14,494 ft.

THE PLACE

California is known for its geographical diversity and extremes. It is the thirdlargest state in area, after Alaska and Texas. It contains the highest point in the continental states-Mount Whitney-and also the lowest point—Death Valley. Much of California is mountainous and forested, but there are also farmlands and extensive desert areas, including the Mojave, and Colorado Deserts.

Major Cities

Napa Valley and the San Andreas Fault are in the Coast Ranges chain of mountains.

Many of the seismic activities and earthquakes that occur throughout the state originate in this area. The Cascade Mountains contain at least one active volcano, Lassen Peak.

California has large areas of fertile farm-

land. The state's best farmland is in the Central Valley, located between the Coast Ranges and the Sierra Nevada mountains.

California's 840-mile coastline is world famous. Two of its most popular harbors are in San Diego and San Francisco. California is home to many unique species of plants and animals as a result of its diversity of climates and landscapes. Barriers to migration routes, such as rivers, mountains, and deserts, led to the evolution of many isolated species and varieties of animals.

Northern parts of the state experience cool and mild weather conditions, while the southwestern coast is warmer. The southeastern part of the state, home of the Mojave and Colorado Deserts, is dry and hot in spring and summer, but cold in winter.

THE PAST

California's history is as diverse as its geography. For thousands of years, hundreds

of Native American tribes lived in this region. When the Spanish began to explore the Americas, they arrived in the Baja Peninsula (the peninsula south of California) to look for a mythical water route across North America.

Immigrants from China helped build the California Pacific Railroad.

Juan Rodriguez Cabrillo continued the search to the north and arrived in California

in 1542. The Spanish founded many Catholic missions, but they turned the territory over to Mexico in 1822 when Mexico won its independence from Spain. In 1812, Russian settlers also reached California from Alaska and established

Urban/Rural Distribution

Facts and Firsts

- ★ California has more residents than any other U.S. state—almost one out of every eight Americans lives there. California is also the most urban state—93 percent of its population lives in cities.
- ★ More goods are manufactured in California than in any other state.
- ★ California has the largest economy of any state. If its economy were ranked against those of all the countries in the world, it would be in the top 10 largest economies.
- ★ More than 500,000 seismic tremors are detected in California annually.
- ★ The bristle cone pine, found in Inyo National Forest and native to California, is the oldest known living tree species in the world. Some of the trees in the forest are more than 4,600 years old.
- ★ In 1853, Levi Strauss invented blue jeans in California. He made some pants out of the canvas tents he had unsuccessfully tried to sell to gold rush prospectors. Unhappy with canvas, Strauss later made the pants out of denim.

Fort Ross. Mexico had difficulty controlling the province, and California was close to independence when the Mexican-American War broke out.

At the end of the war in 1848, the United States acquired California from Mexico. In the same year, James W. Marshall discovered gold in Coloma, which set off the gold rush. This discovery eventually brought 300,000 men and women to California in search of gold or new jobs in California's booming economy.

California rapidly became one of the most diverse states as thousands of immigrants from Mexico, Europe, and China came in search of gold. Shortly afterward, in 1850, California was admitted to the Union as the 31st state. In 1869, the first transcontinental railroad was completed, which joined California to the East Coast. In 1906, a severe earthquake—one of the worst in California's history—struck San Francisco. The earthquake and the fires it sparked caused widespread damage and forced residents to rebuild the city.

As California entered the 20th century, important changes began to shape the state's

State Smart

Death Valley is the lowest point in the United States. In some areas, this valley is more than 282 feet below sea level.

destiny. In 1908, the first motion picture to be made completely in Los Angeles, *In the Sultan's Power*, was produced. California eventually became the world's motion picture industry leader.

During the Great Depression of the 1930s, California became legendary as a land of plenty, and drew 10,000 people a month from the drought-stricken plains states, as described in John Steinbeck's novel *The Grapes of Wrath*.

In 1935, the first statewide irrigation system began to transport water. The system brought water to the great Central Valley, which soon became the leading agricultural area in the United States. After the end of World War II in 1945, California's population continued to grow, as the aerospace and electronics industries brought more people.

In Silicon Valley in 1977, the Apple II personal computer, the first personal computer with color graphics, was brought to market. The personal computer revolutionized business, and continues to bring people to the state to work in high-tech industries.

THE PRESENT

California has a diverse population, geography and economy. More immigrants

Below left: A vineyard in Sonoma. Below right: Sand dunes at Death Valley

settle in California than in any other state. In addition, the motion picture and television industries, known all over the world, are concentrated in California.

California is home to a large aerospace manufacturing industry as well as electrical and electrical equipment manufacturers.

These companies produce televisions, radios, telephones, semiconductors, printed circuit boards, lighting fixtures, and many other electronic products. Computer and computer software manufacturers in Silicon Valley make up another crucial portion of California's economy. The Napa Valley region produces most of the grapes used to make American wine. On

nonirrigated land, many farmers raise cattle.

Born in California

- ★ Shirley Temple Black, actress, ambassador
- ★ Dave Brubeck, musician
- **★ Julia Child**, chef
- **★ Joe DiMaggio**, baseball player
- **★ Robert Frost**, poet
- **★ Tom Hanks**, actor
- ★ William Randolph Hearst, publisher
- ★ Anthony M. Kennedy, jurist

- **★ Jack London**, author
- ★ Richard M. Nixon, U.S. president
- ★ Isamu Noguchi, sculptor
- ★ George S. Patton Jr., general
- * Robert Redford, actor
- ★ Sally K. Ride, astronaut
- ★ William Saroyan, author
- ★ John Steinbeck, author
- ★ Adlai Stevenson, politician
- ★ Kristi Yamaguchi, ice skater

Above: Julia Child; below: Jack London

California's natural resources also support its varied economy. California's lush forests make lumber an important industry. Minerals, oil, and natural gas are also sources of wealth.

Tourism is another leading industry in California. The state's varied natural beauty and generally mild climate draw millions of visitors annually for outdoor activities. Attractions such as theme parks and motion pictures are also popular.

Boogie boarding is a favorite hobby in California.

Population Density

Population by County

Colorado

Nil Sine Numine (Nothing without providence).

Land area rank
Largest state (1)
Population rank

smallest state (52

AT A GLANCE

Name: Colorado is a Spanish word that means "colored red."

The name was first given to the Colorado River by Spanish explorers because it flows through red stone canyons.

Nickname: Centennial State

★ Capital: Denver

Size: 104,100 sq. mi.
Population: 4,301,261

Statehood: Colorado became the 38th state on

August 1, 1876.

Electoral votes: 9 (2004)

U.S. Representatives: 6 (until 2003)▲ State tree: Colorado blue spruce

State flower: Rocky Mountain columbine

★ State animal: bighorn sheep

▲ Highest point: Mount Elbert, 14,433 ft.

THE PLACE

Colorado is located partly in the Rocky Mountains. Because the western portion of the state is mountainous, Colorado has the highest average elevation of any state. More than 800 of its peaks are higher than 10,000 feet, and more than 50 are higher than 14,000 feet.

The western half of the state is separated from the eastern half by the Continental

Major Cities

Divide, the high point of the Rocky Mountains that runs from north to

south and separates the waters that flow west into the Pacific Ocean from those that flow east. The eastern half of the state, an area of plains and prairies, is part of the Great Plains region. This area becomes gradually higher as it slopes to meet the Rockies in the west, and it is good farming and cattle-raising land.

The alpine terrain of the western mountains is full of towering peaks, wide valleys, jagged canyons, high plateaus, and deep basins. Six major rivers flow through Colorado. The Colorado River is the most important one because it supplies hydro-electricity and water for irrigation. Over many years, the Colorado River carved out the Grand Canyon (in Arizona) in its southwest journey to the Gulf of California.

Colorado's weather is typically cool and pleasant in summer, and winters are very snowy. Colorado is rich in many minerals, including gold, silver, uranium, coal, molybdenum (used in making steel), and petroleum.

THE PAST

Evidence of Colorado's long geographical history can be seen in Great Sand Dunes National Monument. For thousands of years, prevailing southwesterly winds blew over the San Juan Mountains and down over the Rio Grande flood plain, picking up sand particles on the way. These particles were then deposited at the east edge of the river valley as the wind moved upward to cross the Sangre de Cristo

Urban/Rural Distribution

Mountains. This process continues today as the wind changes the shape and sand patterns of the dunes daily.

Colorado has a long human history, stretching back before

A child climbs a kiva ladder at Mesa Verde National Park.

Facts and Firsts

- ★ Colorado's southwest corner is part of the Four Corners. There, the borders of Colorado, Arizona, New Mexico, and Utah all touch. This is the only place in the United States where four states meet.
- ★ Colorado is home to the world's highest suspension bridge, the Royal Gorge Bridge, located near Cañon City. The bridge crosses the Arkansas River at a height of 1,053 feet.
- ★ Great Sand Dunes National Monument, located outside Alamosa, has the tallest sand dune in America.
- ★ Mesa Verde National Park contains more than 4,000 cliff dwellings, as well as a four-story city, created by the Ancestral Pueblo people between 600 and the late 1200s. These Native American inhabitants gradually abandoned the cliffs by 1300.
- ★ Katherine Lee Bates was inspired to compose the song "America the Beautiful" after climbing to the top of Pikes Peak, the most famous mountain in Colorado. Pikes Peak is 14,110 feet above sea level.
- ★ Denver annually hosts the world's largest rodeo, the Western Stock Show.
- ★ Denver is one of several American cities that claim to be the home of the original cheeseburger. A Denver monument reads, "On this site in 1935, Louis E. Ballast created the cheeseburger."
- ★ The Colorado state capitol building is decorated with beulah red marble from the town of Beulah.

 No more of this marble exists; all of it known in the world was used in the construction of the capitol.

the year 600, when Native Americans constructed cliff dwellings and cities in what is now Mesa Verde National Park, near Cortez. Although these people, known as Anasazi, mysteriously vanished from the cliffs by 1300, Colorado was home to many Native American groups when the Spanish arrived there in the 1500s.

Eastern Colorado became a U.S. territory in 1803 as a part of the Louisiana Purchase. That agreement with France gave the United States all of France's former territories north of Mexico and south of Canada. The central part of the state became a territory in 1845. Western Colorado was added after the United States acquired it, along with

State Smart

Colorado has the highest average elevation—6,800 feet above sea level.

other territory, from Mexico in the Mexican-American War, which ended in 1848.

Gold was discovered in Colorado in 1858, and a rush of fortune seekers and settlers began to populate the area. When Colorado became a full-fledged state on August 1, 1876, it was an important agricultural and mining region.

Anasazi people built these cliff dwellings at Mesa Verde.

THE PRESENT

The eastern part of Colorado is still an important agricultural area where many fruits and vegetables grow on irrigated land. Cattle are raised in nonirrigated areas, and beef is another of Colorado's chief products.

Although Colorado's past economy was based on mining and agriculture, the state's economy now centers on high technology

Below left: The absract architecture of the U.S. Air Force Academy Cadet Chapel, in Colorado Springs, attracts many visitors. Below right: Children view the historic interior of the state capitol in Denver.

Born in Colorado

- ★ Tim Allen, actor and comedian
- ★ M. Scott Carpenter, astronaut
- **★ Lon Chaney**, actor
- ★ Mary Coyle Chase, playwright
- ★ Chipeta, Native American negotiator
- ★ Jack Dempsey, boxer
- **★ Douglas Fairbanks**, actor
- **★ Eugene Fodor**, violinist

- ★ Willard Libby, scientist
- **★ Ouray**, Ute chief
- ★ Florence Sabin, scientist
- ★ Lowell Thomas, commentator and author
- ★ Dalton Trumbo, screenwriter and novelist
- ★ Byron R. White, jurist
- ★ Paul Whiteman, conductor

Above: Mary Coyle Chase; below: Byron R. White

and the service industries. While Colorado is a modern, industrial state, its residents strive to preserve its history and natural splendor for future generations.

Population Density

Population by County

Connecticut

Land area rank Largest state (1) Population rank Most people (1)

48 — smallest state (52)

29 • fewest people (52)

AT A GLANCE

Name: Connecticut comes from an Algonquian word meaning "place beside the long tidal river." Nicknames: Constitution State, Nutmeg State

★ Capital: Hartford➡ Size: 5,544 sq. mi.† Population: 3,405,565

Statehood: Connecticut became the fifth state on

January 9, 1788.

Electoral votes: 7 (2004)

U.S. Representatives: 6 (until 2003)

▲ State tree: white oak

⇔ State flower: mountain laurel

★ State animal: sperm whale

▲ Highest point: Mount Frissell, 2,380 ft.

THE PLACE

Connecticut is the third-smallest state and forms the southern portion of New England. Connecticut has rolling hills and mountains to the north and west and 250 miles of shoreline to the south along Long Island Sound. Elevations are highest in the northwest corner of the state.

Connecticut has many lakes, streams, and rivers. The Connecticut River flows south from upper New England, cuts through the middle of the state, and ends in Long

Historic Mystic Seaport, on Long Island Sound

Island Sound. The valleys in the central part of the state are agricultural areas,

although much of Connecticut's soil is too stony for farming.

Connecticut has a climate that does not range to great extremes. The state's weather is warm in the summer and cold and snowy in the winter. Connecticut's climate is milder than that of the more northerly New England states.

Connecticut does not have many natural resources, but forests are plentiful, and sand and gravel are important exports.

THE PAST

Native American tribes that lived in the area for hundreds of years named the region.

Urban/Rural Distribution

The first Europeans to explore the territory were the Dutch. Settlers from the Massachusetts Bay Colony quickly followed. While still under British rule, Connecticut became the first state to create its own charter, the Fundamental Orders of 1639. This earned Connecticut one of its nicknames, the Constitution State.

Connecticut was one of the original thirteen colonies. The state played an important role in the American Revolution as a major supplier for the Continental army.

After the war, Connecticut became a key industrial and manufacturing state. The

Eli Whitney invented the cotton gin in Connecticut in 1794.

Facts and Firsts

- ★ In 1728, the first American steel mill opened in Simsbury, Connecticut.
- ★ Connecticut native Noah Webster wrote the first American dictionary, which was published in 1806.
- ★ New Haven was the first place in the world to have a telephone exchange. The exchange opened on January 28, 1878. New Haven also had the first telephone book, which was published the same year the exchange opened and contained only 50 names.
- ★ The oldest public library in the country is the Scoville Public Library, in Scoville.
- ★ The hamburger (1895), Polaroid camera (1934), helicopter (1939), and color television (1948) were invented in Connecticut.
- ★ The world's first nuclear-powered submarine, the USS Nautilus, was built in Groton in 1954.
- ★ Pez candy is manufactured in Orange.
- ★ In 1999, Connecticut was the state with the highest per capita income (money earned per person). In 2000, New Jersey surpassed it for the first time in many years.

State Smart

Connecticut's Hartford Courant is the oldest continuously published newspaper in the United States. Thomas Green started the publication in 1764.

state's strong rivers provided it with an inexpensive energy source for its many mills. When Connecticut's economy shifted from farming to manufacturing, demand for ready-to-wear clothing helped the textile industry to grow.

Connecticut residents also invented a number of useful products, including the portable typewriter and the can opener. Other significant items from Connecticut were the cotton gin, invented by Eli Whitney in 1794; the first sewing machine invented by Elias Howe in 1846; and the first artificial heart invented by Dr. Robert K. Jarvik in 1982.

Connecticut mills and factories were also known for their brass, clocks, silverware, locks, guns, and tools.

Although the days of the old mills have passed, Connecticut remains a leading industrial state today.

The Tapping Reeve in Litchfield was the first law school in the American colonies.

THE PRESENT

Connecticut has retained a strong sense of history. The state offers a blend of urban and rural areas that include both large cities and small farming towns. The farms produce dairy foods, poultry, fruits, and vegetables. Tobacco is the state's most valuable crop.

Connecticut is home to many of the nation's insurance companies. Hartford is known as the Insurance Capital of the World. Other Connecticut cities produce weapons, helicopters, jet engines, and submarines.

Yale University, founded in 1701, is the third-oldest institution of higher learning in the United States. Its library is the oldest library still operating in Connecticut. Many people visit Connecticut every year to tour its historic small towns, fish and camp in Connecticut's rural areas, or take in the colorful foliage of a Connecticut autumn.

Below left: Schoolchildren visit salt marshes on Barn Island. Below right: Helicopters such as those used by the Coast Guard are manufactured in Connecticut.

Born in Connecticut

- **★ Dean Acheson**, statesman
- ★ Ethan Allen, American Revolutionary War soldier
- ★ Benedict Arnold, American Revolutionary general
- ★ (Phineas Taylor) P.T. Barnum, showman
- ★ Henry Ward Beecher, clergyman
- ★ John Brown, abolitionist
- ★George W. Bush, U.S. president
- ★ Samuel Colt, weapons manufacturer
- ★ Charles Goodyear, inventor
- ★ Nathan Hale, American Revolution officer

- **★ Dorothy Hamill**, ice skater
- **★ Katharine Hepburn**, actress
- ★ Charles Ives, composer
- ★ Edwin H. Land, inventor, photographic pioneer
- ★ John Pierpont Morgan, financier
- ★ Rosa Ponselle, opera singer
- ★ Adam Clayton Powell, Jr., congressman
- ★ Meg Ryan, actress
- ★ Benjamin Spock, pediatrician
- ★ Harriet Beecher Stowe, author
- **★ Noah Webster**, lexicographer

Above: Harriet Beecher Stowe; middle: Edwin H. Land; below: Meg Ryan

Population Density

Population by County

The library at Yale University in New Haven. Yale was founded in 1701.

Delaware

Liberty and independence.

Land area rank
Largest state (1)

Population rank
Most people (1)

AT A GLANCE

Name: The name *Delaware* comes from the Delaware River and Bay, which were named for Sir Thomas West, Baron De La Warr, the first governor of Virginia.

★ Nicknames: First State, Diamond State

Capital: Dover
Size: 2,396 sq. mi.
Population: 783,600

Statehood: Delaware became the first state on

December 7, 1787. **≦ Electoral votes:** 3 (2004)

U.S. Representatives: 1 (until 2003)

▲ State tree: American holly

State flower: peach blossom

State insect: ladybug

▲ Highest point: Ebright Azimuth, 448 ft.

THE PLACE

Delaware is the second-smallest state and is located in the Mid-Atlantic region of the country. Delaware's coastline is 28 miles long. The state is situated close to many of the nation's largest cities, including Baltimore, Philadelphia, and New York, and the nation's capital, Washington, D.C.

Major Cities

The Delaware River forms the boundary between Delaware and New Jersey.

Delaware shares the DelMarVa Peninsula with Maryland and Virginia.

Most of the state is low, flat, coastal terrain. The northern area of the state, part of the Piedmont region, is covered with rolling hills and valleys. Much of Delaware is excellent agricultural land. A 30,000-acre swamp runs along Delaware's southern boundary.

The Delaware River is the state's largest river. Lakes and streams are important to Delaware's transportation and economy. Stone, sand, gravel, and clay are the state's most important mineral resources. About a third of Delaware is thickly forested. Delaware's

climate is generally humid with hot summers and mild winters, although

temperatures along the coastline are more stable and temperate.

Log cabins were erected by the Swedes who founded Fort Christina in 1638.

Facts and Firsts

- ★ Delaware is known as the First State because it was the first to ratify (approve) the U.S. Constitution, on December 7, 1787.
- ★ Nylon was invented in the Du Pont factories in Seaford.
- ★ The first beauty pageant in the United States, which later became the Miss America Pageant, was held at Rehoboth Beach in 1880. Inventor Thomas A. Edison was one of the three judges.
- ★ Swedish and Finnish settlers built the country's first log cabins along the Delaware River.
- ★ Delaware was an important stop along the Underground Railroad. Delaware resident Thomas Garrett reportedly helped more than 2,000 fugitive slaves escape to safety.
- ★ The Thousand Acre Marsh is northern Delaware's largest freshwater tidal wetland. Analysis of a fossilized pollen sequence from the mucky bottomland determined the swamp's age at 10,000 to 12,000 years old.
- ★ Barratt's Chapel was built in 1780 and was one of Delaware's first churches. The chapel is known as the Cradle of Methodism and is the oldest Methodist house of worship still standing in the United States.

THE PAST

Many different peoples have occupied Delaware throughout its history. For centuries, the area was the home to several Algonquian tribes, including the Delaware and Nanticoke. Europeans first reached Delaware in 1631 when the Dutch settled near the city of Lewes. During the next 50 years, Delaware fell under Swedish, Dutch, and then English control.

In 1664, England took control of the area, then gave it to William Penn, the founder of the colony of Pennsylvania, in 1682.
Although Delaware was known as Pennsylvania's Three Lower

Counties, it was relatively independent from the main colony, and fought as a separate state in the American Revolution.

State Smart

Old Swedes Church, in Wilmington, is the oldest church in the United States still in its original form. It was built as a Swedish Lutheran Church in 1699.

In 1802, Delaware's industrial future was sealed when E.I. Du Pont opened the first Du Pont factory, a gunpowder mill at

Wilmington. In 1935, Wallace Carothers of the DuPont Company invented nylon. Since then, Delaware has become increasingly industrialized and many companies and industries locate in the state because it has low taxes.

Fort Delaware, located on Pea Patch Island in the Delaware River, housed Confederate prisoners during the Civil War.

THE PRESENT

Delaware is home to more than 200,000 different businesses because it is so corporation friendly. Many chemical-producing corporations are located in Delaware. The Du Pont Company is the largest of these and employs the most people.

Other Delaware companies manufacture vulcanized fiber, textiles, paper, medical supplies, metal products, machinery, machine tools, and automobiles. In the city of Wilmington,

banking is an important industry.

Delaware's good soil makes it competitive agriculturally. Chicken raising is Delaware's principal type of animal farming. Fishing and dairy farming are also common.

Today, Delaware has a strong base in chemical manufacturing that began with the Du Pont Company in 1802.

Born in Delaware

- ★ Robert Montgomery Bird, playwright
- ★ Henry S. Canby, editor and author
- ★ Annie Jump Cannon, astronomer
- ★ Oliver Evans, inventor
- ★ Henry Heimlich, surgeon and inventor
- ★ Pierre S. Du Pont, chemist and industrialist
- ★ Howard Pyle, artist and author
- ★ Caesar Rodney, patriot, signer of Declaration of Independence
- ★ Elizabeth Shue, actress

Howard Pyle reads to his daughter.

Delaware farms produce a variety of crops, including corn, soybeans, potatoes, and hay.

Each year, thousands of people visit Delaware's historic homes, some of which were built before the American Revolution.The Delaware coastline is also a popular vacation spot. Water-sport and fishing enthusiasts enjoy the state's many scenic lakes and rivers.

A couple performs a folk dance during the Winterthur Country Fair at the Winterthur Museum and Gardens.

Population Density

Population by County

Florida

In God we trust.

Land area rank Largest state (1) Population rank Most people (1)

23 🥞

smallest state (52)

Jewest people (32)

AT A GLANCE

Name: Spanish explorer Ponce de León named Florida when he landed there on Easter Sunday in 1513. He called the place *Pascua Florida*, which means "flowery Easter" in Spanish.

Nickname: Sunshine State

★ Capital: Tallahassee
 ★ Size: 59,928 sq. mi.
 † Population: 15,982,378

Statehood: Florida became the 27th state on

March 3, 1845.

Electoral votes: 27 (2004)

U.S. Representatives: 23 (until 2003)

★ State tree: sabal palmetto

★ State flower: orange blossom

★ State marine mammal: manatee

★ Highest point: Britton Hill, 345 ft.

AK

THE PLACE

Florida is a long peninsula surrounded by water on three sides. To the west is the Gulf of Mexico; to the east is the Atlantic Ocean. Only Alaska has a longer coastline than Florida.

The northwestern part of the state is called the Panhandle and lies along the Gulf of Mexico. The southernmost tip of

Major Cities

Florida is less than 100 miles from the island nation of Cuba. The Everglades, a region of swamps and wetlands, cover most of southern Florida.

Most of Florida's terrain north of the Everglades is level or rolling. More than half the state is forested. Lake Okeechobee is the largest lake in Florida and covers 680 square miles (1,1768 square km). It is the second-largest natural freshwater lake in the United States. many other small lakes are scattered throughout central Florida. Florida is also famous for springs from which clear water flows.

Seminole chief Osceola led the Seminole people in resistance against white settlers.

mate is subtropical except in the south, where it is tropical. Summers are **Urban/Rural Distribution** hot, humid,

Floroda's cli-

and sunny, while winters are generally mild. This climate is excellent for many types of agriculture.

Limestone is the state's most plentiful mineral, but Florida also has the largest deposits of phosphate in the United States. Mineral sands are also important to Florida's economy.

THE PAST

Ponce de León claimed the region for Spain in 1513 during his search for the mythical Fountain of Youth. In 1565, Pedro

Facts and Firsts

- ★ Florida is the southernmost of the continental United States.
- One of only two naturally round lakes in the world is in DeFuniak Springs.
- ★ Fort Lauderdale's 185 miles of local waterways helped earn it the nickname the Venice of America.
- ★ The Florida Keys, a series of islands off the coast, extend more than 150 miles from Florida's southernmost tip.
- ★ Every year, more people go to Orlando than to any other city in the United States to visit the many amusement parks located there.
- ★ All American spaceflights are launched from Cape Canaveral, including the Apollo 11 flight that carried astronauts to the moon for the first time.
- ★ Clearwater has the highest per capita (per person) rate of lightning strikes of any place in the United
- ★ Gatorade, a popular sport drink, was invented in Florida and named after the University of Florida's mascot, the Gators.
- ★ In 1944, Benjamin Green, a pharmacist from Miami Beach, invented suntan lotion by cooking cocoa butter.

Menéndez de Avilés founded St. Augustine, the site of the first permanent European settlement in North America. Although the Spanish settled and built missions in the northern area of what later became the state of Florida, portions of the region fell under British control around 1763.

The territory did not become part of the United States until 1821, when Spain sold it to the United States. Florida was the site of fighting between settlers and Native Americans. This fighting, known as the Seminole Wars, ended in 1842. The United States established control of the region, and Florida became a state in 1845.

When the Civil War began, Florida seceded from the United States with the

State Smart

Key West is the warmest city in the United States, with an average temperature of 77° F (24° C).

rest of the South. It was readmitted to the Union in 1868.

In the late 19th and early 20th centuries, areas of swampland were drained to expose the fertile soil beneath for farming. This new land stimulated the first of several population booms in southern Florida when people came to the area with hopes of getting rich by farming or by buying and selling real estate. Florida quickly became

Castillo de San Marcos, which the Spanish began to build in 1672, protected both St. Augustine and the route treasure ships took back to Spain.

prime agricultural land, but after great fires in 1939, studies of the Everglades concluded that most of the southern part was unfit for cultivation.

As early as the 1870s, residents from northern states traveled south to spend the winter months in Florida to enjoy the state's natural beauty and mild climate. Steamboat tours on Florida's winding rivers

were a popular attraction for these visitors. One hundred years later, in 1971, Florida tourism got a big boost when Walt Disney World opened in Orlando.

THE PRESENT

Florida's biggest industry is tourism. Some of the popular attractions located in Florida include Walt Disney World, Sea World, Everglades National Park, and Kennedy Space Center. The large theme parks in the Orlando area, as well as other attractions, annually bring more than 40 million

Below left: Tourists relax on the beach at Clearwater. Below right: The space shuttle takes off from Cape Canaveral.

Born in Florida

- ★ Julian "Cannonball" Adderley, jazz saxophonist
- ★ Fernando Bujones, ballet dancer, choreographer
- **★ Faye Dunaway**, actress
- ★ Zora Neal Hurston, writer

- **★ Jim Morrison**, singer
- ★ Sidney Poitier, actor
- ★ A. Philip Randolph, labor leader
- ★ Joseph W. Stilwell, army general

visitors from the United States and countries around the world.

Florida's warm temperatures and sandy beaches also contribute to its popularity with vacationers. Florida's service industries provide food, communication, utilities, medical care, entertainment, housing, and transportation to tourists and the state's growing population. These service industries form the foundation of Florida's economy.

The warm climate and long growing season allow farmers to grow fruits and vegetables, especially citrus fruits, year-round. Florida grows almost two-thirds of the nation's oranges and three-fourths of its grapefruit.

Many other industries help round out Florida's diverse economy. Banking and business services are quickly growing

Ethnicity

Native American
0.3%
Asian
1.7%
Black
14.6%
White
78.0%

White
78.0%

Other 3.0%

Hispanic
(includes all races):
16.8%

industries. Many Floridians raise cattle. Florida also manufactures aerospace and aircraft equipment and electrical equipment, such as telephones and X-ray machines.

Key Largo sits between Florida Bay and the Everglades National Park and is rich in natural wildlife.

Population Density

Population by County

Georgia Wisdom, justice, and moderation.

Land area rank Population rank Most people (1)

AT A GLANCE

Name: Georgia was named for King George II of England.

Nicknames: Peach State, Empire State of the South

★ Capital: Atlanta **Size:** 58,977 sq. mi. **† Population:** 8,186,453

Statehood: Georgia became the fourth state on

January 2, 1788.

⊆ Electoral votes: 15 (2004)

U.S. Representatives: 11 (until 2003)

▲ State tree: live oak

State flower: Cherokee rose **F** State fish: largemouth bass

▲ Highest point: Brasstown Bald, 4,784 ft.

THE PLACE

The northern half of Georgia is covered with high mountains that form part of the Appalachian chain, which extends through the eastern United States.

Appalachian valleys, which makes them important agricultural regions. The land becomes increasingly flat as it stretches toward the Atlantic Ocean and Florida.

About 65 percent of the state is thickly forested, especially the mountainous regions. Georgia's climate is generally mild with warm, humid summers and short winters. Temperatures are cooler in the mountains. Some of Georgia's natural resources are its rivers, extensive forests, and many minerals, including clay, granite, and marble. The statue of Abraham Lincoln in the Lincoln Memorial in Washington, D.C., was carved from Georgia's white marble.

Major Cities

Atlanta, Georgia's capital, is a commercial, financial, and cultural center.

THE PAST

Georgia's first inhabitants were Creek and Cherokee peoples. The first Europeans to explore the area were Spanish missionaries, who founded Santa Catalina in 1566. The British also claimed the region. James E. Oglethorpe founded the first permanent settlement in Georgia at Savannah in 1733. Georgia became a refuge for English debtors and victims of religious persecution.

During the American Revolution, Georgians helped the American Continental army by raiding the British armory in Savannah and giving the weapons to the American revolutionaries. After the war, Georgia became the fourth of the original thirteen colonies to ratify the U.S. Constitution and become a state.

During the 1830s, Georgia expelled much of its Native American population.

The Cherokee were forced by the U.S. government to leave their homes in Georgia and travel west. The route came to be known as the Trail of Tears.

In 1838, the last of the Cherokee Indians were forced to move to Indian Territory in Oklahoma in a cross-country march that became known as the Trail of Tears. During the Civil War, Georgia left the Union to fight as a southern state. Much of the state was damaged during William Tecumseh Sherman's famous March to the Sea, when

Urban/Rural Distribution

the Civil War general and his men destroyed everything in their path from Atlanta to Savannah.

After the Civil War, Georgia's economy began to expand. The cultivation of cotton, which had dominated the economy, began to decrease and production increased on a variety of crops including

peaches and peanuts, and manufactured goods.

After slow economic growth at the beginning of the 20th century, Georgia became one of the most industrialized southern states. Following World War II, Georgia's industrial growth accelerated, and Atlanta became known as a commercial,

Facts and Firsts

- \star Georgia is the largest state east of the Mississippi.
- ★ Georgia produces more peanuts, pecans, and peaches than any other state.
- ★ Vidalia onions, one of the sweetest types of onion in the world, are grown only in Vidalia and Glennville.
- ★ The world's largest college campus is at Berry College in Rome.
- ★ Dr. John S. Pemberton invented the soft drink Coca-Cola in Atlanta in May 1886.
- ★ The *Cherokee Phoenix*, the nation's first known newspaper written in a Native American dialect, began publication in New Echota in 1828.
- ★ In 1943, Georgia became the first state to allow 18-year-olds to vote.

State Smart

Georgia produces more than 1.3 billion pounds (590 million kg) of peanuts every year—more than 50 percent of the nation's total peanut output.

financial, and cultural center for the Southeast. In 1996, Atlanta's progress was highlighted when the city hosted the Summer Olympic Games.

Left: Lori Harrigan pitched a gold medal game for the U.S. Women's softball team in the 1996 Summer Olympics in Atlanta. Below: The images of three prominent Confederate figures (from left to right) Jefferson Davis, Robert E. Lee, and Thomas J. "Stonewall" Jackson are carved, 400 feet above the ground, into the granite of Stone Mountain.

THE PRESENT

Before the Civil War, Georgia was famous for cotton produced on its many plantations, and agriculture remains an important part of the state's economy. In addition to peaches and pecans, Georgia farms grow large amounts of soybeans, tobacco, corn, and wheat. Tourism also contributes to the state's economy, as many tourists come to

Georgia to visit the historic plantations, antebellum homes, and farms on the Antebellum Trail in the northeast part of the state.

Georgia is also a business-oriented state. Atlanta, the capital, is a center of trade, finance, and transportation. Many businesses, such as Coca-Cola, Georgia-Pacific, United Parcel Service, and Delta Air Lines have headquarters in Georgia.

Georgia has a strong manufacturing industry. Georgia produces more textiles than any other state except North Carolina, and the city of Dalton manufactures more carpet than any other city in the nation. Georgia also has many productive paper

Below left: A paper mill, Savannah. Below right: Bulloch Hall, in Roswell on the Antebellum Trail, was built in 1840.

Born in Georgia

- ★ Conrad Aiken, poet
- **★ Erskine Caldwell**, writer
- ★ James E. Carter, U.S. president
- ★ Ray Charles, singer
- **★ Ty Cobb**, baseball player
- ★ Ossie Davis, actor and writer
- ★ James Dickey, poet, novelist
- ★ Rebecca Latimer Felton, first woman appointed U.S. senator
- ★ Oliver Hardy, comedian
- ★ Harry James, trumpeter
- ★ Jasper Johns, painter, sculptor
- ★ Martin Luther King Jr., civil rights leader

- ★ Juliette Gordon Low, U.S. Girl Scouts founder
- ★ Carson McCullers, novelist
- ★ Johnny Mercer, songwriter
- ★ Margaret Mitchell, novelist
- ★ Elijah Muhammad, black nationalist, religious leader
- ★ Jessye Norman, soprano
- ★ (Mary) Flannery O'Connor, author
- ★ Osceola, Seminole leader
- ★ Jackie Robinson, baseball player
- **★ Clarence Thomas**, jurist
- **★ Alice Walker**, author

Top: Jackie Robinson; middle: Jimmy Carter; bottom: Alice Walker

mills, and its factories build cars and aerospace equipment for the transportation industry.

Georgia is called the Empire State of the South because it is home to so many important industries.

Peaches are so plentiful in Georgia that women residents are sometimes referred to as Georgia Peaches.

Population Density

Population by County

Hawaii

The life of the land is perpetuated in righteousness.

Land area rank
Largest state (1)

Population rank
Most people (1)

AT A GLANCE

Name: The origin of the name *Hawaii* is uncertain. The islands may have been named after Hawaii Loa, the chief who has traditionally been believed to have discovered them, or they may have been named after Hawaii or Hawaiki, the traditional home of the Polynesians.

AK

Nickname: Aloha State

⊛ Capital: Honolulu

Size: 6,459 sq. mi. (16,793 sq km)

† Population: 1,211,537

Statehood: Hawaii became the 50th state on

August 21, 1959. **► Electoral votes:** 4 (2004)

U.S. Representatives: 2 (until 2003)

★ State tree: kukui (candlenut)
★ State flower: yellow hibiscus
★ State bird: Hawaiian goose

▲ Highest point: Mauna Kea, 13,796 ft. (4,205 m)

Honolulu, on the island of Oahu is the largest city in the Hawaiian Islands.

THE PLACE

Hawaii is the world's longest island chain, with 124 islands. Hawaii is located 2,090 miles (3,344 km) west-southwest of San Francisco, California. Each island is made up of at least one primary volcano, although many islands are composites of more than

Major Cities

one. The eight largest Hawaiian islands are Hawaii, Kahoolawe, Maui, Lanai, Molokai, Oahu, Kauai, and Niihau. Of these eight, only Kahoolawe has no permanent inhabitants. The island of Hawaii is the largest. Honolulu, the state capital, is on Oahu.

The remaining islands consist of islets of rock in the middle of the chain, as well as coral and sand islands in the northwest.

The climate on the eight main islands is rainy and warm. Most of these islands have fertile soil, which enables their inhabitants to grow many kinds of tropical products. Hawaii has few natural resources. It also has little native wildlife, but most of its animals and plants are unique in the world.

THE PAST

Hawaii's past is as colorful as its landscape. Polynesians, who sailed in canoes from other Pacific Islands sometime between A.D. 300 and 600, first settled the islands. The first European to explore Hawaii was British captain James Cook, who landed there in 1778. When Cook arrived, Hawaii was a monarchy controlled by Polynesian kings.

In 1835, the first sugarcane plantation in Hawaii was started, and in the 1880s pineapple became another major crop. Chinese, Japanese, and Filipino immigrants began to move to Hawaii to work on the sugar and pineapple plantations.

As Hawaii became more agriculturally

A mother and son play an ancient Polynesian counting game.

Facts and Firsts

- ★ Hawaii is the only state formed entirely of islands and not attached to continental North America.
- ★ From east to west, Hawaii is the widest state.
- ★ Hawaii has its own time zone, Hawaiian Standard Time. It is two hours behind Pacific Standard Time.
- ★ Hawaii is the only state that was once a royal kingdom. Today, Iolani Palace on the island of Oahu is the only royal palace in the United States.
- ★ The Hawaiian Islands were formed thousands of years ago by volcanoes that erupted under the sea.

 The islands are the tops of these undersea volcanoes.
- ★ Hawaii grows more than one-third of the world's supply of pineapple, and it is the only state that grows coffee.
- ★ The Hawaiian alphabet has only 12 letters—A, E, I, O, U, H, K, L, M, N, P, and W.

valuable, U.S. involvement in its business and politics increased. In 1893, the last Hawaiian queen was removed from the throne, and Hawaii became a republic. In 1900, Hawaii became a U.S. territory. During World War I, the U.S. military built a naval base at Pearl Harbor. Years

State Smart

Mount Waialeale, on the island of Kauai, is the wettest place on earth. Approximately 460 inches (1,168 cm) of rain falls there each year.

later, the Japanese attack on Pearl Harbor on December 7, 1941, drew the United States into World War II. Only after the war, when Hawaiians had proved their loyalty to the United States in a number of battles, was the territory admitted as a state.

This memorial honors Americans who lost their lives in the Japanese attack on Pearl Harbor.

THE PRESENT

Today, tourism is Hawaii's most important industry. More than 6 million people visit the islands every year. Hawaii's beaches, mixture of cultures, and warm climate draw people from a variety of countries.

Tourism, however, presents Hawaii with a number of challenges. The state must balance the needs of its many tourists with its own ecological necessities. Many of Hawaii's native animal and plant species are endangered, and the expansion of

tourism puts Hawaii's land at

Pineapple is an important crop, and the islands also grow coffee, bananas, sugar, flowers, and macadamia nuts. Aquaculture—the raising of fish and shellfish—is expanding. Manufacturing, especially food processing such as sugar refining and pineapple processing, help round out Hawaii's economy.

Above: Pineapple is an important Hawaiian crop. Below: An agricultural valley on the island of Kauai.

Born in Hawaii

- ★ Salevaa Atisanoe (Konishiki), sumo wrestler
- ★ Tia Carrere, singer and actress
- ★ Jean Erdman, dancer and choreographer
- ★ Hiram L. Fong, first Chinese American senator
- ★ Don Ho, entertainer

- ★ Duke Paoa Kahanamoku, Olympic swimming champion
- ★ George Parsons Lathrop, journalist and poet
- ★ Bette Midler, singer and actress
- ★ Ellison Onizuka, astronaut
- ★ Harold Sakata, actor

Above: Duke Paoa Kahanamoku; below: Bette Midler

Population Density

Population by County

Surfers visit Waimea, the north beach of Oahu, because of the Banzai Pipeline, a set of high and extremely tubular waves that can be quite dangerous.

Idaho

Esto Perpetua (It is perpetual).

Land area rank
Largest state (1)

Population rank
Most people (1)

smallest state (52)

AT A GLANCE

Name: The meaning of the name *Idaho* is unknown, although it is believed to be of Native American origin.

Nickname: Gem State

★ Capital: Boise

Size: 83,574 sq. mi. (217,292 sq km)

† Population: 1,293,953

Statehood: Idaho became the 43rd state on

July 3, 1890.

Electoral votes: 4 (2004)

U.S. Representatives: 2 (until 2003)

▲ State tree: western white pine

♦ State flower: syringa **★ State horse:** Appaloosa

▲ Highest point: Borah Peak, 12,662 ft. (3,859 m)

THE PLACE

Idaho is famous for its rugged scenery. The eastern part of the state is known as the Panhandle and is covered by the Rocky Mountains. This area has mineral deposits, lush pine forests, and deep gorges.

Southwest of the mountainous Panhandle region is a flatter area along the Snake River. Part of this fertile plain was formed by lava seeping through cracks in the earth.

Major Cities

Farmers grow a variety of crops in this part of the state. The southwestern portion of

Boise is built on a fertile plain near the Snake River.

the state is much drier and more suitable for grazing cattle and sheep.

Idaho's climate is relatively mild. Mountains protect the state from cold Canadian air, while warmer air from the Pacific keeps temperatures relatively stable. Winter in Idaho is snowy, and summer is cool.

Idaho's many natural mineral deposits include silver, phosphate, and molybdenum. The state's powerful rivers, rich soils, and thick forests are its most valuable resources.

THE PAST

Remains of Native American civilizations more than 10,000 years old have been found in Idaho. The Nez Percé and Shoshone tribes, among many others, made their home in Idaho at one time. In 1805, Meriwether Lewis and William Clark

The Lewis and Clark expedition stopped at Indian Graves Lookout, on the Lolo Trail in northern Idaho in 1805.

explored the region during their expedition to the western United States. Soon after

their visit, settlers began to trickle into the state. In 1860, E.D. Pierce's discovery of gold in Orofino Creek set off a gold rush

Urban/Rural Distribution

Facts and Firsts

- ★ Sun Valley was the nation's first ski resort.
- ★ Hell's Canyon, along the Snake River, is the deepest gorge in North America. On average, it is more than 1 mile (1.6 km) deep.
- ★ More than 3 million gallons of steaming mineral water pour through Lava Hot Springs every day.
- ★ The oldest standing building in the state is the Cataldo mission, built in the mid-1800s by Jesuit priests and members of the Coeur d'Alene tribe.
- ★ The highest fire lookout in the Boise National Forest sits on Trinity Mountain at an elevation of 9,500 feet (2,896 m).
- ★ Idaho has many ghost towns, including Silver City, Yankee Fork, Gold Dredge, and the Sierra Silver Mine.
- ★ The only captive geyser in the world is in Soda Springs. It was discovered while searching for a hot water source for a swimming pool. It is now capped, controlled by a timer, and erupts every hour on the hour.

State Smart

The Snake River Birds of Prey National Conservation Area is the largest bird of prey (raptor) habitat in the United States. About 2,500 raptors live there.

that brought thousands of settlers to the region. Railroads built in the 1870s helped increase Idaho's population, and mining became an important industry.

Agriculture began to expand at the beginning of the 20th century, when irrigation made more of Idaho's land suitable for farming. Idaho's farmers helped supply food for the country during the shortages of World War I. During World War II, factories were built to process much of the food grown in the state, and Idaho's food-processing industry grew. Increased tourism and manufacturing also helped build Idaho's economy.

Above: Children in traditional Basque clothing at a festival in Idaho.

Below: Miners, such as these men in the Chance lead mine near Coeur d'Alene, made up much of Idaho's population in the early 1900s.

THE PRESENT

Idaho has many important natural resources, including timber, water, and minerals, but today tourism and

Finance, insurance, real estate , Transportation or public utilities 4% Mining 0.5% Construction Farming, Service fishing, 26% forestry Wholesale Manufacturing or retail trade Federal. state, or local government 15% **Industries** manufacturing account for much of the state's revenue. Idaho's Rocky Mountains ski resorts, such as Sun Valley, and other unspoiled areas nurture one of Idaho's newest businesses the tourist trade. Idaho's lakes and rivers are popular fishing areas for visitors.

Electrical equipment and food processing are Idaho's most valuable types of

Idaho's unspoiled wilderness brings tourists to the state.

Born in Idaho

- ★ Gutzon Borglum, Mt. Rushmore sculptor
- **★ Carol R. Brink**, author
- ★ Frank Church, U.S. senator
- ★ Harmon Killebrew, baseball player
- **★ Ezra Pound**, poet
- ★ Sacagawea, Shoshonean guide
- ★ Picabo Street, skier
- **★ Lana Turner**, actress

Gutzon Borglum

manufacturing. The food-processing industry prepares many of Idaho's crops, such as potatoes, sugar beets, and wheat, for sale throughout the United States. The electrical equipment industry makes many of the parts needed in Idaho's computer industry. While manufacturing is important, the raising of sheep and cattle is essential to the economy in Idaho's drier regions.

The manufacturing industry is transforming Idaho into an urban state, but cattle and dairy goods are the leading agricultural products in rural areas. Mining, once a major source of income, is still important and produces phosphates, gold, silver, molybdenum, antimony, lead, zinc, and other minerals.

Dairy farming is an important activity in rural Idaho.

Population Density

Population by County

Illinois

Land area rank Largest state (1) Population rank Most people (1)

5

25 🕮

Smallest State (52)

AT A GLANCE

Name: *Illinois* is an Algonquian word meaning "tribe of superior men."

Nickname: Prairie State

★ Capital: Springfield

Size: 57,918 sq. mi. (150,007 sq km)

† Population: 12,419,293

Statehood: Illinois became the 21st state on December

3, 1818.

Electoral votes: 21 (2004)

U.S. Representatives: 20 (until 2003)

★ State tree: white oak

State flower: native violet

State animal: white-tailed deer

▲ Highest point: Charles Mound, 1,235 ft. (376 m)

THE PLACE

Illinois is often called the Prairie State because much of the state is covered by gently rolling plains. Most of these plains were created when glaciers leveled the midwestern portion of the country thousands of years ago. Illinois's plains are rich agricultural lands suitable for growing a variety

Major Cities

Ancient rock formations in the Garden of the Gods Recreational Area in southeastern Illinois provide perches for hikers to view the Shawnee National Forest.

of crops. The southern part of the state is known as the Shawnee Hills and is more hilly and forested than the plains region. Illinois has 63 miles (101 km) of shoreline on Lake Michigan, one of the Great Lakes. Chicago is Illinois's largest city and the site of the state's chief port.

Summers in Illinois are hot, while winters can be very cold. The Lake Michigan shoreline region is the coldest and snowiest area of the state. Tornadoes have killed more people in Illinois than in any other state.

Illinois has one of the largest bituminous,

Urban/Rural Distribution

or soft, coal deposits in the world. More than two-thirds of the state lies over a gigantic soft coal bed. The southeastern part of the state is rich in petroleum deposits.

Abraham Lincoln lived in this Springfield home with his wife and children.

THE PAST

Thousands of burial mounds created by prehistoric Native American cultures still exist in Illinois today. The descendants of these early Native Americans eventually formed several tribes that make up the Algonquian family.

The first Europeans to see Illinois were probably Father Jacques Marquette and Louis Jolliet (1673), who were exploring

Facts and Firsts

- ★ In 1865, Illinois became the first state to approve the 13th Amendment to the Constitution, which made slavery illegal.
- ★ In 1885, the world's first metal-framed skyscraper, the Home Insurance Building, was built in Chicago.
- ★ The first successful nuclear fission reaction took place at the University of Chicago in 1942, when Enrico Fermi and other scientists proved that it is possible to produce heat using the materials graphite and uranium.
- The first McDonald's restaurant opened in Des Plaines in April 1955.
- The Chicago Public Library, with more than 2 million books, is one of the largest public libraries in the world.

the Mississippi River region for the French governors of Canada. The French began to settle the region, but war broke out with the British, who claimed all the land west of their American colonies on the East Coast. The British won the Illinois territory in 1763. During the Revolutionary War, the

Americans took control of Illinois from the British, and the area remained a U.S. territory until its statehood became official in 1818.

After statehood, many people began to settle in the northern part of Illinois, and the city of Chicago grew. In 1825, the Erie Canal opened a transportation route to the Midwest from the east, and by 1830 the state's population had tripled. Illinois gained fame during the Civil War because President Abraham Lincoln spent most of his life there, and Union general Ulysses S. Grant was living in Illinois when the war began in 1861.

The post–Civil War construction of railroads stimulated the growth of industry and attracted many European immigrants

State Smart

The Sears Tower in Chicago is the tallest building in the United States. It is 1,450 feet (442 m) tall and cost \$160 million to build.

famous Sauk chief born in Illinois, was part of the Algonquian family.

and farming in Illinois exploded. Chicago quickly became the center of the meat-packing industry. The discovery of new oil fields in southwestern Illinois in 1937 brought an oil

boom to the state. Illinois quickly became one of the richest midwestern states, and Chicago grew to be a manufacturing center as well

as a leading site for scientific research. The state's rapid expansion also produced negative consequences, including pollution and traffic problems.

Visitors to Chicago can view the Sears Tower by taking a boat tour of the city's architecture.

Chicago, one of the largest cities in the world, is home to about half of Illinois's total population. The city is also an industrial and transportation center. Many major companies, including McDonald's, Sears Roebuck, and United Airlines, have their corporate headquarters in the area. Chicago is the second most important manufacturing area in the nation. It is also the international center for the study of atoms.

Below left: O'Hare Airport in Chicago is one of the busiest airports in the world. Below right: Amish farmers in east central Illinois rely on corn as one of their best crops. Above right: LaSalle Street is in the heart of downtown Chicago.

Born in Illinois

- **★ Jane Addams**, social worker
- * Ray Bradbury, author
- ★ Christine Brewer, opera singer
- ★ William Jennings Bryan, lawyer, politician
- ★ Edgar Rice Burroughs, author
- * Raymond Chandler, author
- ★ Hillary Rodham Clinton, U.S. senator and first lady
- ★ Miles Davis, musician
- ★ Walt Disney, film animator and producer
- ★ Bobby Fischer, chess player

- ★ Betty Friedan, feminist
- ★ Benny Goodman, musician
- **★ John Gunther**, author
- ★ Black Hawk, Sauk chief
- **★ Ernest Hemingway**, author
- ★ Wild Bill Hickok, scout
- ★ Frederick Maytag, inventor, manufacturer
- ★ Bill Murray, actor
- ★ Ronald Reagan, actor, U.S. president
- **★ Carl Sandburg**, poet
- **★ Sam Shepard**, playwright

Top to Bottom: Betty Friedan, Ernest Hemingway, Ronald Reagan

Illinois is a leading agricultural state as well, with about three-quarters of its land devoted to farming. The most important crop is corn, followed by soybeans, wheat, and hay. The raising of hogs and cattle is also a significant contributor to Illinois's agricultural economy. The state's coal and petroleum resources help to diversify its economy.

Comiskey Park is the home of the Chicago White Sox.

Population Density

Population by County

Indiana

Crossroads of America.

Land area rank
Largest state (1)

Population rank
Most people (1)

14

38 (

uest neonle (52)

AT A GLANCE

Name: Indiana means "land of Indians."

Nickname: Hoosier State

Capital: Indianapolis

Size: 36,420 sq. mi. (94,328 sq km)

† Population: 6,080,485

Statehood: Indiana became the 19th state on

December 11, 1816. **► Electoral votes:** 11 (2004)

U.S. Representatives: 10 (until 2003)

A State tree: tulip poplar **☆** State flower: peony **★** State bird: cardinal

▲ Highest point: Wayne County, 1,257 ft. (383 m)

THE PLACE

Indiana, the smallest of the agricultural Midwest states, is made up of three main regions. The Great Lakes Plains are found in northern Indiana, along the state's border with Lake Michigan. This region has large sand dunes, which give way to more fertile land to the south. The center

Major Cities

of the state is covered by the Till Plains, a region of fertile soil perfect for farming. The southernmost part of the state is covered by rolling hills and contains deposits of coal and petroleum. Indiana is also abundant in clay and limestone, and the state's rich soil is its most valuable resource.

Indiana's climate varies by region. In general, Indiana's weather is humid, with warm summers and mild winters. The

citizens of Madison on the banks of the Ohio, in southern Indiana, call it "the most beautiful town in the Midwest."

weather in the Great Lakes Plains is the least extreme of all the regions, because winds from Lake Michigan warm the area in the winter and cool it in summer.

THE PAST

The first known inhabitants of Indiana were prehistoric Native American tribes who built earthen mounds throughout the area.

In 1679, French explorer René-Robert Cavelier, Sieur de La Salle, explored the region while searching for a water route from Canada to the Pacific Ocean. Shortly after, French fur trappers and settlers began to move south from Canada and crossed Lake Michigan into

Urban/Rural Distribution

Indiana. In 1763, the French lost control of the region to the British, who claimed

all the land west of the original 13 colonies. During the Revolutionary War the Americans took control of the area, and in 1787 Indiana became part of the region known as the

In 1816, after a series of wars with Native Americans living in the area, Indiana officially became a state. The state's economy, which was dismal in its early years, improved during the 1850s

with the construction of

Northwest Territory.

The defeat of Native Americans at the Battle of Tippecanoe in 1811 led the way to Indiana statehood.

Facts and Firsts

- ★ Abraham Lincoln spent much of his youth in Spencer County. His family moved there when he was seven years old.
- ★ The first professional baseball game was played in Fort Wayne on May 4, 1871.
- ★ The first long-distance auto race was held in Indianapolis in 1911. This race eventually became the famed Indianapolis 500.
- ★ The Empire State Building, the Pentagon, the U.S. Treasury, and the capitols of 14 states have been built using limestone from huge deposits mined in southern Indiana.
- ★ Indiana has more miles of interstate highway per square mile than any other state.
- ★ Every Christmas, the town of Santa Claus receives more than a half-million letters for remailing.

State Smart

The Children's Museum of Indianapolis is the largest children's museum in the United States. The building has an area of 356,000 square feet (33,068 sq m) and draws about one million visitors every year.

railroads. Manufacturing developments paved the way for large industrial growth. The Studebaker company of South Bend became the largest wagon manufacturer in the country, and Richard Gatling invented the first practical machine gun in Indianapolis in 1862.

Around the beginning of the 20th century, Standard Oil built a large oil refinery near Lake Michigan, and the United States Steel Corporation (now USX) constructed a large plant in the same area. Indiana's

Ray Harroun drove his car, Marmon Wasp, to victory in the first Indy Speedway Race in 1911.

industries continued to grow throughout the century, despite a downturn during the Great Depression of the 1930s and another during the 1980s. Indiana's agriculture and manufacturing industries revived again at the beginning of the 1990s.

THE PRESENT

Indiana ranks among the top 20 states in manufacturing and agriculture. Although it is geographically the smallest of the Midwest states, it has a large population that is fueled by its many industries.

Indiana's chief agricultural product is corn; the center of the state is part of the Midwestern Corn Belt. Indiana farmers also grow large amounts of soybeans and raise hogs.

Manufacturing, however, contributes the most to Indiana's economy, with oil refineries and steel mills yielding most of the state's gross product. While Indiana companies

Born in Indiana

- ★ Larry Bird, basketball player
- ★ Bill Blass, fashion designer
- **★ Jim Davis**, cartoonist
- **★ James Dean**, actor
- **★ Theodore Dreiser**, author
- **★ Michael Jackson**, singer
- **★ David Letterman**, television show host
- **★ Jane Pauley**, broadcast journalist
- ★ Cole Porter, songwriter

- ★ J. Danforth "Dan" Quayle, U.S. vice president
- **★ James Whitcomb Riley**, poet
- ★ Ned Rorem, composer
- ★ Harland Sanders, founder of Kentucky Fried Chicken restaurants
- **★ Twyla Tharp**, dancer and choreographer
- ★ Harold C. Urey, physicist
- **★ Kurt Vonnegut**, author
- ★ Wilbur Wright, aviator

also produce a number of chemicals and pharmaceuticals, the traditional manufacture of automobiles and automobile parts remains the major industrial activity.

A river barge transports goods from Indiana on the Ohio River.

Iowa

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: *Iowa* is believed to have come from a Native American word meaning "this is the place" or "the beautiful land."

Nickname: Hawkeye State

★ Capital: Des Moines

Size: 56,276 sq. mi. (145,755 sq km)

† Population: 2,926,324

Statehood: Iowa became the 29th state on December 28,

1846.

Electoral votes: 7 (2004)

U.S. Representatives: 5 (until 2003)

▲ State tree: oak

♦ State flower: wild rose **★ State bird:** eastern goldfinch

▲ Highest point: Osceola County, 1,670 ft. (509 m)

THE PLACE

Approximately 11,500 years ago, during the last Ice Age, Iowa was covered by glaciers. These huge mounds of ice, rock, and dirt

carved the state into three distinct areas. The first is a glacier-leveled region in northern and central Iowa, that has some of the most fertile soil in the Midwest.

Iowa has some of the most fertile land in the Midwest.

Uneven soil deposits resulted in beautiful lakes and characteristic swamps in this region. The southern portion of Iowa is much like the north, although the glaciers that once filled this area did not leave the

land as rich or as flat as the northern and central parts of the state. The northeastern portion of Iowa was crossed by only one glacier, which left most of the area's original hills intact. The northeastern corner of Iowa is covered with pine trees and cliffs.

The powerful Mississippi and Missouri Rivers form Iowa's eastern and western borders. In their valleys are some of the best hardwood forests in Iowa.

Iowa's climate is extreme and can change quickly from day to day. Winter in Iowa is cold and snowy, while summer is usually hot.

Black Hawk was a forceful chief who led 200 warriors and their families across the Mississippi, from Iowa to Illinois, to reclaim lost lands.

THE PAST

Like many other midwestern states, Iowa was once inhabited by prehistoric Native Americans who constructed earth mounds to bury their dead. More than 10,000 of these mounds remain throughout Iowa.

The first Europeans to reach the area were the French explorers Louis Jolliet and Father Jacques Marquette, who arrived in 1673. A few French fur traders and settlers followed, but France gave the region to Spain in 1762.

The French later regained control, only to sell present-day Iowa to the United States as part of the Louisiana Purchase in 1803. In 1832, the region suffered during a brief war between the U.S. government

and the Sauk and Fox tribes, who did not want to be relocated from their homeland in Illinois to unsettled Iowa.

Urban/Rural Distribution

Iowa came to

be known as the Hawkeye State in honor of Chief Black Hawk, the leader of the Native American protesters. Iowa officially became a state on December 28, 1846.

The growth of railroads in the 1870s and the large-scale construction of roads during World War I helped Iowa's agriculture

Facts and Firsts

- ★ Wright County has the highest percentage of grade A topsoil in the nation.
- ★ Iowa is the only state with east and west borders that are formed by water. The Missouri and Mississippi Rivers mark Iowa's borders.
- ★ Herbert Hoover, Iowa native and 31st president of the United States, was the first president born west of the Mississippi River.
- ★ The campers and motor homes known as Winnebagos are manufactured in Winnebago County.

This envelope from the Civil War era proclaimed lowa's loyalty to the Union.

industry expand. Iowa's economy suffered during the Great Depression of the 1930s, but the high demand for food during World War II helped the state recover. Food processing and the production of farm equipment grew in importance.

During the 1980s, Iowa again suffered from serious economic problems as its crops became less valuable, but the state recovered and continued to expand.

State Smart

Iowa grows more corn than any other state—about 1.65 billion bushels, most of which is used for livestock feed.

Several locomotives are stored at the roundhouse of the North Yards railroad station in North McGregor, Iowa, in 1870. Their endurance and speed made it easier to get Iowa produce to market.

Iowa has changed a great deal during the last century. Though Iowa was once a primarily agricultural state that depended on corn as its main crop, today the state's

manufacturing industries compete with its farms in economic importance. Although 93 percent of Iowa's land is used for farming, only about 10 percent of its inhabitants live on farms.

Iowa produces about 7 percent of the nation's food supply. The state grows a wide variety of crops, including soybeans and oats. Many farmers also raise hogs and cattle for meat and dairy products.

The capital, Des Moines, has become a national center for many insurance

Below left: *Iowa-born artist Grant Wood created the well-known painting "American Gothic."*Below right: Des Moines is home to insurance companies and other types of businesses.

Born in Iowa

- ★ Leon Bismarck "Bix" Beiderbecke, jazz musician
- ★ Norman Borlaug, plant pathologist, geneticist
- ★ Johnny Carson, television entertainer
- ★ William Frederick "Buffalo Bill" Cody, scout, showman
- ★ Mamie Doud Eisenhower, first lady
- ★ George H. Gallup, poll taker

- ★ Herbert Hoover, U.S. president
- ★ Ann Landers, newspaper columnist
- ★ John L. Lewis, labor leader
- ★ Glenn Miller, bandleader
- ★ Wallace Stegner, writer, environmentalist
- ★ Abigail Van Buren, newspaper columnist
- **★ John Wayne**, actor
- ★ Meredith Wilson, composer
- ★ Grant Wood, painter

Above: "Buffalo Bill" Cody; below: Mamie Eisenhower

companies, as well as food processing and farm equipment factories. Many kinds of electrical equipment, including home appliances, are also manufactured in the state.

A young girl sleeps next to her prize cow at the lowa State Fair.

Population Density

Population by County

Kansas

Ad astra per aspera (To the stars through difficulties).

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: Kansas is from a Sioux word meaning "people of the south wind."

Nickname: Sunflower State, Jayhawker State

★ Capital: Topeka

Size: 82,282 sq. mi. (213,110 sq km)

† Population: 2,688,418

Statehood: Kansas became the 34th state on

January 29, 1861.

Electoral votes: 6 (2004)

U.S. Representatives: 4 (until 2003)

▲ State tree: cottonwood

♦ State flower: native sunflower **★ State animal:** American buffalo

▲ Highest point: Mount Sunflower, 4,039 ft. (1,231 m)

THE PLACE

Kansas is made up of both level and rolling plains, which increase in height in the western part of the state. The western portion, which is part of the Great Plains, is the driest region in Kansas. The south-eastern part of the state is generally flat land that is valuable for grazing cattle.

Kansas has vast areas of flat plains.

The northeastern region, which is also level, was covered by glaciers during the last Ice Age. These glaciers left behind rich deposits of soil that have since been cut and

crisscrossed by rivers. Many different kinds of trees grow in the river valleys.

Kansas's climate is much more variable than its land. The state experiences cold, snowy winters and hot summers. During the winter, cold air from the north chills the state, while hot winds from the south bring intense heat during the summer. From day to day the weather can change rapidly, and residents of Kansas often have to protect themselves from blizzards and hail in winter and powerful thunderstorms and tornadoes in summer.

THE PAST

Before Kansas became heavily settled, large herds of buffalo roamed its prairies. These buffalo provided food for a number of Native American tribes, including the Kansa, Osage, Pawnee, and Wichita, who lived in the area.

The first Europeans to explore Kansas were the Spanish, who were searching for gold. The

French later claimed most of present-day Kansas and sold it to the United States as part of the Louisiana Purchase in 1803.

Before Kansas became a state, however,

it was caught in the national fight over slavery. During the 1850s, many people who wanted to build a railroad from the East to California began to push for former western territories to become official states. Congress had

trouble deciding whether to admit Kansas as a free or slaveholding state, so it allowed residents of the Kansas territory to vote for

This political cartoon from the 1850s depicts the conflict over slavery in Kansas.

themselves. Soon, people from all over the country began pouring in and casting votes, and the region became known as "Bloody Kansas" as settlers fought each other in

violent skirmishes over their votes. After many slaveholding Southern states withdrew from the Union, Kansas was officially admitted into the Union as a state in 1861.

During the 1870s, railroads were built through Kansas

and the era of the cattle towns began. Ranchers and cowboys from Texas drove their cattle north to Kansas to be shipped

Urban/Rural Distribution

Facts and Firsts

- ★ The geographical center of the contiguous United States lies in Smith County.
- ★ Dodge City is the windiest city in the United States.
- ★ Kansas has North America's largest population of wild grouse, commonly known as prairie chickens.
- ★ In 1909, William Purvis and Charles Wilson of Goodland invented the helicopter.
- ★ The international fast food chain Pizza Hut began in Wichita.

Poster calling Southern blacks to emigrate to free state of Kansas.

east by railroad. Legendary lawmen, including "Wild Bill" Hickok and Wyatt Earp, tried to keep order in the cattle

State Smart

The first woman mayor in the United States, Susanna Salter, was elected mayor of the town of Argonia in 1887.

towns of Dodge City and Wichita.
Cowboys clashed with farmers who wanted to build fences and grow corn and wheat.
In the end the farmers won, and Kansas became the "breadbasket" of the United States, so-called because so much wheat for bread was grown there.

During World War II, the aviation industry began to produce airplanes and airplane parts in the city of Wichita. Other industries in Kansas expanded, and the state became increasingly urban.

During the 1980s, Kansas, like many other agricultural states, suffered from a number of economic problems. Prices for crops—especially wheat—fell, adversely affecting Kansas farmers. The state's economy improved by the end of the 1980s.

Arapaho, another tribe that lived in Kansas, dry buffalo meat in front of their tepees at Fort Dodge, in 1870.

THE PRESENT

Kansas produces most of the nation's wheat, and its mills grind wheat into flour that is shipped all over the world. Kansas

Manufacturing is Kansas's most significant industry. Wichita is a center of the light-airplane industry, and more than 60 percent of the nation's aircraft is produced there. Food processing, to prepare many of the crops grown in Kansas to be sold around the world, is another major industry.

Below left: The best grain sorghum wins prizes at the Kansas State Fair in Hutchinson, because it is an important crop. Below right: Airplane manufacturing is an important industry in Wichita.

Born in Kansas

- ★ Gwendolyn Brooks, poet
- ★ Walter P. Chrysler, auto manufacturer
- **★ John Steuart Curry**, painter
- ★ Robert Dole, U.S. senator
- ★ Amelia Earhart, aviator
- ★ William Inge, playwright

- ★ Walter Johnson, baseball player
- ★ Buster Keaton, comedian
- ★ Stan Kenton, jazz musician
- **★ Jim Lehrer**, broadcast journalist
- ★ Edgar Lee Masters, poet
- ★ William Allen White, journalist

Kansas grows the most wheat in the nation.

Population Density

Population by County

Kentucky United we stand, divided we fall.

Land area rank Largest state (1) Population rank Most people (1)

25

₩-

west neonle (52)

AT A GLANCE

Name: Kentucky is from the Iroquois word Ken-tah-ten, which means "land of tomorrow."

Nickname: Bluegrass State

★ Capital: Frankfort

Size: 40,411 sq. mi. (104,665 sq km)

† Population: 4,041,769

Statehood: Kentucky became the 15th state on June 1,

1792.

Electoral votes: 8 (2004)

U.S. Representatives: 6 (until 2003)

▲ State tree: tulip poplar

State flower: goldenrod

State animal: gray squirrel

▲ Highest point: Black Mountain, 4,145 ft. (1,263 m)

AK

THE PLACE

Kentucky is located in the south central United States and is bordered by seven states: Indiana, Ohio, West Virginia, Virginia, Tennessee, Missouri, and Illinois. The Mississippi River forms Kentucky's

The bluegrass area of Kentucky is known for its horse farms.

western border, and the state's eastern border lies in the Appalachian Mountains.

The eastern part of the state is mountainous and forested and has several large coal deposits. The Bluegrass Region, in the north central part of the state, is an area of gently rolling hills covered by the grass that gives the region its name. Some tobacco and corn is grown there. Most of Kentucky's

famous thoroughbred horse farms are located in this region.

About two-thirds of the state's coal reserves are located in the northwestern region. To the south are the Mississippi floodplain and more gently rolling farmlands, as well as some of the longest cave systems in the world.

Forests cover about half of Kentucky. The state's climate is warm and rainy, with humid summers and cool winters. Most snow falls in the southern half of the state.

THE PAST

When British, French, and American explorers arrived in the Kentucky area in the 1600s and 1700s, they found many different Native American tribes living

Kentucky coal miner and his family, 1929

there. In 1774, James Harrod led a group of settlers from Pennsylvania into Kentucky and established the first perma-

Urban/Rural Distribution

nent white settlement, Harrodsburg. The Native Americans, including Cherokee, Delaware, Iroquois, and Shawnee, were not willing to give up their land to the settlers without a fight. They waged war against the newcomers. Pioneers, including the legendary Daniel Boone, defended the settlers from the Native Americans.

Kentucky became a U.S. territory and later, in 1792, a state. After Kentucky became a state, its population increased and more areas of farmland were opened to settlement. Farmers grew hemp and tobacco,

Facts and Firsts

- ★ Bluegrass is not really blue—it is green. In the spring, bluegrass produces bluish-purple buds. When a large number of these buds grow close together in a field, they give a blue cast to the grass.
- ★ Middlesboro is the only city in the United States built inside a meteor crater.
- ★ The Kentucky Derby, first run in 1875, is the oldest continuously held horse race in the United States. Each May, thousands of spectators come to the Churchill Downs racetrack in Louisville for the "run for the roses"—the blanket of roses presented to the winning horse and jockey.
- ★ In 1887, Kentucky schoolteacher Mary Towles Sasseen Wilson held the first observance of Mother's Day. Mother's Day received national recognition in 1914. On May 9 of that year, President Woodrow Wilson signed a resolution that recommended Congress and the executive branch of the federal government observe Mother's Day. The next year, Wilson proclaimed Mother's Day an annual national observance.
- ★ In 1893, two Louisville sisters, Mildred Hill and Patty Hill, created the song that became "Happy Birthday to You."
- ★ The largest amount of gold in the world, more than \$6 billion in the form of gold bullion, is stored underground at Fort Knox.

as well as corn, rye, and other grains used to manufacture alcoholic beverages. Horse breeders began to move into the Bluegrass Region for its rich soil and grass.

Slavery was central to the state's agricultural economy. The abolition of slavery after the Civil War hurt Kentucky's horse breeding and tobacco industries; the state's growth and economic progress slowed. Agriculture in Kentucky suffered again during the Great Depression of the 1930s, when residents began to move from farms to the cities in search of work.

The demand for food and war materials during World War II helped Kentucky restore its economy. After the war, manufacturing grew, and Kentucky began to shift from an agricultural to an industrial economy. During the 1960s, coal mining expanded greatly, and the construction of new highways increased tourism throughout the state.

State Smart

Mammoth Cave, which stretches for more than 300 miles (483 km), is the world's longest known system of caves and underground passages.

Below: Harrodsburg was the first white settlement in Kentucky. Above: Grave of Kentucky pioneer Daniel Boone in Frankfort.

THE PRESENT

Kentucky has long been known for its tobacco, racehorses, and whiskey. Today, Kentucky produces more burley tobacco and bourbon whiskey than any other state.

Huge deposits of coal and other mineral resources have made the state an important mining center. Manufacturing, too, has

Below left: Louisville at night. Below right: Thoroughbred horses race at the

made Kentucky into an urban, industrial state. Automobiles and automobile parts are now the most valuable of Kentucky's manufactured goods. Other goods manufactured there include aircraft parts, pharmaceutical products, paints, industrial cleaners, elevators, typewriters, and printers.

Tourist attractions such as Cumberland Falls, Mammoth Cave, and Land Between the Lakes make Kentucky a popular vacation spot. The

Kentucky Derby also attracts tourists from all over the world.

Born in Kentucky

- ★ Muhammad Ali, boxer
- **★ Louis D. Brandeis**, jurist
- ★ Christopher "Kit" Carson, scout
- ★ George Clooney, actor
- **★ Rosemary Clooney**, singer
- ★ **Jefferson Davis**, president of the Confederacy

- **★ Johnny Depp**, actor
- ★ Naomi Judd and Wynonna Judd, singers
- ★ Abraham Lincoln, U.S. president
- ★ Diane Sawyer, broadcast journalist
- ★ Robert Penn Warren, novelist

Above: Abraham Lincoln; below: Diane Sawyer

Above left: Tobacco is dried in drying barns before it is prepared for market. Above right: National Bridge State Park in the Daniel Boone National Forest attracts many visitors to eastern Kentucky.

Population Density

Population by County

Louisiana

Union, justice, confidence.

Land area rank Largest state (1) Population rank Most people (1)

21 👚

ewest people (52)

AT A GLANCE

Name: Louisiana was named for King Louis XIV of

France.

Nickname: Pelican State

★ Capital: Baton Rouge

Size: 47,751 sq. mi. (124,153 sq km)

† Population: 4,468,976

Statehood: Louisiana became the 18th state on April

30, 1812.

Electoral votes: 9 (2004)

U.S. Representatives: 7 (until 2003)

★ State tree: cypress

State flower: magnolia

State crustacean: crayfish

▲ Highest point: Driskill Mountain, 535 ft. (163 m)

THE PLACE

Louisiana is a southern state that lies at the mouth of the Mississippi River, where the river empties into the Gulf of Mexico. New Orleans, Louisiana's largest city, is a major international port on the river. At one time,

Major Cities

The French Quarter of New Orleans is known for its lacy wrought iron ornamentation.

Louisiana was nothing more than a bay on the Gulf of Mexico. The state was formed over thousands of years as soil deposits from rivers, including the Mississippi, piled up to form solid land. As a result, most of Louisiana is low, fertile land. The Mississippi Delta—the triangular area at the mouth of the river—has the richest soil in the state. In the northwestern part of the state where it borders Texas, there are about 60 miles (96 km) of prairie. To the north of this grassy region, in the

Andrew Jackson was welcomed by New Orleans residents after the Battle of New Orleans, fought during the war of 1812.

area where
Louisiana
borders
Arkansas, the
land begins to
slope upward
and reaches its
highest point at

Urban/Rural Distribution

Driskill Mountain. Almost half of the state is forested with trees such as cypress, magnolia, and oak.

Louisiana has the third-longest ocean shoreline of any state, after Alaska and Florida. The coast has constant problems with erosion, because salt water kills the freshwater grasses that live in Louisiana's river marshes.

Louisiana's weather is subtropical. Temperatures and humidity are high all year, and the state receives about 57 inches of rain every year.

Facts and Firsts

- ★ The Battle of New Orleans, fought during the War of 1812 between the United States and England, actually took place two weeks after the war had officially ended. Andrew Jackson, who commanded American forces during the battle, did not learn of the war's end until more than a month after the peace treaty had been signed. Jackson went on to be elected president of the United States in 1828.
- ★ Louisiana's most famous festival is Mardi Gras, which was introduced by French colonists in the 1700s. The phrase *mardi gras* means "fat Tuesday" in French. Mardi Gras marks the end of a traditional period of feasts and celebration that takes place before Lent, a time of self-denial and fasting.
- ★ Louisiana is the only state that follows the Napoleonic Code, a set of laws written while Emperor Napoléon Bonaparte governed France.
- ★ Louisiana has the highest population of Cajuns of any state. Cajuns are the descendants of Acadians, a group of French-speaking settlers who lived in Nova Scotia, Canada. They were forced to leave Nova Scotia because they would not pledge allegiance to the king of England after England took control of Canada.
- ★ Louisiana is the only state that is not divided into counties. Instead, Louisiana is divided into 64 parishes.

THE PAST

Europeans reached the area of present-day Louisiana in the early 1500s, when the Spanish first explored the region. French colonists from Canada, however, officially

This young Confederate soldier from Louisiana died in the Civil War.

claimed the area for the king of France in 1682.

Spain and France alternately controlled parts of Louisiana until 1803. In that year, the United States bought the

entire territory from France. The Louisiana Purchase included more than 885,000 square miles of land and more than doubled the size of the United States. Soon after, the land acquired in the purchase was divided into smaller regions. One of these regions, the Territory of Orleans, became present-day Louisiana.

After Louisiana joined the United States, it emerged as a leader among the southern states. New Orleans was one of the most important trading cities in the country, and steamboats traveled up and down the Mississippi River to bring goods and people to the inland states to the north.

Louisiana's huge cotton and sugar plantations depended on slavery, and Louisiana fought on the side of the

State Smart

Louisiana's Superdome is the largest indoor arena in the United States. It covers 13 acres (5.3 ha) and can hold up to 95,000 people (with floor seating added).

South during the Civil War. Although the war damaged Louisiana's economy, the postwar construction of railroads quickly revived the state. Furthermore, the discovery of oil and natural gas at the beginning of the 1900s helped the state expand industrially throughout most of the 20th century.

In the 1960s, the National Aeronautics and Space Administration (NASA) began construction of the Saturn rocket (which launched astronauts to the moon in 1969) in New Orleans. Louisiana's manufacturing industries continued to grow until the end of the 1980s, when low oil prices slowed its economy.

NASA engineers based in New Orleans experimented with the design of the Saturn 5 rocket in 1968.

THE PRESENT

Since the 1980s, tourism has helped boost Louisiana's economy. People come from all over the United States to experience Louisiana's unique mixture of cultures, especially during the Mardi Gras celebration.

Spanish, African,

and French influences from Louisiana's past are still evident today. They are reflected in the state's architecture, the French and Spanish words that remain in the local dialects, and the state's spicy Cajun and Creole cuisine.

Visitors to Louisiana's stately pre-Civil War homes and gardens can glimpse the lifestyle that once existed on the state's many wealthy plantations. Louisiana is known as the Cradle of Jazz, because it was the birthplace of New Orleans-style jazz. This music grew out of Louisiana's African-Creole heritage during the first half of the

Born in Louisiana

- **★ Louis "Satchmo" Armstrong**, musician
- **★ Truman Capote**, writer
- **★ Kate Chopin**, writer
- **★ Van Cliburn**, concert pianist
- ★ Fats Domino, musician
- **★ Bryant Gumbel**, television newscaster
- ★ Lillian Hellman, playwright
- ★ Mahalia Jackson, gospel singer
- ★ Jerry Lee Lewis, musician

- ★ Huey P. Long, politician
- ★ Wynton Marsalis, musician
- ★ Ferdinand Joseph La Menth "Jelly Roll" Morton, musician and composer
- ★ Huey Newton, African American activist
- ★ Anne Rice, author
- ★ Britney Spears, singer
- ★ Edward Douglas White, jurist

Above: Wynton Marsalis; below: Anne Rice

20th century and influenced such famous musicians as Louis Armstrong and Jelly Roll Morton. Many music lovers visit New Orleans to retrace the history of jazz.

Louisiana is becoming a more urban, industrial state as its commercial trade grows. The industries that process the state's oil and natural gas deposits are critical to Louisiana's economy. Much of the state's income comes from oil refineries. The mining and processing of oil and gas, however, have caused pollution that has created environmental problems.

People wear colorful costumes during a Mardi Gras celebration in Basile

Population Density

Population by County

Maine

Dirigo (I direct)

Ö

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: *Maine* probably comes from the word *mainland*. Early English explorers used the phrase "the main" to distinguish Maine from its offshore islands.

Nickname: Pine Tree State

★ Capital: Augusta

Size: 33,265 sq. mi. (87,727 sq km)

† Population: 1,274,923

Statehood: Maine became the 23rd state on March 15, 1820.

Electoral votes: 4 (2004)

U.S. Representatives: 2 (until 2003)

▲ State tree: eastern white pine

State flower: white pinecone and tassel

T State cat: Maine coon cat

▲ Highest point: Mount Katahdin, 5,267 ft. (1,606 m)

WEST

Major Cities

and inlets. Most of the land along the shore is flat, but it gets higher in the central and southern regions of the state, which have areas of rich soil and good farmland.

Maine's northwest is covered by the White Mountains, part of the Appalachian Mountain chain. The northern and central parts of the state are dotted with ponds and lakes, and about 90 percent of Maine is forested. Maine produces many different kinds of minerals and mineral products, including

Maine is known for its rugged coastline and historic lighthouses.

limestone, granite, slate, copper, zinc, lead, sand, and gravel.

Because of its location on the northeast coast of the country, Maine is one of the

coolest states. It lies to the north of where the Gulf Stream, a warm current of air from Europe, ends. As a result, Maine has cold, snowy winters and cool summers.

In this painting, Leif Eriksson approaches the coast of Vinland (his name for America). The exact location of Vinland is not certain.

THE PAST

Historians believe that the Norse mariner Leif Eriksson and a group of Vikings explored Maine around A.D. 1000, a time when the only other inhabitants of the region were Native Americans. The first true European settlement, however, did not begin until the 1620s, when different groups of English settlers moved into the region. In general, these settlers lived peacefully with the Native Americans, which included several Algonquian tribes.

In 1677, Maine became a part of the Massachusetts Bay Colony. Many Maine patriots fought in the Revolutionary War. In 1785, a movement began for Maine's separation from Massachusetts and admission to the Union, but

it was not until after the War of 1812 that the movement gained strength. In 1820, Maine became an independent state as part of the Missouri Compromise. Maine entered the Union as a free state, while Missouri

Facts and Firsts

- ★ With a total land area of 33,265 square miles, Maine is larger than all of the other five New England states combined.
- ★ Maine lies the farthest east of any state. Eastport is the eastern most city in the United States.
- ★ Maine borders only one other state.
- ★ Maine's Acadia National Park is the second most-visited national park in the United States.
- ★ In June 1775, the first naval battle of the Revolutionary War was fought between the British and the American colonists off the coast near Machias.
- ★ Maine produces at least 98 percent of all of the nation's blueberries, 50 percent of the nation's lobsters, and 90 percent of all the nation's toothpicks.
- ★ In 1964, U.S. senator Margaret Chase Smith of Maine was the first woman ever to seek the presidential nomination from a major political party.

entered as a slaveholding state, thereby maintaining the balance of free and slave states in Congress. Maine strongly supported

the Union cause during the Civil War.

After the war, Maine's textile and power industries began to develop, while small farms began to disappear. During the 1920s, the production of paper products from Maine's extensive forests became more important to the state's economy. During World War II, Maine produced ships, shoes, and food for American troops.

During the second half of the 20th century, tourism began to grow, as did the lumber and food-processing industries. Maine's growth was slowed during the 1970s and 1980s by overcutting in state forests and overfishing in its waters. Air and water pollution also became problems.

State Smart

Maine harvests more lobsters than any other state. More than 47 million pounds (21.3 million kg) were harvested in 1998.

Above: Children pose at a Memorial Day parade in Ashland, Maine, during World War II. Below: Augusta, Maine's capital, developed from a trading post established in 1628, on the Kennebec River.

Maine is sometimes called Vacationland because of its popularity as a tourist destination. Maine's rugged coastline, historic lighthouses, scenic lakes, and White Mountains ski resorts attract millions of tourists every year.

Paper production, electronics, and

Below left: Specially painted lobster buoys are used to mark a lobsterman's territory in the water. Below right: A destroyer is launched at Bath Iron Works in Bath, Maine, in 1999.

need to preserve their natural environment.

Born in Maine

- ★ Dorothea Dix, civil rights reformer
- ★ John Ford, film director
- **★ Marsden Hartley**, painter
- **★ Sarah Orne Jewett**, author
- ★ Henry Wadsworth Longfellow, poet
- **★ Stephen King**, author

- ★ Linda Lavin, actress
- ★ Edna St. Vincent Millay, poet
- ★ Marston Morse, mathematician
- ★ Edwin Arlington Robinson, poet
- ★ Margaret Chase Smith, politician

Above left: Maine is the only state to have a large moose population. Above right: A Maine blueberry-picker takes a break from work.

Population Density

Population by County

Maryland

Land area rank Largest state (1) Population rank Most people (1)

19

42 🌐

11031 31410 (32)

AT A GLANCE

Name: Maryland was named in honor of Henrietta Maria, queen consort of King Charles I of England.

Nicknames: Free State, Old Line State

★ Capital: Annapolis

Size: 12,297 sq. mi. (31,972 sq km)

† Population: 5,296,486

Statehood: Maryland became the seventh state on

April 28, 1788.

Electoral votes: 10 (2004)

U.S. representatives: 8 (until 2003)

▲ State tree: white oak

♦ State flower: black-eyed Susan **★ State bird:** Baltimore oriole

▲ Highest point: Backbone Mountain, 3,360 ft. (1,024 m)

THE PLACE

Maryland is located in the northeastern corner of the southern states. Maryland's northern border runs along the MasonDixon Line, the traditional boundary between the North and the South. Maryland is split by the Chesapeake Bay, an inlet of the Atlantic Ocean. Maryland has

Baltimore is a historic port on the Chesapeake Bay.

several ports along the bay, including Baltimore, the state's largest city, and Annapolis, the capital.

The portion of Maryland east of the Chesapeake Bay is known as the Eastern Shore, and the part west of the bay is called the Western Shore. Both coastlines are generally low and flat, but much of the

Major Cities

Western Shore is hilly to mountainous, with some fertile valleys. Most of Maryland's soil in the west, except for areas along the shoreline, is good for farming. About 40 percent of the state is forested. Maryland has several lakes, all of which are man-made.

Maryland experiences humid weather conditions, with hot summers and generally mild winters. The state's mountainous northwest can be considerably cooler than shore areas. Rain is frequent throughout the state, and more snow falls in the mountains than elsewhere.

Maryland produces large amounts of crushed stone, which is used in construction. The state also has several coal, natural gas, limestone, and marble deposits.

THE PAST

Native Americans have lived in Maryland for more than 10,000 years. When Spanish and English explorers first sailed into the Chesapeake Bay 400 years ago, they found several different Algonquian tribes

there. Colonists began to settle in the area in 1631,

when the first trading post was opened.

In 1632, King Charles
I of England gave most
of Maryland to Cecilius
Calvert, Lord Baltimore.
The Calvert family
governed the area until the
Revolutionary War, except for
a brief few years. Tobacco
was a valuable crop, and the

colony's population grew rapidly. Maryland was also known for its reli-

gious tolerance.

During the
American Revolution,
Maryland residents
built cannons and ships
in Baltimore for

Religious tolerance was practiced at St. Mary's City, the first capital of Maryland, and now the site of a living museum.

General George Washington's Continental army. Maryland approved the Constitution on April 28, 1788, and became the seventh state of the Union. In 1791, Maryland

King Charles I gave Maryland to the Calvert family.

Urban/Rural Distribution

Facts and Firsts

- ★ In 1696, King Williams School, the first free school in the United States, opened in Annapolis.
- \star The Maryland State House is the oldest state capitol building still in legislative use.
- ★ In 1791, Maryland gave up land for the nation's capital—Washington, D.C.
- ★ According to legend, Francis Scott Key, a Maryland lawyer, wrote "The Star-Spangled Banner" as he watched the British bombardment of Fort McHenry in Baltimore Harbor in September 1814.
- ★ In 1902, Maryland became the first state to enact a workers' compensation law to support people injured on the job.

donated land for the new nation's permanent capital. The capital was looted and burned by the British during the War of 1812. During the Civil War, Maryland remained in the Union even though it was a slaveholding state. Many of Maryland's residents, however, chose to fight for the Confederate cause.

After the war's end, Baltimore's commercial importance grew and it became known as one of the cultural centers of the nation. Maryland factories and shipyards flourished throughout most of the 20th century, although the state, like the rest of the nation, suffered economically during the Great Depression of the 1930s.

During World War II, manufacturing activity increased greatly in Maryland. Baltimore and other cities drew large

State Smart

The Peabody Conservatory of Music, founded in Maryland in 1857, is the oldest music school in the United States.

numbers of workers from nearby states, the population began to expand quickly, and the state became increasingly urban. By the 1960s, the quality of Maryland's roads, transportation systems, schools, and housing had declined. During the 1960s and 1970s, however, many new bridges, roads, airports, houses, and schools were built to meet the growing needs of the state. In 1985, Maryland began an ongoing project to clean up pollution in the Chesapeake Bay.

The Battle of Antietam, the bloodiest battle of the Civil War, took place in Maryland.

industries such as food processing and chemical production flourish.

Maryland is the site of several government bureaus and offices, including the U.S. Naval

Academy in Annapolis and Goddard Space Flight Center in Greenbelt.

Maryland is not only a manufacturing and industrial state. Approximately one-third of Maryland is farmland. Many of the

state's approximately 13,000 farms produce broilers, or young chickens, which are Maryland's most valuable farm product.

THE PRESENT

Maryland's location on the Chesapeake Bay has helped it to become and remain one of the most important commercial and shipping states in the nation.

Manufacturing is strongest in the Baltimore and Washington, D.C., areas, where

Below left: Crabs are a favorite Maryland food. Below right: Students at the U.S. Naval Academy in Annapolis perform field exercises.

Born in Maryland

- ★ John Wilkes Booth, actor and assassin of Abraham Lincoln
- **★ Tom Clancy**, author
- ★ Frederick Douglass, abolitionist
- ★ Philip Glass, composer
- ★ Billie Holiday, jazz-blues singer
- **★ Johns Hopkins**, financier
- ★ Francis Scott Key, author of the national anthem

- **★ Thurgood Marshall**, jurist
- ★ H.L. Mencken, author
- ★ Charles Willson Peale, painter
- **★ Frank Perdue**, farmer and businessman
- ★ Babe Ruth, baseball player
- **★ Upton Sinclair**, author
- ★ Harriet Tubman, abolitionist
- **★ Frank Zappa**, singer

Above: Billie Holiday, below: Thurgood Marshall

Dairy farms are also important to the state's agricultural economy. Maryland's other farms grow ornamental shrubs and flowers, soybeans, corn, wheat, and many other crops.

Maryland has a thriving fishing industry. Valuable catches include blue crab, bluefish, catfish, clams, flounder, mackerel, striped bass, and white perch.

Maryland is famous for its beautiful horse country.

Population Density

Population by County

Massachusetts

Ense petit placidam sub libertate quietem (By the sword we seek peace, but peace only under liberty).

Land area rank Largest state (1) Population rank Most people (1)

13

45 🌐

nallest state (52

rewest people (5)

AT A GLANCE

Name: Massachusetts was named for the Massachusett, a Native American tribe whose name means "at or about the great hill."

Nicknames: Bay State, Old Colony State

★ Capital: Boston

Size: 8,262 sq. mi. (21,398 sq km)

† Population: 6,349,097

Statehood: Massachusetts became the sixth state on

February 6, 1788.

Electoral votes: 12 (2004)

U.S. representatives: 10 (until 2003)

♣ State tree: American elm ♣ State flower: mayflower

T State fish: cod

▲ Highest point: Mount Greylock, 3,491 ft. (1,064 m)

THE PLACE

Massachusetts is one of the six New England states. Although Massachusetts is

the sixth-smallest state in the country, it is the third most densely populated. It has a long coastline, which includes the Cape

This historic colonial mansion in Salem inspired Massachusetts-born author Nathaniel Hawthorne to write the classic novel The House of Seven Gables.

Cod peninsula. Land along this shore is low and dotted with glacial deposits from the last Ice Age more than 10,000 years ago.

Most of Massachusetts is hilly or mountainous. The Berkshire Hills, in the western part of the state, are an extension of the Green Mountains of Vermont. The

Taconic Mountains, which form the western edge of Massachusetts, continue into Vermont. The Connecticut River flows through Massachusetts and divides the state almost in half. Along the banks of the river is some of the richest soil in the state. Mineral deposits found in the state include marble and granite.

Massachusetts has cool weather in the winter and warm weather in the summer. The western part of the state is much cooler than the eastern, and the coastal region enjoys the mildest weather. The western mountains can receive up to 75 inches of snowfall annually.

THE PAST

Although Massachusetts is a small state, it occupies a key place in American history. The area was once home to several Algonquian tribes. Historians believe that Leif Eriksson and other Vikings explored the area around A.D. 1000. On September 16, 1620, the first group of Pilgrims

Rural 16%
Urban 84%

Urban/Rural Distribution

English settlers who established Plimouth Plantation named it after Plymouth, England.

Plymouth, England, and established a settlement. More settlers followed, and Massachusetts became one of the most

powerful of all the British colonies in the New World.

During colonial times, Boston was a busy seaport. Rebellious acts by Massachusetts residents, such as the Boston Tea Party,

Facts and Firsts

★ Pilgrims in Plymouth first celebrated Thanksgiving in 1621.

sailed to

America

from

- ★ Boston Common, the first public park in America, was established in 1634 as a military training field and a cattle pasture.
- ★ Harvard University, the first college in North America, was founded in 1636 at Newtowne, which was later renamed Cambridge.
- ★ In 1780, Massachusetts drafted its first state constitution. Today, that constitution is the oldest still in use in the nation.
- ★ The first game of basketball was played in Springfield in 1891.
- ★ In 1895, William M. Morgan, a director of the YMCA in Holyoke, invented the game of volleyball.
- ★ In 1897, Boston became the first U.S. city to build a subway system.
- ★ The Fig Newton cookie was named after the town of Newton.
- ★ The Cape Cod National Seashore was the first land purchased by the federal government to be made into a national park.
- ★ Four U.S. presidents were born in Norfolk County: John Adams, John Quincy Adams, John Fitzgerald Kennedy, and George Herbert Walker Bush.

were instrumental in starting the American Revolution, and much of the early fighting took place on Massachusetts soil. On February 6, 1788, Massachusetts ratified the Constitution and became the sixth state in the Union.

During the War of 1812, textile mills opened throughout the state. The whaling industry, which produced oil for many different household uses, also expanded.

During the Civil War, Massachusetts residents had strong antislavery feelings and helped the Union cause by sending troops and building ships. After the war, the state's industries continued to expand, and immigrants from all over the world poured into Massachusetts to work in its mills and factories.

Massachusetts suffered along with the rest of the nation during the Great

State Smart

Boston Lighthouse in Boston Harbor is the oldest lighthouse in the United States. First lit in 1716, it was destroyed by the British during the American Revolution and rebuilt in 1783.

Depression of the 1930s. Its economy recovered during World War II, when its factories and shipyards built boats and produced supplies for the war effort. After the war, space and rocket research and the production of electronics

Basketball was first played in Massachusetts

equipment replaced traditional industries such as textiles and shoemaking.

An abolitionist addresses a sympathetic crowd in Boston Common in the 1860s.

THE PRESENT

Boston is a center of trade and finance, with several banks and insurance companies headquartered there. The city remains a leading New England port, and shipping contributes significantly to Boston's economy. Massachusetts companies manufacture products such as scientific instruments, electronic equipment, computers, and military communications systems.

Below left: Old Sturbridge Village re-creates life in the 1800s. Below right: Boston at night. Above: Beach on Martha's Vineyard

Born in Massachusetts

- ★ John Adams and John Quincy Adams, U.S. presidents
- **★ Samuel Adams**, patriot
- **★ Horatio Alger**, author
- ★ Susan B. Anthony, women's suffragist
- ★ Clara Barton, founder of the Red Cross
- ★ Leonard Bernstein, conductor
- ★ George H.W. Bush, U.S. president
- **★ John Singleton Copley**, painter
- **★ e.e. cummings**, poet
- ★ Bette Davis, actress
- ★ Cecil B. DeMille, film director
- ★ Emily Dickinson, poet
- **★ Ralph Waldo Emerson**, philosopher and poet
- ★ Benjamin Franklin, statesman and scientist
- ★ Robert Goddard, creator of modern rocketry

- ★ John Hancock, statesman
- ★ Nathaniel Hawthorne, novelist
- ★ Oliver Wendell Homes, jurist
- ★ Winslow Homer, painter
- ★ Elias Howe, inventor
- ★ John F. Kennedy, U.S. president
- **★ Amy Lowell**, poet
- ★ James Russell Lowell, poet
- ★ Horace Mann, educator
- ★ Cotton Mather, clergyman
- ★ Edgar Allan Poe, author
- ★ Samuel F.B. Morse, painter and inventor
- ★ Dr. Seuss (Theodore Geisel), author and illustrator
- ★ Henry David Thoreau, author
- ★ Barbara Walters, television commentator
- ★ James McNeill Whistler, painter
- ★ John Greenleaf Whittier, poet

Top to bottom: John Adams, Theodore Geisel, John F. Kennedy, Barbara Walters

Massachusetts maintains a strong sense of history. More than 25 million tourists visit the state each year. Some of the most popular attractions include the Freedom Trail in Boston and the historic sites of Lexington and Concord. Old Sturbridge Village is a historic attraction that depicts

life in the first half of the 19th century using period houses, stores, and schools. Cape Cod and the Berkshires are popular vacation spots and attract visitors from all over the country.

Population Density

Population by County

Michigan

Si quaeris peninsulam amoenam, circumspice (If you seek a pleasant peninsula, look about you).

Land area rank
Largest state (1)

Population rank
Most people (1)

smallest state (52)

8
fewest people (52)

AT A GLANCE

Name: Michigan comes from a Native American word that means "great or large lake."

Nicknames: Wolverine State, Great Lakes State

★ Capital: Lansing

Size: 58,513 sq. mi. (151,548 sq km)

† Population: 9,938,444

Statehood: Michigan became the 26th state on

January 26, 1837.

Electoral votes: 17 (2004)

U.S. representatives: 16 (until 2003)

★ State tree: white pine
 State flower: apple blossom
 State insect: dragonfly

▲ Highest point: Mount Curwood, 1,980 ft. (604 m)

THE PLACE

Michigan is one of the Great Lake states. The Great Lakes separate Michigan into the Upper and Lower Peninsulas. The Mackinac Bridge, one of the world's longest suspension bridges, connects the two areas.

The western half of the Upper Peninsula is the most mountainous part of Michigan.

Major Cities

Detroit is home to several automobile companies.

This region is covered by dense forests, rivers, and waterfalls, and has some of the best copper and iron deposits in the country.

The rest of the state is a fairly level plain. The land is swampy in the eastern part of the Upper Peninsula and fertile in the southern half of the Lower Peninsula. Most of the farms in the state are located in that area, which has the richest soil, as well as valuable oil and natural gas deposits.

The Great Lakes often influence Michigan's weather. Its climate is generally moist and humid, and summers are warmer in the southern part of the state. Northern Michigan receives more snow than southern regions of the state.

THE PAST

When French Canadian explorers from Quebec first traveled into Michigan in search of furs and a water route to the Pacific Ocean, they found more than 15,000 Native Americans living in the area. When they found no route to the West, the

French established the city of Detroit in 1701 and began to trade furs with the local tribes.

When the British took control of Canada, Michigan

Detroit-born Chief Pontiac allied himself with the French against the British during the French and Indian Wars.

became a British territory. The English settlers who moved to the region were more interested in trading furs than in settling the region. Because of the

Facts and Firsts

- ★ Michigan is the only state that touches four of the five Great Lakes: Erie, Huron, Michigan, and Superior. It has the longest freshwater shoreline in the world and more general shoreline than any other state except Alaska.
- ★ Rogers City contains one of the world's largest limestone quarries.
- ★ Although Michigan is known as the Wolverine State, there are no longer any wolverines there.
- ★ Michigan was the first state to guarantee every child the right to a free high school education.
- ★ Michigan established the first state university, the University of Michigan, in 1817.
- ★ In 1879, Detroit was the first city in the nation to be issued telephone numbers to make calling easier.
- ★ Michigan has the only floating post office in the world. It is aboard the J.W. Westcott II, a boat that delivers mail to ships.
- ★ Michigan produces more automobiles and parts than any other state.

profitable fur trade, the British refused to surrender Michigan to the United States until 1796, many years after the Revolutionary War ended.

In 1825, completion of the Erie Canal connected the area around the Great Lakes with New York. The canal provided a valuable transportation route from the Atlantic coast to the western territories. As a result, more settlers began to move into Michigan.

In 1837, Michigan became the 26th state in the Union. Mining was an important industry in the Upper Peninsula, and iron and steel factories sprang up along the Great Lakes. The lumbering industry grew in the years after the Civil War. The state's population doubled over the next thirty years, and agriculture became more important as new settlers cleared the land for farming.

During the early 1900s, industrialization expanded as the Olds Motor Works and the

State Smart

Marquette is the snowiest city in the United States. An average of 130 inches (330 cm) of snow falls there every year.

Ford Motor Company built automobile plants in Detroit. The Great Depression of the 1930s hurt these companies and many others, but Michigan began to recover during World War II, when the state's automobile industry shifted to the production of tanks, airplane equipment, and other materials for the U.S. military.

Nationwide economic slumps in the 1950s, 1960s, and early 1980s hurt Michigan's automobile sales. The automobile industry suffered, and unemployment rose dramatically.

THE PRESENT

Detroit remains the leading producer of automobiles and automobile parts in the United States. Automobiles are also manufactured in Flint and Lansing. During

Michigan is also one of the leading agricultural states, and raises some of the nation's largest apple and cherry crops.

Mining also continues to balance the state's

Below left: A scientist at the University of Michigan performs research, using the metal platinum. Below right: Participants in the annual Labor Day Bridge Walk cross the five-mile-long Mackinac Bridge, which connects the Upper and Lower Peninsulas of Michigan.

Born in Michigan

- **★ Ellen Burstyn,** actress
- ★ Bruce Catton, historian
- ★ Roger Chaffee, astronaut
- ★ Francis Ford Coppola, film director
- ★ Henry Ford, industrialist
- **★ Julie Harris,** actress
- **★ Earvin "Magic" Johnson,** basketball player

- **★ Charles A. Lindbergh**, aviator
- **★ Madonna**, singer
- **★ Terry McMillan**, author
- ★ Jason Robards, actor
- ★ Diana Ross, singer
- ★ Steven Seagal, actor
- ★ Bob Seger, singer
- **★ Tom Selleck**, actor

Above: Charles Lindbergh; below: Magic Johnson

economy—only
Minnesota produces
more iron ore than
Michigan. In addition,
Michigan produces natural gas, petroleum, salt,
sand, and crushed gravel.

Michigan's many lakes and forests, and its beaches along the Great Lakes, have also helped to make it a leading tourist destination.

Tourists visit Michigan to hike, swim, and fish in the lakes that dot the countryside.

Children build sand castles at Porcupine Mountains State Park, on the shores of Lake Superior.

Population Density

Population by County

Minnesota

Land area rank
Largest state (1)

Population rank
Most people (1)

AT A GLANCE

Name: Minnesota is from Sioux words that mean "sky-tinted water."

Nicknames: North Star State, Gopher State

★ Capital: St. Paul

Size: 84,397 sq. mi. (218,587 sq km)

† Population: 4,919,479

Statehood: Minnesota became the 32nd state on

May 11, 1858.

Electoral votes: 10 (2004)

U.S. representatives: 8 (until 2003)

▲ State tree: red pine

State flower: pink and white lady's slipper

State bird: common loon

▲ Highest point: Eagle Mountain, 2,301 ft. (701 m)

THE PLACE

Minnesota is one of several large agricultural states in the Midwest. Lake Superior forms part of Minnesota's eastern border. Less than 20,000 years ago, large glaciers covered the land. These glaciers flattened much of the terrain into low, rolling hills. In many places, the glaciers left behind rich soil. Depressions in the ground left by the

Major Cities

Lakes cover more than 20 percent of Minnesota.

glaciers became marshes, lakes, and swamps. These lakes cover more than 20 percent of the state.

About 35 percent of Minnesota's land is forested with trees such as balsam fir, pine, spruce, and white birch. Minnesota has

valuable deposits of granite, iron ore, and manganese, which is an important element in making steel.

Winters are cold and snowy, especially in the northeastern part of the state, which can receive up to 70 inches of snowfall a year. Summers are generally warm.

THE PAST

The first Europeans to explore Minnesota were French fur

traders.
When they
arrived in the

1600s, they found Minnesota settled by Sioux and Chippewa. The French continued to trade valuable

Chippewa rock paintings that are five hundred to a thousand years old have been found in northern Minnesota.

animal furs in Minnesota even after France lost control of the area to Spain.

The region was under Spanish, British, and French rule at different times.

Minnesota finally became part of the
United States in 1803 through the
Louisiana Purchase, a land purchase from

Facts and Firsts

- ★ Because of its numerous lakes, Minnesota has 90,000 miles of shoreline—more than California, Florida, and Hawaii combined.
- ★ Many popular consumer items originated in Minnesota, including the stapler, masking tape and Scotch tape, Wheaties cereal, and the Green Giant brand of vegetables.
- ★ Frank C. Mars introduced the Milky Way candy bar in Minneapolis in 1923.
- ★ The Hormel Company of Austin created SPAM, a meat product, in 1937. A SPAM museum in Austin features a towering wall of SPAM, built of 3,390 cans, in its lobby.
- ★ In 1980, Scott and Brennan Olson, two Minnesota students, designed the first set of Rollerblades, skates with inline wheels instead of a blade. They created Rollerblades so they could practice hockey all year round.
- ★ The world-famous Mayo Clinic, located in Rochester, is a leader in medical treatment.
- ★ The Mall of America, located in Bloomington, is the largest retail space in the country. It is larger than 78 football fields and has more visitors every year than Walt Disney World, Graceland, and the Grand Canyon combined.

France that more than doubled the size of the United States.

Lumber became an important industry, and lumberjacks came to Minnesota to take advantage of the state's thick forests. When the government signed a treaty with the Sioux and took over their lands in 1851, settlers began to pour into the region and establish farms. In 1858, Minnesota became the nation's 32nd state.

During the Civil War, Minnesota was the first state to offer troops for the Union army. After the war's end, railroads across the state were completed, and mills that produced huge amounts of flour were built throughout Minnesota's farmland. In the 1870s, settlers from Europe, especially the Scandinavian countries of Norway, Sweden, and Finland, arrived in the state.

In the 1880s, iron ore was discovered, and Minnesota quickly became a mining center. The production of grain, lumber,

State Smart

International Falls is the coldest city in the United States. The city has an average temperature of 36.8° F (2.6° C).

and minerals for the U.S. military during both World War I and World War II supported the state's economy through the middle of the 20th century.

By the 1950s, Minnesota's best deposits of iron ore had been greatly depleted, and worldwide demand for the ore had dropped. Minnesota companies began to develop aerospace equipment, chemicals, computers, electronic equipment, and heavy machinery. The state became more urban as many residents moved from farms to the cities, and Minnesota strengthened its role as a trade and finance center for the

Midwest. In the 1980s, Minnesota began to explore ways to both protect its environment and continue to develop its mineral resources.

THE PRESENT

Today, Minnesota's cities are important centers of trade, business, and manufactur-

Twin Cities, St. Paul and Minneapolis, are home to several large computer companies as well as some of the nation's largest banks and insurance firms.

Agriculture remains part of Minnesota's economy. More than half of the state is farmland, and Minnesota is one of the leading producers of dairy products. The state also produces corn, hogs, soybeans, and wheat. Manufacturing associated with

Born in Minnesota

- **★William 0. Douglas**, jurist
- **★Bob Dylan**, singer and composer
- **★F. Scott Fitzgerald**, author
- **★Judy Garland**, singer and actress
- **★J. Paul Getty**, oil executive
- **★Cass Gilbert**, architect
- **★Hubert H. Humphrey**, U.S. senator and vice president
- **★Jessica Lange**, actress

- **★Sinclair Lewis**, author
- **★Roger Maris**, baseball player
- **★Charles H. Mayo**, surgeon
- **★Eugene J. McCarthy**, senator
- **★Kate Millett**, feminist
- **★Walter F. Mondale**, U.S. vice president
- **★Jane Russell**, actress
- **★Charles M. Schulz**, cartoonist

Above: F. Scott Fitzgerald; below: Judy Garland

agriculture is also an important source of Minnesota's income; throughout the state, many dairy-processing and meat-packing plants thrive, as well as flour mills and grain producers. The mining of iron ore in the state's northern region, although it has changed over the last century, continues to round out Minnesota's economy.

Grain stored in grain elevators at Duluth, a major U.S. port, is conveniently located for shipping on Lake Superior.

Population Density

Population by County

Mississippi

Virtute et armis (By valor and arms).

AT A GLANCE

Population rank Most people (1)

Name: Mississippi comes from a Native American word

that means "father of waters." **Nickname:** Magnolia State

★ Capital: Jackson

Size: 47.695 sq. mi. (123,530 sq km)

† Population: 2,844,658

Statehood: Mississippi became the 20th state on

December 10, 1817. **► Electoral votes:** 6 (2004)

State representatives: 5 (until 2003)

★ State tree: magnolia

State flower: magnolia

State fish: black bass

▲ Highest point: Woodall Mountain, 806 ft. (246 m)

THE PLACE

Mississippi is located in the Deep South and was named after the Mississippi River, which forms most of its western border. Part of the Mississippi River Delta, the triangular area around the mouth of the river, forms the western corner of the state. The Mississippi has also left behind many

Major Cities

The Mississippi River forms the western border of the state of Mississippi.

oxbow (crescentshaped) lakes that were once curves in the river.

The rest of the state is covered with gently rolling hills, forests, and prairies. The Black Belt, so named for the deep color of its soil, is in northeastern Mississippi. The Gulf of Mexico, with its sandy beaches, forms Mississippi's southern border.

Union soldiers laid siege to Vicksburg during the Civil War.

Many different crops grow well in Mississippi because of its warm, humid climate. Summers are long and cooled by winds from the Gulf of Mexico, and winters are short and mild. Hurricanes sometimes occur in late summer and early fall.

THE PAST

Spanish explorer Hernando de Soto first sailed down the Mississippi River in 1541 and found members of the Chickasaw,

Choctaw, and Natchez Native American tribes living in the Mississippi region. He did not find gold as he had hoped, so he left the area and did not establish any settlements there.

Later, French colonists from Canada became the first white settlers in Mississippi. They brought in the first

Facts and Firsts

- ★ The rarest kind of North American crane, the Mississippi sandhill crane, is found only in the grassy savannas of Jackson County. This four-foot-tall bird has a six-foot wingspan.
- ★ In 1834, Captain Isaac Ross founded the African country of Liberia when he freed all the slaves on his Lorman plantation and paid for their transportation back to Africa.
- ★ During the Civil War, more people from Mississippi died than from any other state. Of the 78,000 Mississippians that fought in the Confederate army, more than 59,000 were wounded or killed in battle.
- ★ The world's first human lung and heart transplants were performed at the University of Mississippi in 1963 and 1964.

The Lyceum at the University of Mississippi (nicknamed Ole Miss) was built in Oxford, Mississippi, in 1840.

slaves from Africa in 1719 to work in their rice and tobacco fields. The French lost the region to England after the British helped the Native Americans take back control of their land during the French and Indian War. After the American Revolution, the British surrendered the area to the United States, and Mississippi became a state in 1817.

By 1832, most of the Native Americans had been forcibly removed to Oklahoma Territory, and settlers moved west into the region to farm the newly available land. Cotton plantations quickly were built all over the state. During the Civil War, Mississippi residents fought on the Southern side to maintain their right to use slave labor on their vast plantations.

After the Civil War, the loss of revenue from cot-

State Smart

The University of Mississippi has the country's largest collection of blues music—more than 50,000 recordings.

ton caused the economy to suffer, but the construction of railroads provided access to the state's pine forests, and lumbering became an important industry. During World War II, the shipbuilding industry prospered.

Agriculture grew until the 1960s, when machines began to replace human labor on farms. During the latter half of the 20th century, Mississippi worked to attract new industries that would employ many of the workers no longer needed on farms. During the 1980s and 1990s, unemployment rose and low-income households increased in number.

Women welders kept the shipbuilding industry going during World War II.

THE PRESENT

Mississippi suffers from high unemployment rates and low wages. During the last two decades, Mississippi has had one of the lowest average family incomes of any state. The state has attempted to attract new industries in an effort to improve its economy.

Cities along the Mississippi River are important trade and business centers. Many telecommunications and financial services companies have offices in river cities, including Jackson. Stennis Space Center in Hancock is a rocket-testing site for the

Born in Mississippi

- ★ Jimmy Buffett, singer and songwriter
- ★ Bo Diddley, musician
- ★ William Faulkner, author
- **★ Morgan Freeman**, actor
- **★ Jim Henson**, puppeteer
- ★ James Earl Jones, actor
- ★ B.B. King, musician

- ★ Willie Morris, author
- ★ Elvis Presley, singer and actor
- ★ Jerry Rice, football player
- ★ LeAnn Rimes, singer
- ★ Sela Ward, actress
- **★ Eudora Welty**, author
- **★ Tennessee Williams**, playwright
- ★ Oprah Winfrey, talk show host and actress

Above: Eudora Welty; below: Oprah Winfrey

National Aeronautics and Space Administration (NASA).

Mississippi's Gulf Coast, with its white beaches, is a popular tourist destination, and tourism provides a significant source of revenue. Casino gaming has also become a profitable industry in the state.

> Jackson, Mississippi, attracts many companies to its business district.

Population Density

Population by County

Missouri

Salus populi suprema lex esto (The welfare of the people shall be the supreme law).

Land area rank Largest state (1) Population rank Most people (1)

21 (

fewest neonle (52)

AT A GLANCE

Name: Missouri is the name of a Native American tribe and means "town with the big canoes."

Nickname: Show Me State

★ Capital: Jefferson City

Size: 69,709 sq. mi. (180,546 sq km)

† Population: 5,595,211

Statehood: Missouri became the 24th state on

August 10, 1821.

Electoral votes: 11 (2004)

U.S. representatives: 9 (until 2003)

★ State tree: dogwood
State flower: hawthorn
★ State insect: honeybee

▲ Highest point: Taum Sauk Mountain, 1,772 ft. (540 m)

THE PLACE

Missouri is a fertile Midwest state. The Mississippi River forms Missouri's eastern border, while the Missouri River forms part of its western border before continuing through the center of the state.

Missouri's north and west are made up of rolling plains. North of the Missouri River, these plains were flattened by the glaciers that covered much of the Midwest during the last Ice Age more than 11,500 years ago. These glaciers also left behind a rich top layer of soil in this area.

Forested hills and fast-flowing streams abound in the Ozarks and the St. Francois mountains of southern Missouri. Southeastern Missouri is part of the Mississippi Alluvial Plain and has some of the richest soil in the state.

The Gateway Arch in St. Louis commemorates the nation's westward expansion.

Summers and winters are milder in Missouri's high areas than in the low-lying plains. The southeastern corner of the state receives the most precipitation.

Lead is Missouri's most abundant mineral, and the state also produces copper, silver, and zinc. About half of the state contains coal deposits, and iron ore is found in the eastern Ozarks.

Meriwether Lewis and William Clark explored the Missouri region after the Louisiana Purchase.

THE PAST

Native Americans lived in Missouri for hundreds of years before Europeans settled there. Some of the earthen mounds they built as graves can still be seen in parts of the state. When Europeans reached the area in 1673, they found Osage, Fox, and Sauk tribes living there.

The first Europeans to travel to Missouri were the French explorers Jacques Marquette and Louis Jolliet, who were in search of a water route to the West. French fur traders and missionaries who followed the explorers established the first white settlements, including St. Louis in 1764.

During the French and Indian War, France gave all its land west of the Mississippi to Spain, an ally against Britain. The Spanish encouraged settlers to come west to the region. In 1800, the French won back the territory, but sold it to the United States in 1803 as part of the Louisiana Purchase.

Missouri became a state in 1821. Through the Missouri Compromise, Missouri entered the Union as a slaveholding state while Maine entered as a free state, which

> maintained the balance of slave and free states in the U.S. Congress.

Missouri quickly became a gateway to the West. Both the Oregon Trail and the Santa Fe Trail started in Independence. The Oregon

Urban/Rural Distribution

Facts and Firsts

- ★ Both Missouri and Tennessee border eight states, more than any other states.
- Jefferson City, the capital of Missouri, was named for Thomas Jefferson, the third president of the United States.
- ★ Kansas City has more miles of boulevard than Paris and more fountains than any other U.S. city.
- ★ In 1865, Missouri was the first slaveholding state to free its slaves.
- In 1904, the ice-cream cone was invented at the World's Fair in St. Louis. An ice-cream vendor ran out of cups and asked a nearby waffle vendor to roll waffles into cones to hold the ice cream.
- ★ The tallest documented man, Robert Pershing Wadlow from St. Louis, was 8 feet, 11.1 inches tall.

Trail was one of the overland routes used by settlers during the westward expansion of the United States. The Santa Fe Trail connected Mexico with Missouri and was an important trade route.

After the Civil War, St. Louis and Kansas City became significant centers of trade, although the fur trade and the Santa Fe Trail declined in importance. During World War I and World War II, many new industries moved into the area and began to manufacture supplies and process food for the U.S. military.

During the 1950s and 1960s, the discovery of iron ore deposits and the growth of

State Smart

The Gateway Arch in St. Louis, at 630 feet (192 m) tall, is the largest human-made monument in the United States.

industry and tourism boosted the state's economy. Many families moved from cities to suburbs. Missouri was forced to take initiatives to redirect more business and revenue to St. Louis and Kansas City. During the 1980s, farms suffered during a nationwide drop in agricultural prices, but most recovered by the mid-1990s.

Pioneers stocked covered wagons with their most precious goods for the long ride, from Independence, Missouri, across the Oregon Trail, to new lands.

THE PRESENT

Missouri has faced a number of problems in recent decades, including water pollution and soil erosion caused by new land development. The state has lacked adequate funds to support public programs such as schools, roads, and welfare. To increase revenue, a state lottery was initiated in 1986.

Despite these challenges, Missouri's economy is strong and the state remains a major center for trade

and travel. Many kinds of goods are shipped along the Missouri and Mississippi Rivers daily, and St. Louis and Kansas City are the sites of some of the Midwest's busiest airports and the nation's most important trucking and railroad centers.

Below: The Ozark Mountains in western Missouri are a popular tourist destination. Above right: St. Louis teenager

Born in Missouri

- ★ Robert Altman, film director
- ★ Maya Angelou, poet
- ★ Burt Bacharach, songwriter
- ★ Josephine Baker, singer and dancer
- ★ Yogi Berra, baseball player
- ★ William S. Burroughs, author
- ★ Sarah Caldwell, opera director and conductor
- ★ Martha Jane Canary ("Calamity Jane"), frontierswoman
- ★ George Washington Carver, scientist
- ★ Walter Cronkite, television newscaster
- **★ T.S. Eliot**, poet
- **★ Eugene Field**, poet
- ★ John Goodman, actor
- **★ Betty Grable**, actress

- ★ Jean Harlow, actress
- ★ Coleman Hawkins, jazz musician
- ★ Al Hirschfeld, artist
- ★ Edwin Hubble, astronomer
- **★ Langston Hughes**, poet
- ★ Frank James and Jesse James, outlaws
- **★ James C. Penney**, merchant and founder of J.C. Penney Co.
- ★ John Joseph Pershing, general, U.S. Army
- ★ Vincent Price, actor
- ★ Ginger Rogers, dancer and actress
- ★ Sara Teasdale, poet
- ★ Harry S. Truman, U.S. president
- ★ Mark Twain (Samuel Clemens), author
- ★ Dick Van Dyke, actor

Top to bottom: Mark Twain, George Washington Carver, Langston Hughes, Maya Angelou

Missouri farms grow grains and soybeans and raise beef cattle and hogs.

Manufacturing associated with agriculture

(such as meat processing and fertilizer production) is important to the state's economy. Missouri companies manufacture products such as airplanes, barges, railroad

cars, truck and bus bodies, and truck trailers.

Missouri encourages tourism, which is a billion-dollar industry for the state. The Ozark Mountains are one of the Midwest's most popular vacation destinations, and St. Louis, Springfield, and Kansas City are common convention sites.

Population Density

Population by County

Montana

Oro y plata (Gold and silver).

Land area rank Largest state (1) Population rank Most people (1)

smallest state (52

44 fewest people (52

AT A GLANCE

Name: Montana comes from the Spanish word montãna, which means "mountainous."

Nicknames: Treasure State, Big Sky Country

★ Capital: Helena

Size: 147,046 sq. mi. (380,849 sq km)

† Population: 902,195

Statehood: Montana became the 41st state on

November 8, 1889. **► Electoral votes:** 3 (2004)

U.S. representatives: 1 (until 2003)

★ State tree: ponderosa pine
 ★ State flower: bitterroot

T State fish: Western meadowlark

▲ Highest point: Granite Peak, 12,799 ft. (3,901 m)

THE PLACE

Montana is the fourth-largest state in the Unites States. It was one of the last states

to be settled, and even today it retains a rugged and wild frontier character.

Montana is somewhat isolated by the

Rocky Mountains, which cover the western two-fifths of the state. The mountains are steep and densely forested, and many are snow-covered throughout the year. This area also has many crystal-blue lakes, such as Flathead Lake, which covers 189 square miles (490 sq km) in northwestern Montana. Valuable deposits of minerals

Major Cities

including copper, gold, lead, platinum, silver, and zinc exist in the western mountain region.

Eastern Montana is part of the Great Plains region, which stretches from Canada in the north all the way to Mexico in the south. This area has rolling hills, broad plains, fertile soil, and wide river valleys. A few small mountain ranges, such as the Bears Paw, Big Snowy, and Judith, cover parts of this area. The climate in the eastern plains of Montana is different from the cool, snowy climate of the west. Temperatures in the eastern prairie can be extreme—bitterly cold in the winter and hot in the summer.

The Blackfeet people of northern Montana were one of the tribes who originally inhabited the area.

THE PAST

Once the home of many different Native American tribes, Montana was not settled by whites until the 1860s. During the early 1800s, French trappers explored the area, and in 1803 the United States bought the land from France as part of the Louisiana Purchase.

The cattle industry came to Montana's eastern plains in the 1850s, and railroads were quickly completed to

Urban/Rural Distribution

ease cattle transport. Montana did not receive much attention, though, until 1862, when gold was discovered there and settlers rushed west to try to strike it rich. As Montana became more settled, the area's Native Americans fought to keep their lands.

In 1876, Sioux and Chevenne wiped out a U.S. Army regiment led by General George Armstrong Custer in the Battle of

Facts and Firsts

- ★ There are more deer, elk, and antelope in Montana than people. The average square mile of land contains 1.4 elk, 1.4 pronghorn antelope, and 3.3 deer.
- ★ Forty-six of Montana's 56 counties are considered "frontier" and contain six or fewer people per square mile.
- ★ Montana has more species of mammals than any other state.
- Montana has the largest grizzly bear population of the contiguous 48 states.
- Yellowstone National Park, located in Montana and Wyoming, is the oldest national park in the world.
- More people visit Glacier National Park than any other spot in Montana.
- In 1888, Helena was home to more millionaires than anyplace else in the world.

the Little Bighorn. By the 1880s, however, most Native Americans had been forced out, and mining began in earnest. Montana's population grew rapidly as miners came from all over the United States to take advantage of the gold, silver, and copper resources of the region. In 1889, Montana was admitted to the Union.

Lumber and mining were keystones of Montana's industry until the Great

Depression of the 1930s, when demand for goods dropped. World War II brought prosperity to Montana as the state provided food and metals for the war effort. Energy production took off after oil fields were discovered along the Montana–North Dakota border in the early 1950s. Tourism also grew and became an important source of revenue.

During the 1980s, economic problems slowed Montana's industrial growth, while technological advances in farming and mining cost many Montana residents their jobs.

State Smart

The Little Bighorn Battlefield National Monument, which was designated as a national cemetery in 1879, is the oldest national monument in the United States.

Above: A covered wagon pulls out onto the main street of Helena, Montana, in 1870, during its gold boom. Below: The Little Bighorn Battlefield National Monument is located near Crow Agency, Montana.

THE PRESENT

Montana remains one of the least populated and least developed states. Montana has retained its traditional industries—coal and

petroleum mining continue to support the state's economy.

Lumbering also remains a major industry, and today

Montana processes much of its wood into products such as plywood, pencils, telephone poles, and prefabricated houses.

In the eastern plains, crop and livestock farming are important

The wilderness of Montana offers outdoor activities to tourists.

Born in Montana

- **★ Dorothy Baker**, author
- **★ Gary Cooper**, actor
- ★ Chet Huntley, television newscaster
- ★ Myrna Loy, actress
- ★ Jeannette Rankin, first woman elected to Congress
- ★ Martha Raye, actress

Grizzly bears (above) and buffalo (right) are both found in Montana.

revenue-producing activities for residents. Approximately 22,000 farms raise beef and dairy cattle; grow wheat, barley, and hay; and produce sugar beets. Food-processing industries prepare much of this food for world consumption. Montana encourages these industries and many others, including tourism.

Population Density

Population by County

Nebraska

Equality before the law.

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: Nebraska is from the Oto Indian word nebrathka,

meaning "flat water."
Nickname: Cornhusker State

★ Capital: Lincoln

Size: 77,358 sq. mi. (200,358 sq km)

† Population: 1,711,263

Statehood: Nebraska became the 37th state on

March 1, 1867.

Electoral votes: 5 (2004)

U.S. representatives: 3 (until 2003)

♣ State tree: cottonwood ❖ State flower: goldenrod

State animal: white-tailed deer

▲ Highest point: Johnson Township, 5,426 ft. (1,654 m)

THE PLACE

Nebraska is one of the Midwest states. Thousands of years ago, glaciers covered the eastern part of the state. These slowmoving ice forms left behind a rich layer of soil. Today, this fertile area is used for growing crops such as corn, soybeans, and sorghum.

The elevation of Nebraska rises gradually from

Settlers traveling west often stopped at Eagle Rock, Nebraska.

southeast to southwest in a series of rolling plateaus. The central region, called the Sand Hills, is an area of sand drifts covered with grass and small lakes. Western Nebraska is an area of plains, slightly drier than the plains of eastern Nebraska. This area is used for growing corn.

There are very few trees in Nebraska; only about 2 percent of the state is forested. Tall prairie grasses, especially bluestem, grow in eastern Nebraska, while short

Major Cities

grasses grow in the drier western region. Nebraska's mineral products include natural gas, petroleum, sand, and gravel.

Nebraska's weather can be extreme. In the summer, the climate is hot and humid. Winters are cold and snowy. The region sometimes experiences violent thunderstorms, tornadoes, hailstorms, and blizzards.

THE PAST

Stone tools found in Nebraska's soil suggest that Native American people lived there as long as 10,000 to 25,000 years ago. More recent groups, such as the Missouri, Oto, Pawnee, Sioux, and Omaha, were living in the region when Spanish explorers first arrived there in the late 1500s.

The area of Nebraska was alternately under Spanish and French control until it was sold to the United States in 1803 as

These Pawnee boys, standing outside their home in Loup Village, Nebraska, in 1871, were related to the Native Americans who lived in the region when Spanish explorers arrived in the 1500s.

part of the Louisiana Purchase. The government maintained Nebraska as a territory and prohibited white settlement until passage of the Kansas-Nebraska Act in 1854. That act allowed the newly established territories of Kansas and

Facts and Firsts

- ★ Kearney is located exactly halfway between Boston and San Francisco.
- ★ Nebraska has more miles of river than any other state.
- ★ The world's largest known woolly mammoth fossil was found in Lincoln County in 1922.
- ★ The world's largest indoor rain forest is the Lied Jungle in Omaha.
- ★ Nebraska is the only state with a unicameral (one-house) legislature.
- ★ The Reuben sandwich originated in Nebraska.
- ★ Lincoln was the first city to use the 911 emergency system.

Sandhill cranes resting at the Platte River

Nebraska to choose whether they would permit slavery.

Settlers moved to the region and built houses out of prairie sod because there were so few trees. After the Homestead Act of 1862, which promised settlers free land if they would farm it, Nebraska's population grew steadily. In 1867, Nebraska entered the Union.

State Smart

Nebraska has the largest population of sandhill cranes of any state. For five weeks every year, about 500,000 cranes (75% of the world's total population) rest at the Platte River in Nebraska before continuing their migration.

Insects were a problem for farmers. Drought was also a problem until the 1890s, when farms began to use improved irrigation methods. Nebraska's farming industry continued to grow until the Great Depression of the 1930s, when the state again suffered from drought. During World War II, Nebraska's agricultural industry rebounded as farmers produced corn, oats, potatoes, and wheat in great quantities to contribute to the war effort.

The discovery of oil in the late 1930s also helped Nebraska's economy. New farm technology in the 1950s put many farmers

out of work, though, and as they began to move to the cities, Nebraska became more urban. Manufacturing and other urban industries expanded.

THE PRESENT

Today, farming continues to be the most important economic activity in Nebraska. About 95 percent of the state's land is used for growing crops, including wheat and corn, and raising cattle and hogs.

The food-processing industry, which prepares Nebraska's agricultural products for market, is very important

to the state's economy. Meat and grain processing are centered in the Omaha area.

Nebraska companies manufacture scientific, medical, and surgical equipment as well as farm equipment. Omaha and Lincoln have become financial and

Above: Omaha is a financial center of the Midwest. Below: A Nebraska farmer harvests wheat.

Born in Nebraska

- ★ Grover Cleveland Alexander, baseball player
- ★ Fred Astaire, dancer and actor
- ★ George Beadle, Nobel Prize winner and geneticist
- ★ Marlon Brando, actor
- ★ Warren Buffett, investor
- **★ James Coburn**, actor

- ★ Henry Fonda, actor
- ★ Gerald Ford, U.S. president
- ★ Bob Gibson, baseball player
- ★ Malcolm X, civil rights advocate
- **★ Nick Nolte**, actor
- ★ Red Cloud, Native American rights advocate
- **★ Mari Sandoz**, author

Above: Malcom X; below: Gerald Ford

transportation centers of the Midwest. Mutual of Omaha, one of the nation's largest health insurance companies, is headquartered in Omaha. Both Omaha and Lincoln have railroad and trucking companies that move products from the Midwest all over the country.

Ninety-five percent of the land in Nebraska is used for agriculture. Rural communities such as Gordon, near the Sand Hills, may use one-room schoolhouses.

Population Density

Population by County

Nevada

All for our country.

Land area rank
Largest state (1)

Population rank
Most people (1)

7 🕮 -

35 fewest people (52)

AT A GLANCE

Name: Nevada means "snowcapped" in Spanish. Nicknames: Sagebrush State, Silver State

© Capital: Carson City

Size: 110,567 sq. mi. (286,367 sq km)

Population: 1,998,257

Statehood: Nevada became the 36th state on October

31, 1864.

■ Electoral votes: 5 (2004) **U.S. representatives:** 3

♣ State trees: single-leaf piñon and bristlecone pine

State flower: sagebrush

T State animal: desert bighorn sheep

▲ Highest point: Boundary Peak, 13,140 ft. (4,005 m)

Nevada's large desert area has poor soil but rich mineral resources.

THE PLACE

Nevada is one of the mountainous states of the West. Most of Nevada is located within a large desert area known as the Great Basin. The northeastern corner of the state is a lava-made plateau full of steep ridges and streams. The land flattens into prairie close to the state's border with Idaho.

Major Cities

The Sierra Nevada is a rugged mountain range that cuts across the south and west of Nevada.

Lake Tahoe is the most famous lake in this region. Other smaller mountain ranges cover

the rest of Nevada. Grasses grow in many of the valleys between Nevada's mountains, where cattle often graze.

The regions of Nevada all have different weather. The northern and mountainous parts have long, cold winters and hot summers, and winter is milder in the south and west.

Since Nevada has poor soil, its most important resources are its varied mineral deposits, which include copper, mercury, gold, silver, and petroleum.

THE PAST

Nevada has one of the longest and richest Native American histories of any state. Cave paintings from thousands of years ago

Hoover Dam outside of Las Vegas

have been found in this region. The first Europeans arrived in Nevada in the 1770s, when the Spanish claimed it as part of the

Facts and Firsts

- ★ Nevada has more mountain ranges than any other state.
- ★ Nevada's lakes are home to some unique species of fish, like the cui-ui, a large sucker from Pyramid Lake, and the Devils Hole pupfish from Devils Hole. These fish are found nowhere else in the world because they were isolated in lakes thousands of years ago when prehistoric rivers dried up.
- ★ The U.S. government owns about 80 percent of Nevada's land, the largest percentage of any state.
- ★ Nevada produces more gold than any other state. In the world, it is second only to the country of South Africa.
- ★ Hoover Dam in Nevada was the biggest single public works project in the history of the United States. It contains about 4.5 million cubic yards (3.4 million cu m) of concrete—enough to pave a two-lane highway from San Francisco to New York City.
- ★ In 1999, Nevada had 205,726 slot machines for gambling—one for every 10 state residents.

territory of Mexico. Fur traders from Canada and the eastern United States also made their way to Nevada during the early 1800s.

Nevada became part of the United States at the end of the Mexican-American War in 1848. Soon after, a group of Mormons who sought religious freedom settled in Nevada. They supplied provisions to prospectors who traveled to California in search of gold.

Major settlement in Nevada was slow until the Comstock Lode, a huge deposit of silver, was discovered near Carson City in 1859. The area became a thriving mining center, where life was dangerous, expensive, and often lawless.

Nevada became a state in 1864, during the Civil War. It was admitted to the Union with the support of President Abraham Lincoln, who wanted another free state that would help pass his antislavery proposals.

After the Civil War, the federal government

State Smart

Nevada is the driest state. It receives an average of 9 inches (23 cm) of rain each year.

reduced the amount of silver used in its coins, and as a result, many Nevada mines failed. Once-thriving mining towns became ghost towns as people left the state to find work elsewhere. During the next 80 years, prices for mined goods rose and fell unpredictably because of the Great Depression and two world wars. As mining declined, however, cattle ranching became more important.

In 1931, the Nevada legislature made gambling legal in the state. After World War II, tourism began to increase as visitors took advantage of the legal gambling in Las Vegas and Reno and the beautiful scenery around Lake Tahoe, Nevada's most famous resort.

THE PRESENT

Today, Nevada is most famous for Las Vegas and Reno, the sites of huge hotels, nightclubs, and casinos. Nevada has the loosest gambling laws of any state. Each year, more than 40 million tourists spend billions of dollars in Nevada.

Sports, ranches, and fishing resorts also

attract many people to Nevada. The service industries around the tourist centers of Las Vegas and Reno contribute about one-third of the entire state's yearly income. More than four-fifths of Nevada residents and many people from other states also live in these metropolitan areas because of the availability of service industry jobs.

Despite the importance of tourism to Nevada's economy, mining remains one of the state's chief industries. Nevada produces almost two-thirds of all the gold mined in the United States and mines more silver than any other state.

Lake Tahoe (below, left) and Las Vegas (below, right) are two of Nevada's greatest tourist areas.

Born in Nevada

- ★ Andre Agassi, tennis player
- ★ Robert Caples, painter
- **★ Abby Dalton**, actress
- ★ Michele Greene, actress

- ★ Sarah Winnemucca Hopkins, author and Paiute interpreter
- **★ Thelma "Pat" Nixon**, first lady
- ★ Lute Pease, cartoonist and Pulitzer
 Prize winner

Petroleum, gravel, and sand are also valuable products. Many of these minerals are used to support Nevada's manufacturing industries, which process meat; make concrete, computer, and electronic equipment; and publish printed materials. Raising livestock is also a chief economic activity. Most farms operate near the Colorado River, where irrigation enables the growth of crops.

Chuck wagons race at a rodeo. Rodeos are popular events in Nevada.

Population Density

Population by County

New Hampshire

Live free or die.

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: New Hampshire was named for the English county

of Hampshire.

Nickname: Granite State

★ Capital: Concord

⊕ Size: 9,283 sq. mi. (24,044 sq km)

• Population: 1,235,786

Statehood: New Hampshire became the ninth state on

June 21, 1788.

Electoral votes: 4 (2004)

U.S. representatives: 2 (until 2003)

▲ State tree: white birch State flower: purple lilac

State reptile: red spotted newt

▲ Highest point: Mount Washington, 6,288 ft. (1,917 m)

SOUTH

THE PLACE

New Hampshire is one of the six New England states. Its 13-mile coastline on the Atlantic Ocean is the shortest coastline of any state bordering an ocean. The land along the coast is flat, and its rivers and streams attract large numbers of migrating ducks and geese.

Major Cities

Portsmouth, one of the few coastal cities in New Hampshire, sits at the mouth of the Piscataqua River where it empties into the Atlantic Ocean.

New Hampshire winters are snowy.

Most of southern New Hampshire is covered by a series of fertile valleys, beautiful lakes, and forested hills—about 85 percent of the entire state's land is forested. The Connecticut River stretches along the

western border of New Hampshire, where there is rich farmland.

Urban/Rural Distribution

New Hampshire's weather is cool year-round. Summers are fairly dry, but winters are snowy, especially in the north and west. The pleasant summer weather and snowy winters attract many visitors to the White Mountains, which are located in northern New Hampshire. The Presidential Range of the White Mountains has the highest peaks in New England.

Large amounts of granite give New Hampshire its nickname, the Granite State. New Hampshire's natural resources include a variety of minerals, but only sand and gravel are mined to any extent.

THE PAST

New Hampshire was first explored and settled by the English in the 1600s. Colonists found about 5,000 Native Americans, mostly Algonquian

groups, living there. These Native Americans allied with French colonists

Facts and Firsts

- \star In 1719, the United States's first potato was planted at Londonderry Common Field.
- ★ New Hampshire was the first of the 13 original colonies to declare independence from England.
- ★ The first women's labor strike in the United States took place at the Dover Cotton Factory on December 30, 1828.
- ★ In 1833, Peterborough established the first free public library in the United States.
- ★ In 1905, New Hampshire became the first and only state to host end-of-war negotiations for foreign countries. In that year, the treaty ending the Russo-Japanese War was signed in Portsmouth.

from Canada to fight against the British during the French and Indian War.

Before the first battles of the Revolutionary War were fought (in Massachusetts), the first armed attack against the British took place in New Hampshire. New Hampshire was the first colony to write a state constitution. This constitution went into effect in 1776, shortly before the Declaration of Independence was signed.

Colonial New Hampshire was primarily a rural agricultural society, and remained agricultural through the Revolutionary War. In the 1860s, during the Civil War, industry increased in the state, as shipyards and mills began to expand. The textile, woodworking, and leather industries also grew. Ship and submarine manufacturing gave the economy a boost during World Wars I and II. By the end of the 20th century, many rural parts of New Hampshire had become urban and industrialized.

State Smart

The Haverhill-Bath Covered Bridge, built in 1829, is the oldest covered bridge still in use in the United States.

Below: The Haverill-Bath bridge is the oldest covered bridge in America. Above right: Concord, the capital of New Hampshire, depicted here in 1835, remained a rural community until the Civil War began.

THE PRESENT

Today, only about 7 percent of New Hampshire's land is farmland. Many of the state's approximately 2,900 farms produce dairy products.

New Hampshire maintains a system of low taxation and has no income or sales tax, so many businesses and residents have been

attracted to the state.

New Hampshire's
manufacturing industries
have become vital to its
economy. The state
produces many different
kinds of machinery—
especially computer parts.

It also produces electrical
equipment such as military
communications systems, scientific
instruments such as navigational
equipment, and medical instruments.

Tourism has also become an important source of income. New Hampshire's

Below left: New Hampshire's famous fall foliage. Below right: Visitors to New Hampshire may hike up Mt. Washington, the highest peak of the White Mountains.

Born in New Hampshire

- ★ Salmon P. Chase, jurist
- ★ Charles Anderson Dana, editor
- ★ Mary Baker Eddy, founder of the Christian Science Church
- **★ Daniel Chester French**, sculptor
- ★ Horace Greeley, journalist and politician
- ★ Sarah J. Hale, author, editor, and feminist
- **★ John Irving**, author
- ★ Franklin Pierce, U.S. president
- ★ Alan Shepard, astronaut
- ★ Harlan F. Stone, jurist
- ★ Daniel Webster, statesman

Above: Franklin Pierce; below: John Irving

mountains, beaches, and lakes attract many vacationers, and its colorful foliage brings thousands of visitors to the state every fall. Tourists visit many popular ski resorts during the winter months.

Revenue from tourism has helped New Hampshire finance many public service projects that are not supported by taxes, such as road construction and schools.

Dartmouth College in Hanover.

Population Density

Population by County

New Jersey

Liberty and prosperity.

Land area rank
Largest state (1)

Population rank
Most people (1)

9

smallest state (52)

AT A GLANCE

Name: New Jersey was named after Jersey, an island in

the English Channel.
Nickname: Garden State

★ Capital: Trenton

Size: 7,790 sq. mi. (20, 175 sq km)

† Population: 8,414,350

Statehood: New Jersey became the third state on

December 18, 1787. **△ Electoral votes:** 15 (2004)

U.S. representatives: 13 (until 2003)

▲ State tree: red oak

State flower: purple violet

State insect: honeybee

▲ Highest point: High Point, 1,083 ft. (550 m)

THE PLACE

New Jersey is one of the Mid-Atlantic states. It is the fourth-smallest state in the United States, bigger than only Rhode Island, Delaware, and Connecticut. New Jersey is located between New York and Pennsylvania. The Delaware River marks the state's western border, while the

Major Cities

Atlantic City is a popular beach resort on the East Coast.

Hudson River separates New Jersey from New York in the northeast.

New Jersey has a 130-mile (209-km) coastline on the Atlantic Ocean. Salt marshes, shallow lagoons, and meadows cover much of the area near the coast. The land in the center of the state is fertile farmland. New Jersey has more than 800 lakes and ponds, and its many rivers provide power for the state's large cities, which include Newark, Paterson, Elizabeth, Trenton, and Camden.

About two-fifths of New Jersey is covered by forests. Most of the forested area is in the northwestern corner of New Jersey, in the Appalachian Mountains. The Delaware Water Gap, where the Delaware River cuts through the mountains, is one of the most scenic natural formations in the region.

Urban/Rural Distribution

The grassy Appalachian Valley is the largest valley in the area and is ideal for grazing dairy cattle.

New Jersey has warmto-hot summers and cold winters, with more moderate temperatures along the

Giovanni da Verrazano explored the New Jersey coast in the 16th century.

coast. New Jersey's most valuable mineral resources are granite, traprock, sand, and gravel.

THE PAST

Before Europeans settled in New Jersey, the land was home to around 8,000 Native Americans, who came to be known as the

Facts and Firsts

- ★ Cape May is the oldest seashore resort in the United States.
- ★ Atlantic City has the longest boardwalk in the world. Built in 1896, it stretches for 4.5 miles (7.2 km) along the Atlantic coast.
- ★ New Jersey is the only state to have all of its counties classified as metropolitan areas.
- ★ New Jersey has the densest system of highways and railroads in the country.
- ★ New Jersey is a leading state in chemical production, and chemicals are the state's leading manufactured product.
- ★ Two-thirds of the world's eggplants are grown in New Jersey.

Delaware. Italian navigator Giovanni da Verrazano, working for the king of France, reached New Jersey's coast in 1524. Henry Hudson explored New Jersey as part of his Hudson River expedition for the Netherlands in the early 1600s. The earliest settlers came from the Netherlands and Sweden to trade furs. Fearing competition from the Swedes, the Dutch quickly pushed them out, and New Jersey became part of the Dutch colony of New Netherland.

In 1664, the English drove out the Dutch and took control of New Netherland, which they renamed New York and New Jersey. The governor of New York also ruled New Jersey until 1738, when Lewis Morris became the first governor of the New Jersey colony.

Because of New Jersey's central location, Patriot and British forces engaged in almost 100 Revolutionary War conflicts there. The colony was the site of many key battles, including the battles of Trenton, Princeton, and Monmouth.

After the Revolutionary War, New Jersey quickly became one of the first industrialized

states. By 1792, Paterson was an important center for the manufacture of textiles. In 1804, New Jersey began to pass legislation to gradually free its slaves, but there was significant pro-South sympathy in the state. It was one of only three states that voted against the reelection of President Abraham Lincoln in 1864.

In the late 1800s, the construction of new

State Smart

In 2000, New Jersey surpassed Connecticut as the state with the highest per capita (per person) income.

canals and railroads helped Camden, Elizabeth, Jersey City, Newark, Trenton, and Passaic to become major manufacturing centers. New Jersey became the home of many large industrial businesses. Thousands of European immigrants came to work in New Jersey factories.

New Jersey suffered through unemployment and economic hardship during the Great Depression. During World War II, however, the state's electronics and chemical industries grew as the state supplied communications equipment, ships, weapons, and ammunition for the country's military operations.

During the mid–20th century, many New Jersey residents left the industrial cities to live in the country. Many people

who worked in the large cities of New York and Philadelphia also moved to New Jersey's suburbs, which quickly became overpopulated. The expanding population had a negative impact on the environment and strained the resources of the state government, which needed revenue to pay for roads, schools, and social assistance.

THE PRESENT

With about 89 percent of its residents living in urban areas, New Jersey has the highest population density of any state, with an average of 1,098 people per square mile. Its manufacturing centers produce electronics, paper and printed products, and processed food. New Jersey is one of the leading states in the production of chemicals and pharmaceuticals.

New Jersey's location between New York and Philadelphia brings business to the state, and its transportation system moves goods and people between those two cities and all over the world. New Jersey's airport in Newark is one of the busiest international airports in the world.

Born in New Jersey

- ★ Bud Abbott, comedian
- **★ Charles Addams**, cartoonist
- ★ Jason Alexander, actor
- ★ William "Count" Basie, bandleader
- **★ Joan Bennett**, actress
- ★ Jon Bon Jovi, musician
- ★ William J. Brennan Jr., jurist
- **★ Aaron Burr**, political leader
- ★ Grover Cleveland, U.S. president
- **★ James Fenimore Cooper**, author
- ★ Lou Costello, comedian
- **★ Stephen Crane**, author
- **★ Allen Ginsberg**, poet
- ★ Jerry Lewis, comedian and actor

- ★ Anne Morrow Lindbergh, author and aviator
- * Norman Mailer, author
- **★ Dorothy Parker**, author
- ★ Paul Robeson, singer and author
- ★ Philip Roth, author
- ★ H. Norman Schwarzkopf, general, U.S. Army
- ★ Frank Sinatra, singer and actor
- ★ Bruce Springsteen, musician
- ★ Alfred Stieglitz, photographer
- **★ Meryl Streep**, actress
- ★ William Carlos Williams, physician and poet

Top to bottom: Grover Cleveland, Stephen Crane, Meryl Streep

New Jersey is a leading agricultural state. The Garden State grows flowers that are sold all over the country, dairy farms produce milk and cheese, while produce farms grow a variety of fruits and vegetables, such as apples, asparagus, lettuce, and sweet corn.

Thousands of tourists visit the resorts along New Jersey's Atlantic coastline every year. Atlantic City is the most famous of these resort towns, where casinos, hotels, stores, and restaurants flourish.

A family fishes along the New Jersey shore.

Population Density

Population by County

New Mexico

Crescit eundo (It grows as it goes).

smallest state (52)

fewest people (52)

AT A GLANCE

Name: New Mexico was named after Mexico by Spanish

explorers in the 16th century. **Nickname:** Land of Enchantment

★ Capital: Santa Fe

Size: 121,598 sq. mi. (314,939 sq km)

† Population: 1,819,046

Statehood: New Mexico became the 47th state on

January 6, 1912.

Electoral votes: 5 (2004)

U.S. representatives: 3 (until 2003)

★ State tree: piñon

State flower: yucca

★ State animal: black bear

▲ Highest point: Wheeler Peak, 13,161 ft. (4,011 m)

THE PLACE

New Mexico, a southwestern state, is the fifth-largest state in area but is one of the least populated. The eastern third of New Mexico is part of the Great Plains, and irrigation has made parts of this area into good farmland. The Rocky Mountains extend through the middle of New Mexico.

Major Cities

Eastern New Mexico is part of the Great Plains.

Ruins from the Pueblo peoples are found throughout New Mexico.

Urban/Rural Distribution

Snow from the tops of these mountains provides water for crop irrigation in the Rio Grande valley.

To the south and west of the Rockies, toward the borders with Arizona and Mexico, are more isolated mountain ranges. Desert basins lie between some of these mountains. The northwestern corner of New Mexico is the most unusual, with rugged valleys, plains, canyons, cliffs, and flat-topped hills called mesas. (*Mesa* is Spanish for "table.")

New Mexico has few lakes, but forests cover about one-fourth of the state. Desert plants, including cactus and sage, are common in the driest

regions. New Mexico's climate is warm and dry, and the state receives less than 20 inches (51 cm) of rain or snow each year. The northern mountains receive the majority of New Mexico's precipitation.

New Mexico has plentiful deposits of oil, natural gas, and uranium.

Facts and Firsts

- ★ Santa Fe, at 7,000 feet (2,134 m) above sea level, is the highest capital city in the United States. Its Palace of Governors, built in 1610, is the oldest government building in the United States.
- ★ The Taos Pueblo, outside the city of Taos, has been occupied for more than 900 years.
- ★ In several small, isolated villages in north-central New Mexico, including Truchas, Chimayo, and Coyote, some residents still speak a form of 16th-century Spanish that is extinct in the rest of the world.
- ★ Three-quarters of New Mexico's roads are unpaved. The climate is so dry that these roads do not wash away.
- ★ New Mexico's state flower, the yucca, can be woven into rope, baskets, and sandals.
- ★ In 1945, the first atomic bomb, which was manufactured in Los Alamos, was tested at the White Sands Testing Site outside of Alamogordo.
- ★ More than one-third of New Mexican families speaks Spanish at home.

THE PAST

New Mexico has been the home of Native Americans for more than 10,000 years. One of the most advanced Native American groups, the Anasazi, built cliff dwellings that still stand today. One of these dwellings, the Pueblo Bonito, was an apartment building–like structure with between 600 and 700 rooms. Descendants of the Anasazi, the Pueblo, still live in New Mexico today.

The Spanish explored New Mexico in the 1530s after they had traveled from Florida to Mexico. Upon their return to Europe, they told stories of seven mythical cities made of gold that referred to New Mexico. The lure of riches attracted other explorers, and a Spanish colony was established near the Chama River in 1598. The Spanish imposed forced labor, taxation, and the Roman Catholic religion on the native peoples, who revolted and attacked the Spaniards.

In the 1700s, trappers from the American East made their way into New Mexico. They were friendly with the Mexican government, which took control of New Mexico in 1821. The United States won New Mexico from Mexico in 1848. In 1850, New Mexico became a U.S. territory. Fighting between

State Smart

The Kodak International Balloon Fiesta, held every October in Albuquerque, is the largest balloon festival in the world.

the native peoples and Mexican and American settlers took place during this entire period.

Native American unrest lasted until 1886, when the Apache leader Geronimo surrendered to the United States. Fighting between the new settlers was common also, as outlaws such as Billy the Kid fought sheriffs like Pat Garrett, the sheriff of Lincoln County.

During the late 1800s, new railroads linked New Mexico with the rest of the country, and the territory enjoyed a mining and cattle boom. In 1912, New Mexico entered the Union as a state.

New Mexico became a possession of the United States after the Battle of Buena Vista led to the American victory in the war with Mexico in 1848.

Cattle ranching was the most common occupation in the state until the 1920s, when oil was discovered. In 1930, the famous Carlsbad Caverns became the site of a national park, and brought tourists to the state.

New Mexico played an important role in

atomic bombs were built at Los Alamos, a nuclear science research center. Scientific research conducted at Los Alamos National Laboratory in the 1940s and 1950s led to growth in many of New Mexico's industries. Another boost to the economy came from the tourist industry, which grew during the 1960s and 1970s with the construction of winter sports resorts.

New Mexico's economy was hurt in the early 1990s when the U.S. government curtailed spending on military research, but growth in the tourism and manufacturing industries helped the state to recover.

Born in New Mexico

- **★ John Denver**, singer and songwriter
- ★ Conrad Hilton, hotel executive
- ★ Peter Hurd, artist
- **★ Maria Martinez**, artist

- **★ Demi Moore**, actress
- ★ Bill Mauldin, political cartoonist
- ★ Al Unser, auto racer
- **★ Linda Wertheimer**, radio journalist

THE PRESENT

Today, scientists at Los Alamos continue to conduct research, but their studies are now on nuclear energy. Nuclear weapons research is performed at Sandia National Laboratory in Albuquerque. Large plants located near Albuquerque produce military communications equipment and computer chips.

Mining and manufacturing are other key industries in New Mexico. Mines bring millions of gallons of oil and natural gas from the ground. Companies in the state produce chemicals, clothing, petroleum products, and primary metals.

Cattle ranching continues to be New Mexico's most important agricultural activity. Farms, which occupy about 55 percent of New Mexico's land, grow hay, chili peppers, pecans, cotton, onions, and wheat.

New Mexico, with its rich, colorful history, unique scenery, and winter sports, attracts

thousands of tourists every year. As more people are attracted to the state because of its warm, dry climate, New Mexico has become one of the country's fastest-growing states.

Pueblo woman and child

Population Density

Population by County

New York

Excelsior (Ever upward).

Land area rank Largest state (1) Population rank Most people (1)

3

—

· / / /50

AT A GLANCE

Name: New York was named in honor of England's Duke of York.

Nickname: Empire State

★ Capital: Albany

Size: 49,112 sq. mi. (127,200 sq km)

† Population: 18,976,457

Statehood: New York became the 11th state on

July 26, 1788.

Electoral votes: 31 (2004)

U.S. representatives: 31 (beginning in 2003)

▲ State tree: sugar maple
State flower: rose

State animal: beaver

▲ Highest point: Mount Marcy, 5,344 ft.

(1,629 m)

New York is one of the Northeast states. More than 11,500 years ago, New York was covered by a sheet of ice that was up to two miles (3.2 km) thick. This sheet of ice rounded off New York's mountains, deepened its valleys, and left a layer of rich soil in some parts of the state.

The eastern part of New York is a region of rounded hills and forests. There are some high peaks, which are extensions of the Berkshire Mountains in Massachusetts. The Hudson River cuts through this part

Major Cities

New York City is a major U.S. metropolis.

of the state from north to south, and in its valley is some of the most fertile land in New York. Northern New York is home to the St. Lawrence River, which forms part of the United States' boundary with Canada.

To the northeast is the Adirondack Upland, a rocky, mountainous region with many streams, waterfalls, and lakes, such as Lake Champlain and Lake Placid. In the Appalachian Plateau, Ice Age glaciers deepened the valleys that eventually filled with water and became the Finger Lakes region.

In the south and east of this plateau are the Catskill Mountains. Northwestern New York is the site of the famous Niagara Falls, which is on the New York–Canada border between Lakes Erie and Ontario. In the southern part of the state is Long Island, a long, low island that is part of the Atlantic Coastal Plain.

Temperatures vary among the different parts of New York. The weather is much cooler to the north, in the Adirondack Mountains, than to the south, on Long Island. The Adirondacks also

receive more snow than the south, but the snowiest part of New York is the region around the Great Lakes. In this area, moisture from the water brings heavy winter snowfall to cities like Syracuse, Rochester, and Buffalo.

Mineral resources are varied throughout the state. New York contains lead, talc, zinc, garnet stone, clay, salt, and petroleum deposits.

THE PAST

New York was home to the two largest Native American groups, the Algonquian and Iroquois, when explorer Henry Hudson claimed the region for the Netherlands in

New Amsterdam, now New York City, was founded by the Dutch in the early 1600s.

1609. Looking for a water route to Asia, Hudson explored the areas of both New York and New Jersey. Dutch settlers soon arrived and they called their new territory New Netherland. They traded fur, built farms, and established the city of New Amsterdam, which became New York City. Also in 1609, explorer Samuel de Champlain claimed the northern part of New York for France.

In 1664, English king Charles II decided that he wanted New Netherland, so he sent

Facts and Firsts

- ★ New York City has more than 230 miles (370 km) of subway track.
- ★ Adirondack Park is bigger than Yellowstone, Yosemite, Grand Canyon, Glacier, and Olympic parks combined.
- ★ Milk is New York's leading agricultural product. There are more than 18,000 cattle farms in the state.
- ★ New York City was the first capital of the United States. President George Washington took his oath of office on the balcony of Federal Hall in 1789.
- ★ The New York Post, started by Alexander Hamilton in 1803, is one of the oldest-running newspapers in the country.
- ★ New York had the first railroad in the United States. The Mohawk and Hudson Railroad began running for 11 miles between Albany and Schenectady in 1831.
- ★ Gennaro Lombardi opened the country's first pizzeria in 1905 in New York City.

troops to New Amsterdam, where the Dutch surrendered without a fight. England won northern New York from the French at the end of the French and Indian Wars in 1763, and New York became one of 13 British colonies. The English renamed the colony for the Duke of York, the king's brother.

New Yorkers and other colonists began to resent English policies, and the American Revolution began in 1775. New York's central location along the Hudson River made it an important strategic point, and about a third of all the battles fought during the Revolution took place in the area.

From 1785 to 1790, New York City was the capital of the United States. New York, which entered the Union in 1788, was settled rapidly. By 1810, it was the most populous state. (It remained so until the 1960s, when California's population surpassed it.)

During the early 1800s, a need grew for better transportation between the state's coastal region and its interior. Work began on a series of railroads and canals, including the Erie Canal.

During the Civil War, New York provided more troops, supplies, and money to the Northern cause than any other state, despite the pro-Southern views of many residents. After the war, domestic and international trade expanded, and New York quickly became the industrial, financial, and cultural capital of the nation.

By the turn of the 20th century, jobseeking immigrants from all over the world were pouring into New York City, which caused the city's population to explode. The Great Depression of the 1930s brought hardship and unemployment, but New York's industrial cities rallied during World War II to supply the materials needed for the war effort in Europe.

State Smart

The Verrazano-Narrows Bridge, which connects Brooklyn with Staten Island, has the longest single-suspension span of all bridges in the United States. Its main span is 4,260 feet (1,298 m) and is suspended 230 feet (70 m) above New York Harbor.

In 1946, the United Nations chose New York City as its home. The Lincoln Center for the Performing Arts opened in the 1960s and began to showcase some of the nation's greatest cultural achievements.

During the 1970s, a loss of manufacturing jobs hurt the state's economy, and financial problems were particularly acute in New York City. Recovery was aided by growth in the service industries. Present-day challenges for New York include the need to address environmental problems such as industrial

New York City's population exploded with immigrants at the turn of the 20th century.

toxic waste, and social problems including drug abuse, crime, and an expanding prison population.

THE PRESENT

New York City is the financial, banking, publishing, fashion, and communications center of the United States. It is the city with the largest population in the United States, and one of the largest cities in the world. Almost a million tourists visit New York City every day.

Manhattan is home to cultural staples

Metropolitan Museum of Art. The New York Stock Exchange is the largest securities exchange in the world. Property values in Manhattan are some of the highest in the world.

New York is, however, more than just New York City. There are more than 25,000 industrial plants throughout the state. Cities such as Rochester, Buffalo, and Albany are vital manufacturing centers and produce computers, heating and cooling machinery, and scientific and medical equipment.

New York also has nearly 36,000 farms and is one of the leading dairy states. Eggs and poultry, hay, and corn are also important

Below left: Niagara Falls is a world-famous landmark. Below right: Cross-country skiers enjoy the Adirondack region.

Born in New York

- ★ Kareem Abdul-Jabbar, athlete
- ★ Woody Allen, director and actor
- ★ Lucille Ball, actress and comedian
- **★ Humphrey Bogart**, actor
- **★ James Cagney**, actor
- ★ Maria Callas, soprano
- ★ Aaron Copland, composer
- ★ George Eastman, inventor
- ★ Millard Fillmore, U.S. president
- ★ Lou Gehrig, baseball player
- ★ George Gershwin, composer
- ★ Julia Ward Howe, poet and reformer
- **★ Washington Irving**, author
- ★ Henry James, author
- ★ Michael Jordan, basketball player
- ★ Julius "Groucho" Marx, comedian
- ★ Herman Melville, author
- ★ Ethel Merman, singer and actress
- **★ J. Pierpont Morgan Jr.**, industrialist
- **★ Ogden Nash**, poet

- ★ Eugene O'Neill, playwright
- ★ Colin Powell, general, U.S. Army
- ★ Anne Frances "Nancy" Reagan, first lady
- ★ John D. Rockefeller, industrialist
- ★ Norman Rockwell, painter and illustrator
- ★ (Anna) Eleanor Roosevelt, first lady, humanitarian
- ★ Franklin D. Roosevelt, U.S. president
- ★ Theodore Roosevelt, U.S. president
- **★ Jonas Salk**, polio researcher
- ★ Margaret Sanger, women's rights activist
- ★ Jerry Seinfeld, actor and comedian
- ★ Elizabeth Cady Stanton, women's rights activist
- ★ Barbra Streisand, singer and actress
- ★ Martin Van Buren, U.S. president
- ★ Mae West, actress
- **★ Edith Wharton**, author
- **★ Walt Whitman**, poet

Top to bottom: Lou Gehrig, Lucille Ball, Colin Powell, Michael Jordan

farm products. Apples are the state's leading fruit crop. New York's commercial fishing industry, especially in Long Island Sound, supplies huge amounts of shellfish—mostly clams, lobsters, oysters—as well as flounder, sea trout, and striped bass.

Population Density

Population by County

North Carolina

Esse quam videri (To be, rather than to seem).

Land area rank
Largest state (1)

Population rank
Most people (1)

11

28 🌐 =

. . . (---)

AT A GLANCE

Name: North Carolina was named after King Charles I of England. (The Latin word for the name *Charles* is *Carolana*.)

Nicknames: Tar Heel State, Old North State

★ Capital: Raleigh

Size: 52,672 sq. mi. (136,421 sq km)

† Population: 8,049,313

Statehood: North Carolina became the 12th state on

November 21, 1789.

⊆ Electoral votes: 15 (2004) U.S. representatives: 13 (2003)

▲ State tree: longleaf pine

State flower: flowering dogwood

**** State reptile:** box turtle

▲ Highest point: Mount Mitchell, 6,684 ft. (2,037 m)

THE PLACE

North Carolina is one of the southern states along the Atlantic Ocean. Its land along the coast is low and marshy. One of the largest marshes in this part of North Carolina is the Dismal Swamp in the northeastern part of the state.

The Outer Banks of North Carolina jut out into the Atlantic Ocean and form Cape Fear, Cape Lookout, and Cape Hatteras.

The Outer Banks are shifting sandbars and have caused many shipwrecks. Hurricanes and tropical storms are common along the Outer Banks.

The Piedmont, the rocky middle section of North Carolina, slopes upward from the east until it meets the mountainous region of western North Carolina. The largest mountains in this part of the state are in the Blue Ridge range; there are also smaller ranges that are part of the Appalachian Mountains in western North Carolina. Southwestern North Carolina has many beautiful waterfalls, including Whitewater Falls, which is one of the tallest in the eastern United States.

Major Cities

North Carolina's climate varies greatly throughout its regions. Summers are hot and humid and winters are mild in southeastern North Carolina, but winters are considerably colder in the western mountains. The mountains also receive more rain and snow.

North Carolina's greatest resources are its soil, which is most fertile in the central and western coastal plain, and its minerals. North Carolina has deposits of more than 300 different minerals and rocks, including feldspar, gneiss, sand, gravel, clay, limestone, granite, phosphate rock, and lithium.

THE PAST

North Carolina was once home to Cherokee, Hatteras, Catawba, Chowanoc, and Tuscarora tribes, but it is most famous as the site of the first English colony. Although the French and Spanish explored various parts of North Carolina, it was the British who began a colony at Roanoke Island in 1585. This first colony experienced

The Native American Secotan people, whose village in North Carolina is shown in a 16th-century illustration, knew the colonists on Roanoke Island.

problems, and settlers were forced to return to England the next year. Another settlement was tried

Urban/Rural Distribution

again in 1587, but when Governor John White arrived from England in 1590, he found that the whole colony (more than 100 people) had disappeared. The fate of the "Lost Colony" is still a mystery.

Colonists from Virginia started the first permanent settlement in North Carolina in 1650. By 1710, settlements had spread south along the coast. In 1711, Native Americans who resented the theft of their lands attacked several settlements, where they burned homes and crops and killed settlers. In 1713, the colonists defeated the native tribes.

In April 1776, North Carolina became the first colony to vote for independence at the Continental Congress. During the

Facts and Firsts

- ★ Roanoke Island, off the coast of North Carolina, was the site of the first English colony in the United States. It was established in 1585. The colony was unsuccessful, and a second colony established in 1587 vanished without a trace.
- ★ In 1898, pharmacist Caleb Bradham of New Bern invented the soft drink Pepsi, which was trademarked
- ★ Near Kitty Hawk on December 17, 1903, Orville and Wilbur Wright made the first successful airplane flight.
- ★ In 1916, Pinehurst became the site of the first miniature golf course.
- The Venus flytrap plant grows in select boggy areas in North Carolina.
- North Carolina grows more tobacco and sweet potatoes and raises more turkeys than any other state. It also leads the country in furniture, brick, and textile manufacturing.

The University of North Carolina at Chapel Hill

Revolutionary War, North Carolina sent soldiers to fight the British in South Carolina, Virginia, and Georgia.

During the 1830s, the western region of the state was settled, and manufacturing and mining expanded. The agriculture industry also grew as many plantations were established that produced tobacco and other crops.

When the Civil War began in 1861,
North Carolina was reluctant to fight.
Although the state remained part of the
Union at first, North
Carolina eventually seceded
with the other Southern
states. During the Civil

War, about one-fourth of all Confederate soldiers killed were from North Carolina.

Before the Civil War, North Carolina's plantations had relied heavily on slave labor. After the war ended, plantations were quickly divided into smaller farms, and soon North Carolina was growing tobacco and

State Smart

In 1795, the University of North Carolina at Chapel Hill became the first state-supported university in the United States.

cotton at rates equal to before the war. Industry also grew, as manufacturers turned out textiles and furniture.

The Great Depression brought hard times, and many workers in North Carolina lost their jobs as farms and businesses failed. World War II, however, brought economic recovery as North Carolina's textile mills supplied the military forces with more textiles than any other state. During the 1950s, North Carolina began to attract other industries and continued its shift from a rural, agricultural society to a more urban economy. In 1956, three of North Carolina's largest universities combined their research resources to form the Research Triangle Park, a renowned industrial research center.

Orville and Wilbur Wright made the first successful airplane flights at Kitty Hawk, North Carolina, in 1903.

In the 1960s, the practice of segregation (separation of whites and blacks) caused racial tension in North Carolina and throughout the rest of the South. Demonstrations and protests eventually led to the passage of civil rights laws that prohibited the segregation of public facilities. During the 1970s, North Carolina school districts began to use busing to achieve racial integration.

THE PRESENT

North Carolina is the largest producer of tobacco and tobacco products, textiles, and furniture in the United States. Textile factories in North Carolina make about half of the nation's hosiery. North Carolina's newer products include chemicals and pharmaceuticals, computers, construction equipment, and electrical equipment. Charlotte has become a leading financial center and home to some of the nation's largest banks.

North Carolina also produces various agricultural products. Although tobacco continues to be its primary crop, North Carolina also grows soybeans, corn, and many other fruits and vegetables. North

Below left: Four college students in Greensboro, North Carolina, protested segregation, in 1960, by holding a sit-in at a luncheon counter where only whites were served. Below right: Furniture-making is a big North Carolina industry.

Born in North Carolina

- **★ David Brinkley**, newscaster
- ★ John Coltrane, jazz musician
- ★ Virginia Dare, first person born in America to English parents
- ★ Elizabeth "Liddy" Dole, politician
- ★ Ava Gardner, actress
- ★ Richard Gatling, inventor
- ★ Andy Griffith, actor
- ★ 0. Henry (William Sidney Porter), author
- ★ Andrew Johnson, U.S. president

- ★ Charles Kuralt, television journalist and author
- ★ Ray Charles "Sugar Ray" Leonard, boxer
- ★ Dolley Madison, first lady
- **★ Thelonious Monk**, pianist
- **★ Edward R. Murrow**, commentator and government official
- ★ James K. Polk, U.S. president
- **★ Thomas Wolfe**, author

Above: Dolley Madison; below: Ava Gardner

Carolina is also one of the leading producers

of peanuts and sweet potatoes.

Fishing off the Atlantic coast is another important industry and brings in millions of dollars every year. North Carolina's aquaculture industry raises catfish, crayfish, and trout in artificial ponds and streams.

> Many of the nation's largest banks have headquarters in Charlotte.

Population Density

Population by County

North Dakota

Liberty and union, now and forever, one and inseparable.

Land area rank Largest state (1) Population rank Most people (1)

17 🕮 —

smallest state (52)

47 fewest people (52)

AT A GLANCE

Name: Dakota is a Sioux word that means "friends" or "allies." Nicknames: Sioux State, Flickertail State, Peace Garden State,

Rough Rider State

* Capital: Bismarck

Size: 70,704 sq. mi. (13,123 sq km)

† Population: 642,200

Statehood: North Dakota became the 39th state on

November 2, 1889. **△ Electoral votes:** 3 (2004)

U.S. representatives: 1 (until 2003)

★ State tree: American elm

★ State flower: wild prairie rose

★ State fish: northern pike

▲ Highest point: White Butte, 3,506 ft. (1,069 m)

SOUTH

THE PLACE

North Dakota is an agricultural state in the Midwest. It is located in the geographic center of North America and borders

Canada. The fertile Red River Valley, which lies in the bed of an ancient glacial lake, Lake Agassiz, is located in the eastern part of the state along the Minnesota border.

A large plain, flattened and carved by glaciers 11,500 years ago, is located in the west. Southwestern North Dakota is part of the

Major Cities

Great Plains region that extends from Canada to Texas. This hilly highland area is primarily used for grazing cattle.

North Dakota's most prominent rivers are the Missouri and the Red Rivers. The Badlands region of the Little Missouri River is located in southwestern North Dakota. This 190-mile (306-km) -long stretch of land is a sandstone, shale, and clay valley carved out by the movement of water and wind. Buttes, domes, pyramids, and other natural formations rise from the floor of the valley.

The Mandan, members of the Sioux family, lived in earthen homes like this one in North Dakota.

The climate of North Dakota is warm, dry, and pleasant in the summer but can be snowy and harsh in the winter. The

southeast region of the state receives the most rain and snow, while the western region receives the least.

Western North Dakota has large deposits of petroleum and one of the largest beds of lignite coal in the world. North Dakota

also has large amounts of sand and clay.

THE PAST

North Dakota was once the home of legendary Native American leaders Sitting Bull and Gall. North Dakota was first claimed by France (as part of its Canadian land) and later by Spain. Like much of the Midwest, North Dakota was reclaimed by the French in 1800. The United States bought most of the area from France in 1803 as part of the Louisiana Purchase, then acquired the rest of

North Dakota from England in 1818.

At that time, the area was sparsely populated and had very few European

settlers. In 1863, the U.S. government opened the Dakota Territory to homesteading, and settlers were given free land in the territory if they agreed to farm it. Angry Sioux tribes started to attack settlers' villages.

These attacks did not end

until 1881, when Sioux leader Sitting Bull voluntarily surrendered to the U.S. Army.

Facts and Firsts

- ★ The geographic center of North America is near Rugby.
- Milk is the official beverage of North Dakota.
- The largest state-owned sheep research center in the United States is at North Dakota State University's research station in Hettinger.
- ★ More sunflowers are grown in North Dakota than in any other state.

Sitting Bull

Several families
from the East
bought huge
farms and
became rich
on the
profits they
made from
growing
wheat. Soon,
other settlers
came to try
to profit
from farming.

Transportation in the region improved with the construction of

railroads, and more people were able to travel to North Dakota to settle the land.

In 1889, North Dakota was admitted into the Union. North Dakota's population expanded rapidly after statehood. Farming

State Smart

North Dakota has the world's largest cow statue, Salem Sue, which stands more than 38 feet (11.6 m) high. North Dakota also has the world's largest buffalo statue, which weighs 60 tons.

continued to grow until the Great Depression of the 1930s, when low food prices hurt North Dakota's agricultural economy. The economy recovered during World War II, however, when North Dakota farms supplied the U.S. military with food.

During the late 1940s, low food prices and advances in machinery left many farm workers jobless. Some people moved to cities to find work, which increased North Dakota's urban population.

THE PRESENT

During the 1980s and 1990s, the government sought to attract new, nonagricultural industries to the state. North Dakota's economy, however, remains more dependent on agriculture than any other state's except South Dakota's. About 90 percent of North

Dakota's area is farmland. The state's farms produce flaxseed, sunflowers, barley, oats, and sugar beets. North Dakota also produces more honey than any other state.

Agricultural jobs are less available as machinery performs more and more of the work. North Dakota has tried hard to attract a larger variety of businesses and industries, but its location—far from east—west trade routes and other densely populated areas—has hurt the effort.

Below left: Farms take up about 90 percent of the land in North Dakota. Below right: Beekeeping carrying crates stacked in a field. North Dakota leads the country in producing honey.

Born in North Dakota

- ★ Warren Christopher, statesman
- **★ Angie Dickinson**, actress
- ★ Carl Ben Eielson, aviator and explorer
- ★ Dr. Leon O. Jacobson, researcher and educator
- ★ Louis L'Amour, author

- ★ Peggy Lee, singer
- **★ Eric Sevareid**, television commentator
- ★ Edward K. Thompson, magazine editor
- ★ Lawrence Welk, band leader

Above: Peggy Lee; below: Warren Christopher

Besides agriculture,
North Dakota's
economy relies on key
industries such as food
processing and the
manufacture of farm
equipment and
machinery. Coal,
oil, and natural gas
production help to
balance the state's
economy.

Many children in North Dakota grow up on farms that have belonged to their families since the homesteading of the mid-1800s.

Population Density

Population by County

Ohio

With God, all things are possible.

Land area rank
Largest state (1)

Population rank
Most people (1)

7 👖

smallest state (52)

fewest people (52)

AT A GLANCE

Name: Ohio is an Iroquois word for "fine or

great river."

Nickname: Buckeye State

★ Capital: Columbus

Size: 41,330 sq. mi. (107,040 sq km)

† Population: 11,353,140

Statehood: Ohio became the 17th state on March 1,

1803.

Electoral votes: 20 (2004)

U.S. representatives: 19 (until 2003)

▲ State tree: buckeye

State flower: scarlet carnation

State insect: ladybug

▲ Highest point: Campbell Hill, 1,549 ft. (472 m)

THE PLACE

Ohio is one of the Great Lakes states. More than 11,500 years ago, glaciers and ice moved over the land and covered all of the area except for the southeastern corner. These glaciers helped form Ohio's present terrain by smoothing down mountains, digging

Major Cities

Fertile valleys make Ohio farmland, such as pictured here, well suited for growing crops.

valleys, and depositing a rich top layer of soil. Some of this fertile land is found along the shore of Lake Erie, in a narrow region of low, level plains broken only by a few hills. Lake Erie forms Ohio's northern border.

Plains cover western Ohio. This prairie is the easternmost section of the Great

Plains region that covers most of the Midwest. The land has good soil and is level with a few rolling hills.

The eastern half of Ohio is part of a plateau in the Appalachian Mountains. The southern part of the state is a rugged, steep region that is mostly forested. The very

Cleveland, depicted here in 1851, developed along Lake Erie.

Urban/Rural Distribution

south of Ohio, known as the Bluegrass Region, is a triangular section of gently rolling, grassy hills that begin in Kentucky. The Ohio River forms most of the Kentucky-Ohio border.

Ohio's primary natural resources are fertile soil, powerful rivers, and rich mineral deposits. The Appalachian Plateau has trees, clay, coal, natural gas, oil, and salt.

Winter in Ohio is cold, but summer is hot and humid. Southwestern Ohio receives more rain than other parts of the state, while the shore of Lake Erie is the driest area. During the winter, northeastern Ohio

receives the greatest snowfall amounts in the state.

THE PAST

More than 6,000 earth mounds, forts, and other formations made by prehistoric Native Americans called Mound Builders

Facts and Firsts

- ★ Half of the U.S. population lives within a 500-mile radius of Columbus, the capital of Ohio.
- ★ Oberlin College, established in 1833, was the first interracial and coeducational college in the United States.
- ★ In 1914, the first electric traffic signal lights in the United States were installed in Cleveland.
- ★ In 1869, the Cincinnati Red Stockings became the nation's first professional baseball team. The name has since been shortened to the Cincinnati Reds.
- ★ Seven U.S. presidents were born in Ohio: Ulysses S. Grant, Rutherford B. Hayes, James A. Garfield, Benjamin Harrison, William McKinley, William H. Taft, and Warren G. Harding.
- ★ Ohio produces more garden and greenhouse plants than any other state.

are located throughout Ohio. When the first French explorers arrived from Canada, these people had long since disappeared and been replaced by a number of smaller tribes, including the Delaware and Shawnee.

The French engaged the help of these Native Americans in fighting the British, who claimed all the territory extending inland from their eastern colonies in North America. In 1763, the French gave up the fight and gave all their colonies east of the Mississippi River to Britain. Britain lost these colonies to the Americans during the Revolutionary War. In 1788, colonists from New England built the first permanent

Ohio manufactured parts for the war planes that were flown in World War II.

State Smart

The fastest roller coaster in the United States is the Millennium Force, located at Cedar Point Amusement Park in Sandusky. It can reach a top speed of 92 miles per hour and is 310 feet (92 m) tall.

white settlement in the territory of Ohio, at the town of Marietta. Ohio became a state in 1803.

The Louisiana Purchase, which included the Mississippi River, quickly made Ohio an important center of trade. The construction of railroads and the Erie Canal increased

prosperity in the state. Factories and mills were built along Ohio's rivers. Trade exploded during the Civil War, as Ohio provided coal, iron, and other supplies for the Union army.

Ohio's industrial strength grew during World Wars I and II, when the state manufactured aircraft, ships, tires, and weapons for the U.S. military. By the end of World War II in 1945, manufacturing had become Ohio's most important industry.

During the 1960s and 1970s, Ohio suffered from low funding for public education, and several districts had to close schools. In 1971, a new income tax was imposed to fund Ohio's state government services.

Years of prosperous industry brought pollution from industrial waste. During the last two decades of the 20th century, Ohio cleaned up many of its rivers and lakes, which were badly polluted from this waste.

THE PRESENT

Ohio is one of the country's leading manufacturing states. Manufacturing is the state's single most important economic activity, and transportation equipment such as automobiles, aircraft, and their parts are Ohio's most valuable products. Ohio also produces machinery such as heating and cooling equipment.

Ohio's two largest cities, Columbus and Cleveland, are more than just manufacturing centers: Columbus is the

Industries

home of Battelle Memorial Institute, one of the largest research and development centers in the world. Cleveland is one of the country's leading health care and financial centers.

About half of Ohio is farmland. Field crops, including corn and soybeans, account for most of the state's agricultural income, but milk and other dairy items are also valuable products. The state is a leading producer of hogs, and Ohio farmers produce more wool than any other state east of the Mississippi River.

Ohio suffers from a number of economic problems, including declining crop and livestock prices and increased foreign competition in the steel industry. In recent years, some businesses have left the state. Pollution of Lake Erie and the state's rivers is an ongoing concern.

Below left: The pollution of Lake Erie is an ongoing concern. Below right: Columbus is a center for scientific research and development

Born in Ohio

- ★ Neil Armstrong, astronaut
- ★ Kathleen Battle, opera singer
- ★ George Bellows, painter and lithographer
- **★ Ambrose Bierce**, journalist
- ★ Erma Bombeck, columnist
- **★ Hart Crane**, poet
- ★ George Armstrong Custer, general, U.S. army
- **★ Dorothy Dandridge**, actress
- ★ Doris Day, singer and actress
- **★ Clarence Darrow**, lawyer
- **★ Ruby Dee**, actress
- ★ Rita Dove, U.S. poet laureate
- ★ Hugh Downs, television broadcaster
- **★ Thomas A. Edison**, inventor
- ★ Clark Gable, actor
- ★ James A. Garfield, U.S. president
- ★ John Glenn, astronaut and senator
- ★ Ulysses S. Grant, general and U.S. president
- **★ Zane Grey**, author
- ★ Warren G. Harding, U.S. president
- ★ Benjamin Harrison, U.S. president

- ★ Rutherford Hayes, U.S. president
- ★ Robert Henri, artist and teacher
- ★ William Dean Howells, author and critic
- ★ William McKinley, U.S. president
- ★ Chloe Anthony "Toni" Morrison, author
- **★ Paul Newman**, actor
- **★ Jack Nicklaus**, golfer
- ★ Annie Oakley, markswoman
- ★ Norman Vincent Peale, author
- ★ Edward "Eddie" Rickenbacker, aviator and war hero
- ★ Roy Rogers (Leonard Frank Sly), actor and singer
- ★ Arthur M. Schlesinger Jr., historian
- ★ William Tecumseh Sherman, general
- **★ Steven Spielberg**, director
- ★ Gloria Steinem, feminist and writer
- ★ William H. Taft, U.S. president
- **★ Tecumseh**, Shawnee chief
- ★ James Thurber, author and cartoonist
- **★ Orville Wright**, aviator
- **★ Cy Young**, baseball player

Top to bottom: Ulysses S. Grant, Annie Oakley, John Glenn, Toni Morrison

Population Density

Population by County

Oklahoma

Labor omnia vincit (Labor conquers all things).

Land area rank Largest state (1) Population rank Most people (1)

18 🕮 🗕

27

fewest people (52)

AT A GLANCE

Name: Oklahoma comes from the Choctaw words *okla humma*, which mean "red people."

Nickname: Sooner State

Capital: Oklahoma City

Size: 69,903 sq. mi. (181,048 sq km)

† Population: 3,450,654

Statehood: Oklahoma became the 46th state on November 16, 1907.

Electoral votes: 7 (2004)

U.S. representatives: 6 (until 2003)

★ State tree: redbud

★ State flower: mistletoe

★ State animal: American bison

▲ Highest point: Black Mesa, 4,973 ft. (1,516 m)

THE PLACE

Oklahoma is a southwestern state located close to the center of the continental United States. It has a variable terrain,

with hilly slopes in the Ozark Mountains in the northeast, fertile plains in the Red River Region, and sandstone ridges that form the Ouachita Mountains in the southeastern corner near Arkansas.

Scenic Veterans Lake is located in the Chickasaw National Recreation Area in southern Oklahoma.

The middle region of Oklahoma has forested hills with rich deposits of oil and plains with fertile soil for farming. South-central Oklahoma is home to the Arbuckle Mountains. Over millions of years, these once-tall mountains have been so eroded by wind and weather that the peaks are low and rounded, with many unusual rock formations. To the southwest are the Wichita Mountains, which are higher peaks

Major Cities

made of granite. Oklahoma's Panhandle, the part of the state that juts out to the west, is a region of level prairie.

Oklahoma's two major rivers are the Red and the Arkansas. The state's most important resources are its large areas of fertile soil and prairie grasses, and deposits of petroleum, natural gas, and coal.

Most of Oklahoma has a warm climate, which is important for the state's largely agricultural economy. Northwestern Oklahoma is cooler and receives more snow in the winter. Oklahoma's Panhandle is the state's snowiest region.

THE PAST

Oklahoma's plains were once the home of huge herds of bison that provided food and

Settlers raced each other in Oklahoma Territory on the first day that Indian lands were made available to the white homesteaders, in 1889.

supplies to many Native American peoples, including the Arapaho, Cheyenne,

Comanche, Kiowa, Pawnee, and Wichita. In 1541, the first Europeans to reach the area were Spanish explorers in search of gold. Finding none, they quickly passed through. The French claimed the Oklahoma region in 1682.

Rural 32% Urban 68%

Urban/Rural Distribution

Although the Spanish regained control in 1762, the French eventually retook Oklahoma and in 1803 sold it to the United States as part of the Louisiana Purchase.

Since few white settlers lived in the area, the U.S. government forced many Native American

tribes to give up their lands in the East and relocate to Oklahoma. Between 1830 and

1842, many Native Americans became ill and died during the forced migrations. For the Cherokee, the westward route came to be known as the Trail of Tears.

Soon the territories that surrounded Oklahoma began

Facts and Firsts

- ★ Oklahoma has about twice as many artificially created lakes as it has natural lakes.
- ★ Thirty-nine Native American tribes have headquarters in Oklahoma.
- ★ The largest independently owned Native American newspaper in the United States is the Native American Times in Tulsa.
- ★ Sylvan Goldman invented the shopping cart in Oklahoma.
- ★ In 1935, the first automatic parking meter, invented by Carl C. Magee, was installed in Oklahoma City.
- ★ Okmulgee hosts a pecan festival every June, and the town holds the world's record for the world's largest pecan pie—42 feet (13 m) in diameter.

to fill with settlers from the East, who sought good, inexpensive land to farm. Texas cattle ranchers pressured the U.S. government to open Oklahoma to settlement so that they could drive their cattle straight through from Texas to Kansas. The government resisted until 1889, when it bought more than 3 million acres of land (1.2 million ha) from Creek and Seminole tribes and opened the area to settlement. About 50,000 people moved into Oklahoma on the first day that the land was opened. In the same year, Oklahoma's first oil well began operation near Chelsea.

Two of the most famous eras in Oklahoma's history were dramatized in the musical play *Oklahoma!* and John Steinbeck's novel *The Grapes of Wrath*. The musical *Oklahoma!* depicts the years after Oklahoma was opened to settlement, when

State Smart

The 45th Infantry Division Museum in Oklahoma City is the largest state military museum in the United States. It covers more than 12.5 acres (5 ha).

farmers and cattle ranchers competed for control of the land. *The Grapes of Wrath* portrays a more difficult time—the drought and economic hardship of the Dust Bowl during the Great Depression. During this time, thousands of farm families lost their money and land and left for California to look for work.

After the Great Depression, oil production increased in Oklahoma, and today there is even an oil well on the grounds of the State Capitol. (The well ended production in

Thousands of Oklahoma farmers and their families, like the one shown here, moved west during the Dust Bowl of the 1930s.

1986 but remains as a tourist attraction.) Oklahoma became increasingly urban as factories were built, and dams were constructed to provide hydroelectric power to new industries. The Federal Aviation Administration (FAA) built an aeronautics center in Oklahoma City in the 1960s, which furthered Oklahoma's industrial economy.

Below left: A cowboy herds cattle in the Oklahoma Panhandle. Below right: Oklahoma is a major transportation center.

In 1995, Oklahoma was the scene of tragedy when a terrorist bomb destroyed Oklahoma City's Murrah Federal Building and killed 168 people.

THE PRESENT

Because of its location midway between the East and West Coasts, Oklahoma is a major transportation and distribution center for

Factories in Oklahoma produce computer and electronics equipment,

manufactured goods.

Born in Oklahoma

- **★ John Berryman**, poet
- ★ Garth Brooks, singer
- ★ L. Gordon Cooper, astronaut
- **★ Iron Eyes Cody**, actor
- ★ Ralph Ellison, author
- **★ James Garner**, actor
- ★ Chester Gould, cartoonist
- ★ Woody Guthrie, singer and composer
- * Roy Harris, composer
- ★ Ron Howard, actor and director

- ★ Jean Kirkpatrick, U.S. public official
- ★ Wilma Mankiller, chief of the Cherokee nation
- ★ Mickey Mantle, baseball player
- **★ Reba McEntire**, singer
- ★ Bill Moyers, journalist
- ★ Will Rogers, humorist
- ★ Maria Tallchief, ballerina
- ★ Jim Thorpe, athlete
- ★ Alfre Woodard, actress

Above: Jim Thorpe, below: Ron Howard

Wilman Mankiller was the first woman to serve as principal chief of the Cherokee Nation of Oklahoma. Inset: Cherokee headquarters in Tahlequah

machinery, automobiles, rubber and plastic products, and heating and refrigeration equipment.

Oklahoma has remained a largely agricultural state, with farms covering about three-quarters of its area. Many cattle ranches operate throughout the state. Oklahoma has more than 5 million beef cattle; other livestock include chickens, hogs, and turkeys. Oklahoma is a leading producer of wheat and hay.

Population Density

Population by County

Oregon

She flies with her own wings.

AT A GLANCE

Name: The exact origin of Oregon's name is unknown, but it may have come from the Native American name for one of the area's rivers—the Ouragon.

Nickname: Beaver State

★ Capital: Salem

Size: 97,052 sq. mi. (251,365 sq km)

† Population: 3,421,399

Statehood: Oregon became the 33rd state on

February 14, 1859.

Electoral votes: 7 (2004)

U.S. representatives: 5 (until 2003)

★ State tree: Douglas fir
★ State flower: Oregon grape

★ State insect: swallowtail butterfly

▲ Highest point: Mount Hood, 11,239 ft. (3,426 m)

THE PLACE

Oregon is one of the Pacific Northwest states. Oregon has a steep, rugged coastline with many bays and harbors. Two large mountain ranges, the Coast and the Cascade, run down the length of Oregon. The Coast Range includes the shortest of Oregon's mountains. The state's highest

The Columbia River carved out the Columbia Gorge in northern Oregon.

mountain, Mount Hood, is part of the volcanic Cascade Mountains. Crater Lake, which rests at the top of an inactive volcano, is located in the Cascades, as are many waterfalls. The Klamath Mountains, in the southwestern corner of Oregon, have some

Major Cities

of the state's thickest forests and best mineral deposits.

The Willamette Valley lies between the Coast and Cascade Ranges and contains some of Oregon's most fertile farmland. The Willamette River runs through this valley, which is also an industrial center and home to more than half the state's population. The Columbia River, which forms the border between Oregon and Washington, is the state's largest river. Water from the Columbia River and its tributaries provides energy for much of the state.

Oregon's climate is greatly affected by the mountain ranges. Moist winds from the

This sculpture in Portland honors Sacagawea, the Native American interpreter who accompanied Lewis and Clark though present-day Oregon.

Pacific Ocean cool as they pass over the coastal mountains, where the moisture condenses and falls as rain. The winds are drier after passing over the Cascades, and

the area east of this mountain range receives almost no rain.

Oregon's most valuable resources are trees, fertile soil, sand and gravel, limestone, natural gas, diatomite, clays, coal, and some gemstones.

THE PAST

Many of Oregon's towns, rivers, and natural formations are named for the Native American tribes that lived in the area before the arrival of Europeans. The Chinook, Tillamook, Bannock, Paiute, and Nez Percé are some of these native peoples.

In the 1500s, the Spanish became the first Europeans to reach the Oregon coast, but control of the territory was disputed until the mid-1800s. Spain, Russia, Britain, and the United States all laid claim to different parts of the West Coast from California to Alaska. Spain and Russia eventually gave up their claims to this land, and in 1846, President James Polk finally negotiated a treaty with Britain that fixed the United States's northern boundary at the present-day border with Canada.

Before the mid-1800s, there were few European settlers in the Oregon area. Fur trading was the region's only industry. The first large migration of settlers to Oregon occurred in 1843, when about 900 settlers

Urban/Rural Distribution

Facts and Firsts

- ★ Oregon's Crater Lake is the nation's deepest lake—1,932 feet at it deepest point. It was formed more than 7,000 years ago in the crater of an ancient volcano.
- ★ The Heceta Head Lighthouse in Lane County is thought to be the most photographed lighthouse in the United States.
- ★ Oregon is the only state with a double-sided state flag. One side shows a shield, designed to represent Oregon; the reverse side has a picture of a beaver.
- ★ The world's largest log cabin was built in Portland in 1905 for a fair that celebrated the centennial of the Lewis and Clark expedition. The cabin burned down in 1964.
- ★ Oregon is the only state with an official state nut, the hazelnut.

came from the East along the Oregon Trail and settled in the Willamette Valley.

During the years that followed, more and more people began to settle in Oregon, California, and the area that would become the state of Washington. Native Americans clashed with these settlers in a series of wars between 1847 and 1877. In the late-1800s, after the Civil War, Oregon's population grew as former soldiers looking for inexpensive land settled in the West.

Population growth also took place as a result of the construction of transcontinental railroads, which made travel to the West Coast easier.

During World War II, Portland became a major port for shipment of supplies to Russia and for U.S. troops in the Pacific. In the 1950s, huge dams were built on the Columbia

State Smart

Sea Lion Caves is an underwater cave system that is more than 360 feet (110 m) long—the longest sea cave system in the world.

River to provide inexpensive hydroelectric power for new industry. Many people moved to cities, where they worked in factories

> that manufactured goods such as electrical equipment, machinery, and metals.

In the early 1980s, Oregon suffered its worst economic decline since the Great Depression of the 1930s. A period of nationwide economic problems caused a decrease in the construction of new homes and businesses, and many Oregon lumber mills closed.

Above: An engraved stone marks the end of the Oregon Trail. Below: Sea lions rest on the rocks of Sea Lion Caves, a cavern that is 11 miles north of Florence, Oregon, on the coast..

THE PRESENT

During the late 1980s and early 1990s, expansion of a variety of industries helped diversify Oregon's economy. While Oregon produces 10 percent of all the nation's lumber, manufacturing and service industries have surpassed wood products in importance. Factories in the Willamette

Valley make such products as computer microprocessors and printer parts.

Production of agricultural goods, such as fruit, nursery plants, nuts, and wine, has increased. Orchards in the Hood and Rogue River Valleys grow fruit that is shipped all over the world. Irrigation from Oregon's large rivers allows farmers to grow potatoes, sugar beets, and wheat.

Irrigation has also enabled the dry region east of the Cascade Mountains to be used for raising cattle, thanks to irrigation.

The Willamette Valley is the center of Oregon's agriculture, trade, and industry. Oregon's two largest cities, Portland and

Below left: Mt. Jefferson is a part of the Cascade Mountains. Below right: Portland is a major seaport.

Born in Oregon

- ★ James Beard, food expert
- ★ Raymond Carver, writer and poet
- **★ Matt Groening**, cartoonist
- ★ Chief Joseph, Nez Percé chief
- ★ Edwin Markham, poet
- ★ Phyllis McGinly, poet

- **★ Linus Pauling**, chemist
- ★ John Reed, poet and author
- ★ Carl "Doc" Severinsen, band leader
- ★ Norton Simon, art collector
- **★ Sally Struthers**, actress

Above: Chief Joseph; below: Matt Groening

Salem, are located in this rich valley. Portland's location at the meeting site of the Willamette and Columbia Rivers has made it a major seaport. There, foreign cars are brought into the United States, and wheat and wood products are shipped to the rest of the world. Nike, the shoe manufacturer, has head-quarters in nearby Beaverton.

Tourism has earned Oregon the nickname Pacific Wonderland. Oregon's natural wonders attract millions of visitors each year.

Cannon Beach on the Pacific Coast in northwest Oregon offers spectacular views for tourists.

Population Density

Population by County

Pennsylvania

Virtue, liberty and independence.

Land area rank
Largest state (1)
Population rank
Most people (1)

6

smallest st

AT A GLANCE

Name: Pennsylvania was named by King Charles II of England in honor of Admiral Sir William Penn, the father of William Penn, who governed the area. The name means "Penn's woods."

Nickname: Keystone State

★ Capital: Harrisburg

Size: 45,310 sq. mi. (117,351 sq km)

† Population: 12,281,054

Statehood: Pennsylvania became the second state on

December 12, 1787.

Electoral votes: 21 (2004)

U.S. representatives: 21 (until 2003)

▲ State tree: eastern hemlock
◆ State flower: mountain laurel

★ State dog: Great Dane

▲ **Highest point:** Mt. Davis, 3,213 ft. (979 m)

THE PLACE

Pennsylvania is in the Mid-Atlantic region of the United States. The western and northern areas of the state are part of the Appalachian Mountain Plateau, a high region of hills, valleys, and mountains that extends from Maine to Alabama. The Pocono Mountains are in the northeastern part of the plateau; the Allegheny Mountains are at the eastern edge. The western area of the Appalachian Plateau has many coal deposits and oil fields.

Major Cities

A man fishes in one of the many rivers in Pennsylvania.

Pennsylvania's greatest mineral resources are its many varieties of coal. Much of southern and eastern Pennsylvania is farmland. A region known as the Piedmont is made up of rolling plains, low hills, and valleys that contain some of the most fertile land in the country. This area, in the eastern part of the state, is also home to the Pennsylvania Dutch, a group of people

Chester

who follow their German ancestors' simple farming way of life. A narrow strip of level, fertile land that crosses the southeastern corner of the state is part of the Atlantic Coastal Plain.

About three-fifths of Pennsylvania is forested, and several rivers, including the Susquehanna and Delaware, cross the state. Pennsylvania's weather is generally moist, with cold winters and warm summers. Temperatures vary greatly throughout the state. Western Pennsylvania is the coldest, snowiest part of the state.

The U.S. Constitution was created during the Constitutional Convention, held in Philadelphia in 1787.

THE PAST

Pennsylvania, especially the city of Philadelphia, played a prominent role in America's history. The area now known as Pennsylvania was originally home to several different tribes of Iroquois and Algonquians. Henry Hudson, who explored Pennsylvania in 1609, claimed the region for the Dutch, who held it until the British took over in 1664. Pennsylvania was part of a territory that included New York and New Jersey until 1681. At that time, English king

Facts and Firsts

- ★ Pennsylvania is the only one of the original 13 colonies that does not border the Atlantic Ocean.
- ★ In 1776, the Declaration of Independence was signed in Philadelphia, and in 1787, the U.S. Constitution was signed there as well.
- ★ From 1790 to 1800, Philadelphia was the capital of the United States. The city was the site of the first presidential mansion.
- ★ Betsy Ross of Philadelphia is believed to have made the first American flag with stars and stripes, which was adopted by Congress in 1777.
- ★ Philadelphia became the home of the country's first daily newspaper, *The Pennsylvania Packet and General Advertiser*, in 1784.
- ★ In 1859, Edwin L. Drake began drilling the world's first oil well in Titusville.
- ★ In 1909, Pittsburgh became the site of the world's first baseball stadium, Forbes Field.
- ★ The first Internet emoticon, the Smiley:), was created in 1980 by a computer scientist at Carnegie Mellon University in Pittsburgh.
- ★ Rockville Bridge in Harrisburg is the longest stone arch bridge in the world.

Charles II gave Pennsylvania to William Penn as repayment for debts owed to Penn's father. Penn was a member of the peaceful Quaker religion. He became known for his religious tolerance and fairness to Pennsylvania's Native Americans. His descendants controlled the area until the Revolutionary War.

Many important events took place in Pennsylvania during the last quarter of

the 18th century.
The Second
Continental
Congress met at
Philadelphia in
1775, and the
Declaration of
Independence was

written there in 1776. In 1787, the first U.S. Constitution was also drafted and signed there.

After the American Revolution, Pennsylvania became a leading industrial state. By 1860, Philadelphia produced many of the nation's textiles, leather, and iron, while Pittsburgh was a leading producer of glass and iron. New railroads helped many Pennsylvania factories supply materials for the Union army during the Civil War.

In the decades following the Civil War, Pittsburgh became the largest steel producer in the United States. Pennsylvania also produced huge amounts of coke, a kind of coal used in industry. The availability of jobs attracted thousands of European immigrants to the state.

During World War II, Pennsylvania factories produced cement, clothing, coal, petroleum, ships, steel, and weapons for the U.S. military. During the 1950s, however, Pennsylvania's industry was hurt by

State Smart

Hershey Chocolate North America, headquartered in Hershey, is the largest candy producer in the United States, with yearly sales of more than \$245 million.

competition from other steelmakers, a declining demand for coal, and the departure of many textile mills for the South.

In 1979, an accident at the Three Mile Island nuclear power plant near Harrisburg almost caused the release of toxic radiation into the area. Although a disaster was prevented, the incident raised concerns about the safety of nuclear power plants and resulted in the adoption of new regulations throughout the United States.

For many years, Pittsburgh was a center of the steel industry.

THE PRESENT

Pennsylvania's steel-making industry never fully recovered from its problems in the 1950s. Although Pennsylvania continues to produce large amounts of steel, the state has encouraged development of other industries. Chemicals, processed food, computer components, and electrical equipment are now Pennsylvania's chief

manufactured products. The Hershey Foods factory in southeastern Pennsylvania is the largest chocolate and candy factory in the world. Pharmaceuticals and other chemicals are made in the Pittsburgh and Philadelphia areas. The Binney & Smith Company, maker of Crayola crayons, has headquarters in Easton.

Philadelphia and Pittsburgh redesigned their downtown centers and

historic sites during the 1990s to attract new businesses and increase tourism.

Many tourists come to

Born in Pennsylvania

- ★ Louisa May Alcott, author
- ★ Marian Anderson, opera singer
- ★ Maxwell Anderson, playwright
- ★ Samuel Barber, composer
- ★ John Barrymore, actor
- ★ Ed Bradley, television anchorman
- ★ James Buchanan, U.S. president
- ★ Alexander Calder, sculptor
- ★ Rachel Carson, marine biologist and author
- ★ Mary Cassatt, painter
- ★ Bill Cosby, comedian and actor
- ★ Tommy Dorsey, bandleader
- ★ W.C. (William Claude) Fields, comic actor
- ★ Stephen Foster, songwriter and composer
- ★ Robert Fulton, inventor
- ★ Martha Graham, dancer and choreographer
- ★ Milton Hershey, chocolate maker

- **★ Reggie Jackson**, baseball player
- ★ Gene Kelly, dancer and actor
- ★ Grace Kelly, Princess of Monaco
- ★ George C. Marshall, general
- ★ Margaret Mead, anthropologist
- ★ Andrew Mellon, financier
- **★ Joe Namath**, football player and sportscaster
- ★ Arnold Palmer, golfer
- ★ Robert E. Peary, explorer
- ★ Man Ray, artist
- ★ Betsy Ross, seamstress
- ★ B.F. Skinner, psychologist
- ★ Will Smith, actor and musician
- ★ Gertrude Stein, author
- **★ James "Jimmy" Stewart**, actor
- ★ John Updike, novelist
- ★ August Wilson, playwright and poet
- ★ Andrew Wyeth, painter

Top to bottom: Mary Cassatt, Rachel Carson, Margaret Mead, Ed Bradley

Philadelphia to see the State House (where the Declaration of Independence was drafted), the Liberty Bell, and other Revolutionary War sites of interest. The Pennsylvania Dutch country, settled by members of the Amish and Mennonite religious groups, has retained a plain, simple way of life and is another popular tourist destination.

Population Density

Population by County

Rhode Island

Hope.

Land area rank
Largest state (1)

Population rank
Most people (1)

50 smallest state (52)

43 fewest people (52)

AK

AT A GLANCE

Name: Some historians believe that Rhode Island was named by a Dutch navigator who called it Roode Eylandt ("red island") because of its red clay. Rhode Island may also have been named for the Greek Isle of Rhodes.

Nicknames: Ocean State, Little Rhody

★ Capital: Providence

Size: 1,212 sq. mi. (3,142 sq km)

† Population: 1,048,319

Statehood: Rhode Island became the 13th state on

May 29, 1790.

Electoral votes: 4 (2004)

U.S. representatives: 2 (until 2003)

▲ State tree: red maple ❖ State flower: violet

F State bird: Rhode Island Red

▲ Highest point: Jerimoth Hill, 812 ft. (247 m)

SOUTH

THE PLACE

Rhode Island is one of the New England states. It is located on the Atlantic coast between Massachusetts and Connecticut. The Narragansett basin, which surrounds Narragansett Bay, is a lowland area with carbon deposits that stretch into southeastern

Major Cities

Rhode Island has miles of coastline and many lighthouses, such as this one at Watch Hill.

Massachusetts. Narragansett Bay extends about 28 miles (45 km) inland from southern Rhode Island. It starts at Providence, where it meets the Blackstone River. Narragansett Bay has several islands, including Aquidneck, which is the largest and the site of historic Newport; Conanicut Island, home to Jamestown; and Prudence Island. (Aquidneck Island is what the early Europeans named Rhode Island; the

mainland became known as Providence Plantations.)

Rhode Island's coastline, which stretches from Point Judith to Watch Hill, has beaches,

lagoons, and salt marshes. Inland, the state has many lakes and a rolling, hilly surface. More than half of Rhode Island is covered with forests, yet the state is very urbanized. Providence is the capital of Rhode Island and is also the state's largest city. Other notable cities are Warwick, Cranston, Pawtucket, and Newport.

Rhode Island's coast is lined with resorts noted for their swimming and boating facilities. Block Island, located 10 miles (16 km) off the shore of Rhode Island, is also part of the state.

THE PAST

Around 1524, explorer Giovanni da Verrazano first visited the area that is today Rhode Island. In 1614, Dutch explorer Adriaen Block explored the region. Roger Williams, who was banished from the Massachusetts Bay Colony,

established the first settlement in the area at Providence in 1636.
He used land he purchased from Native Americans of the Narragansett tribe.

In 1638, Puritans bought Aquidneck Island from the Narragansetts. There they established a settlement called Pocasset,

Roger Williams established Providence.

Facts and Firsts

- ★ Rhode Island's official name is the State of Rhode Island and Providence Plantations. It's the smallest state but has the longest name.
- ★ Rhode Island was the first colony to take military action against England in the years before the American Revolution, when colonists sank the English ship *Gaspee* in Narragansett Bay in 1772. Rhode Island was also the first colony to officially declare itself independent of England on May 4, 1776.
- ★ Rhode Island was the last of the original 13 colonies to become a state.
- ★ Roger Williams, the founder of Rhode Island, is credited with establishing the policies of freedom of religion, freedom of speech, and freedom of public assembly, which are contained in the First Amendment to the Constitution.
- ★ The oldest schoolhouse in the United States, built in 1716, is located in Portsmouth.
- ★ The Touro Synagogue in Newport, built in 1763, was the first Jewish synagogue in the United States. It is home to the oldest Torah in North America. Newport is also home to the International Tennis Hall of Fame, which has the oldest grass tennis courts in the United States.
- ★ Bristol holds the record for the longest-running, unbroken series of Independence Day observances in the United States. The town held its first celebration in 1785.

which was later renamed Portsmouth. Newport was founded in 1639 on the southwest side of the island, and Warwick was settled on the western shore of Narragansett Bay in 1643. The four towns united under a single charter in 1647.

Newport was the commercial center of the colony until the American Revolution. The area generated money through the trade of rum, slaves, and molasses. Narragansett Bay became a notorious haven for smugglers.

During the 1760s, colonists reacted against British laws that restricted trade and imposed taxes on the colonies. In 1772, Patriots protested by burning the British ship *Gaspee* near Providence.

After the Revolution, Rhode Island experienced bankruptcy and currency difficulties. Shipping, which had contributed greatly to the state's economy, was hard hit by President Thomas Jefferson's Embargo Act of 1807 and by competition from larger ports such as those at New York and Boston. The decline of shipping sparked the beginning of Rhode Island's industrial

State Smart

Rhode Island is the smallest state in area. It is only 48 miles (77.2 km) long and 37 miles (59.5 km) wide.

era. Samuel Slater built the first successful American cotton-textile mill in Pawtucket in 1790. Waterpower from Rhode Island's rivers led to the rapid development of manufacturing.

As Rhode Island industry grew, mill towns increased in population, and Providence surpassed Newport as the commercial center of the state. Mills and mill owners dominated Rhode Island's political and economic life into the 20th century. English, Irish, and Scottish settlers began arriving in large numbers in the first half of the 19th century. French Canadian immigration began around the time of the Civil War. At the end of the 19th century, many Poles, Italians, and Portuguese moved to Rhode Island.

THE PRESENT

Rhode Island is the smallest of the 50 states and is densely populated and highly industrialized. Today, Rhode Island is a major center for the manufacture of jewelry. Electronics, metal, plastic products, textiles, and construction of boats and ships are other important industries. Since the 1970s, however, the state's economy has shifted away from manufacturing and toward the

Tourism generates more than a billion dollars in revenue for Rhode Island each year. Newport was the summer capital of high society in the mid-19th century, and today it remains a popular tourist destination.

Below left: A dead whale lying on a beach in Narragansett Bay is dissected by Rhode Island scientists who study the ocean environment. Below right: Newport, Rhode Island, is a popular harbor for sailboat enthusiasts.

Born in Rhode Island

- ★ George M. Cohan, actor and dramatist
- ★ Sarah DeCosta, athlete
- ★ Nelson Eddy, actor and singer
- ★ Nathanael Greene, Revolutionary War general
- ★ Thomas H. Ince, film producer
- ★ Galway Kinnell, poet
- ★ Irving R. Levine, news correspondent

- ★ Ida Lewis, lighthouse keeper
- ★ Matthew C. Perry, naval officer
- ★ Oliver Hazard Perry, naval officer
- ★ King Philip (Metacomet), Native American leader
- ★ Gilbert Stuart, painter
- ★ Sarah Helen Whitman, poet
- ★ John Wilbur, Quaker leader
- ★ Leonard Woodcock, labor leader

Above: Gilbert Stuart; below: Irving R. Levine

Other popular destinations for visitors are the Roger Williams Park and Zoo in Providence, Slater's Mill in Pawtucket, Revolutionary War general Nathanael Greene's Homestead in Coventry, the Newport mansions, Block Island, and the many beaches and campgrounds in the southern half of the state.

Population by County

South Carolina

Dum spiro spero (While I breathe, I hope).

Land area rank Largest state (1) Population rank Most people (1)

\$ smallest state (52)

26 fewest people (52)

AT A GLANCE

Name: South Carolina was named after King Charles I of

England.

Nickname: Palmetto State

★ Capital: Columbia

Size: 31,117 sq. mi. (80,593 sq km)

† Population: 4,012,012

Statehood: South Carolina became the eighth state on May

23, 1788.

△ Electoral votes: 8 (2004)

U.S. representatives: 6 (until 2003)

▲ State tree: palmetto

State flower: yellow jessamine

State fish: striped bass

▲ Highest point: Sassafras Mountain, 3,560 ft. (1,085 m)

SOUTH

THE PLACE

South Carolina is the smallest of the states in the Deep South. The southeastern twothirds of South Carolina is part of the Atlantic Coastal Plain, which stretches along the Atlantic coast from Maine to Florida. South Carolina residents call the

Major Cities

An avenue of oak trees greets visitors to a Boone Hill plantation in the Low Country of southeast South Carolina.

low but sometimes hilly southeast the Low Country. This area has good soil, rivers, swamps, and some pine forests. There are also sand hills left behind from the time when eastern South Carolina was under the Atlantic Ocean.

Western South Carolina is known as the Upcountry, because it is a region of hills that gradually rise into mountains in the northwest corner. Most of South Carolina's

major rivers cross through the middle of the state to the Atlantic Ocean and provide good sources of energy.

The Blue Ridge Mountains, part of the Appalachian Mountain system that extends from Maine to Alabama, cross South Carolina in its most northwestern region. The forested Blue Ridge Mountains of South Carolina are lower than the mountains of the same chain in North Carolina.

South Carolina has a warm, subtropical climate. South Carolina receives little snow, and the small amount it does receive usually falls in the mountains. Subtropical plants, such as palmettos and yuccas, grow along the coast. South Carolina has large deposits of clay, limestone, sand, talc, gravel, gold, granite, and topaz.

THE PAST

The first European settlement in the United States may have been founded in South Carolina. In 1526, Lucas Vasquez de Ayllon, from the colony of Santo Domingo on the island of Hispaniola, started a Spanish settlement named San Miguel de Gualdape on the coast of either present-day South Carolina or Georgia. The settlement lasted less than a year.

England claimed control of all of North America in the early 1600s. Under English

An African American family poses on Smith's Plantation at Beaufort in 1862.

control, present-day South Carolina, North Carolina, and Georgia comprised a territory named Carolana that was granted to

Facts and Firsts

- ★ In 1861, the first battle of the Civil War took place at Fort Sumter.
- ★ South Carolina's official state amphibian is the spotted salamander.
- ★ At 411 feet (125 m), the Upper Whitewater Falls is the highest waterfall in the eastern United States.
- ★ Sumter is home to the largest ginkgo farm in the world.
- ★ The Duncan Park baseball stadium in Spartanburg is the oldest minor league stadium in the country.
- ★ Myrtle Beach, one of the most popular resort destinations on the East Coast, is in the center of the Grand Strand, a 60-mile (96-km) stretch of South Carolina's best beaches.
- ★ At the Riverbanks Zoological Park in Columbia, more than 2,000 animals live in re-created habitats without cages.

English noble Sir Robert Heath. Heath did not settle Carolana; King Charles II of England sent the first permanent colonists there in 1669.

During the Revolutionary War, colonists won two battles in South Carolina that helped turn the tide of war against the British. Important American victories took place during the Battle of Kings Mountain in 1780 and at Cowpens in 1781.

After the Revolution, South Carolina strongly supported the right of each state to make its own laws and control its own affairs.

This belief led South Carolina to be the first state to secede from the Union during the Civil War. The first shots of the war were fired at Fort Sumter in 1861.

Before the Civil War, South Carolina's

State Smart

The Charleston Museum is the oldest museum in the United States. Built in 1773, the museum's many displays showcase the rich history of the city of Charleston.

economy depended on large plantations worked by slaves. After the South's defeat and the abolition of slavery, South Carolina's farms were hurt by competition from farms in the West. The state turned to industry, and built textile mills that ran on hydroelectric power from the area's many rivers.

As South Carolina continued to industrialize throughout the 20th century, large river dams were built to supply the necessary energy. In 1953, the Savannah River Plant, one of the first nuclear power plants, was built near Aiken.

Parts of Charleston were devastated during the Civil War.

THE PRESENT

The growth of its factories and manufacturing industries during the 20th century helped South Carolina to become an important industrial center. Today, South Carolina is one of the leading textile-producing states, with approximately 500 textile factories that produce goods such as acrylic, cotton, polyester, silk, and wool cloth. South Carolina industries also manufacture

Farming, fishing,
forestry 2%

Transportation or public utilities 4%

Many traditional agricultural activities, such as growing tobacco, raising broilers (young chickens), and growing crops like cotton, soybeans, and corn, continue today. Approximately one-fourth of South Carolina's land is used for farming, and the

Below left: South Carolina is known for its antebellum architecture. Below right: Raising broilers (young chickens) is a traditional agricultural activity in South Carolina.

Born in South Carolina

- **★ John C. Calhoun**, statesman
- ★ Althea Gibson, athlete
- ★ Dizzy Gillespie, jazz musician and composer
- **★ DuBose Heyward**, poet, playwright, and novelist
- ★ Jesse Jackson, civil rights leader
- ★ Eartha Kitt, actress, singer, and dancer

- ★ Francis "Swamp Fox" Marion, soldier
- ★ Ronald McNair, astronaut
- ★ John Rutledge, jurist
- ★ Strom Thurmond, senator
- ★ Charles Townes, physicist
- ★ William Westmoreland, general
- ★ Vanna White, television personality

state ranks as one of the leading tobacco producers in the United States.

South Carolina maintains strong ties to its history.

Antebellum (pre–Civil War) homes and plantations near Charleston attract many tourists who want to experience historic South Carolinian life and farming. Myrtle Beach and Hilton Head are two of the most popular beach resort areas in the United States.

Antebellum homes line the historic Charleston Harbor in Charleston, South Carolina.

Population Density

Population by County

South Dakota

Under God, the people rule.

AT A GLANCE

Name: Dakota is a Sioux word meaning "friends" or "allies."

Nicknames: Coyote State, Mount Rushmore State

★ Capital: Pierre

Size: 77,121 sq. mi. (199744 sq km)

† Population: 754,844

Statehood: South Dakota became the 40th state on

November 2, 1889.

Electoral votes: 3 (2004)

U.S. representatives: 1 (until 2003)

▲ State tree: Black Hills spruce

State flower: American pasqueflower

State animal: coyote

▲ Highest point: Harney Peak, 7,242 ft. (2,207 m)

THE PLACE

South Dakota is one of the fertile Midwest states. South Dakota is often called the Land of Infinite Variety because of its landscape, which includes wide rivers, deep canyons, rolling plains, the Black Hills, and the Badlands.

The Missouri River divides South Dakota roughly into eastern and western halves. The river's dams provide energy and

The Badlands, regions of unique rock formations, are located in southeastern South Dakota.

water for irrigation. East of the Missouri River, ancient glaciers carved the land into low hills and small lakes. The soil in this

Major Cities

area is the most fertile in the state. To the west of the Missouri River is the Great Plains region, an area of canyons, gorges, buttes (flat-topped hills standing alone), and plains.

The Black Hills, which rise from the middle of the prairie to form peaks, canyons, and unusual rock formations, are located in the southwest. South Dakota's best forests and mineral deposits, especially of gold, are found in the Black Hills. Some of the most famous badlands (or regions of

Above: A Lakota camp near Pine Ridge, in 1891 Below: Settlers to South Dakota in the 1850s created difficulties with the Native Americans.

unique rock formations carved by wind and water) are located southeast of the Black Hills. South Dakota has few forested areas, except in the Black Hills.

South Dakota's climate can be unpredictable. Summers are usually hot and dry, and winters are cold and snowy. Rich, fertile soil and minerals such as gold and petroleum are South Dakota's most abundant resources.

THE PAST

During the 1700s, bison provided food, clothing, and shelter to Sioux, or Dakota, tribes who roamed South Dakota following the herds. The first white persons to claim the Dakota territory were French explorers

from Canada. For a few years, however, the area was under Spanish rule, and then was returned to the French, who sold present-day North and South Dakota to

Facts and Firsts

- ★ Belle Fourche is the geographical center of the United States, including Alaska and Hawaii.
- ★ The highest mountain in the United States east of the Rockies is Harney Peak, which stands 7,242 feet above sea level in the Black Hills.
- ★ The third-longest known cave in the world is Jewel Cave, which is named after the sparkling calcite crystals that run throughout it.
- ★ The most endangered land mammal in North America, the black-footed ferret, has been reintroduced to the wild in the Sage Creek wilderness area.
- ★ South Dakota is home to only one kind of venomous snake, the prairie rattlesnake.
- ★ South Dakota is home to the largest bison herd in the United States. The herd is privately owned by Triple-U Enterprises near the city of Pierre.

the United States in 1803 as part of the Louisiana Purchase.

Settlers from the East, attracted by the fur trade established by the French, came to South Dakota and established the first permanent settlement in the region in 1817. In the 1850s, settlers moved into eastern South Dakota and began to farm. Wars with Native Americans, particularly Red Cloud's War (named for Sioux chief Red Cloud), slowed settlement in the 1860s.

In 1874 and 1876, the discovery of gold in western South Dakota set off a gold rush. The town of Deadwood quickly became an important center for prospecting. Life there was wild and dangerous, and Deadwood was home to such legendary people as Wild Bill Hickok and Calamity Jane.

The rush of new prospectors and

settlers threatened some Native Americans. Leaders, such as Sitting Bull and Crazy Horse, and their followers attacked white settlements. In 1877, the U.S. government took possession of the Black Hills and forced many Sioux to live on reservations, where they had to give up their former lifestyle of following the bison herds. Some Sioux started a new religion known as the Ghost Dance, which was intended to restore their old way of life. The U.S. government misinterpreted the Ghost Dance as a further threat to white settlers. In 1890, federal troops killed 300 Sioux in a massacre known as Wounded Knee.

The rush of farmers and speculators continued during

State Smart

In 1927, sculptor Gutzon Borglum designed Mount Rushmore, which took 14 years and cost \$1 million to complete. It has the largest figures of any statue in the world. Considered the world's greatest mountain carving, Mount Rushmore displays the faces of four U.S. presidents as a tribute to democracy.

the 1880s. To meet the growing demand by miners and townspeople for meat, cattle ranchers moved into the open land west of the Missouri River. During the next 40 years, South Dakota experienced times of great prosperity followed by economic depressions caused by droughts, grasshopper plagues, dust storms, or low food prices.

To decrease its dependence on farming, South Dakota undertook efforts to broaden its economy. During the 1950s, the state built hydroelectric dams along the Missouri River to provide irrigation and energy for

The Corn Palace in Mitchell, built in 1921, has exterior murals made from corn, grain, and grasses.

new industries. These dams created new lakes that began to attract thousands of tourists to South Dakota every year.

Tourism ranked second only to agriculture in importance to the state's economy.

In 1980, the U.S. Supreme Court directed the U.S. government to pay the Sioux more than \$100 million for the theft of their land in the Black Hills in 1877. The Sioux refused to accept the money and continue today to fight for the return of their former land.

THE PRESENT

Despite its industrial growth, South Dakota continues to be the leading agricultural state. Its economy is more dependent on farming than that of any other state. About nine-tenths of South Dakota's land is farmland. Half of this area, especially in western South Dakota, is pastureland, used to graze cattle, hogs, lambs, and sheep.

South Dakota is a leading beef cattle producer. Crop farms in the north, south, and east grow corn, soybeans, wheat, flaxseed, hay, oats, and rye. Many factories throughout South Dakota process these farm products for sale around the world.

South Dakota continues to develop its mineral resources. The Homestake Gold Mine near the city of Lead produced large amounts of gold from its opening in 1876

Below left: Cowboys relax after a day of herding. Below right: Mt. Rushmore is one of the world's most recognized landmarks.

Born in South Dakota

- **★Sparky Anderson**, baseball manager
- **★Gertrude Bonnin (Zitkala-Sa)**, Sioux writer
- **★Tom Brokaw**, television newscaster
- **★Crazy Horse (Tashunka Witko)**, Oglala chief
- **★Mary Hart**, television host

- **★Hubert H. Humphrey**, U.S. vice president
- **★Cheryl Ladd**, actress
- **★Ernest Orlando Lawrence**, physicist
- ★George McGovern, politician
- **★Sitting Bull (Tatanka Yotanka)**, chief of Hunkpappa Sioux
- **★Mamie Van Doren**, actress

Above: Sitting Bull; below: Tom Brokaw

until its closure in 2001; the state is still a leading producer of gold. Petroleum was discovered in the 1950s and is second in importance among South Dakota's mineral products.

Industries begun in recent decades produce items including computers and computer components, medical instruments, lumber, and transportation and construction equipment. Tourism has also grown considerably, and millions of people visit South Dakota's lakes and the Black Hills, where they can see Mount Rushmore, the gigantic mountain carving of presidents George Washington, Thomas Jefferson, Abraham Lincoln, and Theodore

The coyote, South Dakota's state animal, is found primarily near the Missouri River and in the Black Hills.

Roosevelt. Residents have begun work nearby on an even larger statue of Sioux leader Crazy Horse.

Population Density

Population by County

Tennessee

Land area rank Largest state (1) Population rank Most people (1)

16

34 🕮 =

,

AT A GLANCE

Name: The region may have been named after Tanasie, a group of Cherokee villages on the Little Tennessee River.

Nickname: Volunteer State

★ Capital: Nashville

Size: 42,146 sq. mi. (109,158 sq km)

† Population: 5,689,283

Statehood: Tennessee became the 16th state on

June 1, 1796.

⊆ Electoral votes: 11 (2004)

U.S. representatives: 9 (until 2003)

★ State tree: tulip poplar State flower: iris

★ State animal: raccoon

▲ Highest point: Clingmans Dome, 6,643 ft. (2,025 m)

ΑK

THE PLACE

Tennessee is located in the south-central United States and is bordered by Kentucky and Virginia to the north, North Carolina to the east, Georgia, Alabama, and Mississippi to the south, and, across the Mississippi River, Arkansas and Missouri to the west. The Blue Ridge Mountains, which contain large forests and valuable minerals, form part of Tennessee's border. To the west of the Blue Ridge Mountains are fertile valleys and rocky cliffs. Nashville lies in a large, fertile basin with extensive phosphate deposits. Land around the Mississippi River is mostly low and rich near the Mississippi Delta but

The Blue Ridge Mountains form part of Tennessee's eastern border.

hilly in other places. Tennessee's climate is warm and subtropical. The Blue Ridge Mountains are cooler and snowier than the lower plains of western Tennessee.

In eastern Tennessee, fluorite, marble, and zinc are common minerals. Deposits of limestone, phosphate, and zinc are found in central Tennessee, while coal is common in the hills around the Blue Ridge Mountains.

Major Cities

THE PAST

Artifacts indicate that the earliest inhabitants of the area were prehistoric Mound Builders. When Hernando de Soto led the first Spanish explorers into Tennessee in 1540 on his journey to the Mississippi River, he encountered Cherokee, Shawnee, Creek, and Chickasaw tribes. De Soto died in 1542 without starting a settlement. In 1673, the first English and French explorers reached the Tennessee region. These countries fought for control of the area, but the English eventually won in 1763 in the French and Indian Wars.

The first permanent settlers began to move into Tennessee from Virginia and North Carolina. In 1775, Daniel Boone started a new trail to western Tennessee

Andrew Jackson, standing right, came to Tennessee as a young lawyer and made his political career there.

and beyond, which opened this area to settlement. Tennessee was a part of North Carolina and did not become a separate state until after the Revolutionary War. Large plantations worked by slaves were built in central and western Tennessee, while eastern Tennessee remained slave-free. Three future presidents were prominent in Tennessee politics: Andrew Jackson, James K. Polk, and Andrew Johnson.

During the Civil War, Johnson attempted to keep Tennessee in the Union. When Tennessee became the last state to secede

from the United States, Johnson

left the state to serve as Abraham Lincoln's vice president. After Johnson became

Urban/Rural Distribution

Facts and Firsts

- ★ Tennessee, along with Missouri, shares its borders with the largest number of other states—a total of eight.
- ★ There are more than 3,800 caves in Tennessee.
- ★ The Lost Sea in Sweetwater is the largest underground lake in the country.
- ★ In the winter of 1811, the largest earthquake in U.S. history shook northwestern Tennessee. Reelfoot Lake in Obion was created as a result of the earthquake.
- ★ Legendary railroad engineer Casey Jones, who was killed when his train crashed in 1900, lived in Jackson, where today there is a museum in his honor.
- ★ Nashville's *Grand Ole Opry* is the longest continuously running live radio program in the world. It has been broadcast every Friday and Saturday night since 1925.
- ★ Graceland, Elvis Presley's home in Memphis, is the second-most visited house in the United States.

 Only the White House attracts more visitors.
- ★ Shelby County has more horses per person than any other county in the United States.
- ★ The sale of cotton made Memphis an important port city on the Mississippi River. Even today, the Memphis Cotton Exchange handles about one-third of the nation's cotton every year.

president, Tennessee was the first state readmitted to the Union, in March 1866.

After the Civil War, Tennessee's plantations were divided into smaller farms. Without slave labor, farms lost their former prosperity. New industries began to grow. Coal mining and textile production increased.

In 1925, the state attracted attention for the Scopes trial, which involved a lawsuit against a biology teacher who was charged with illegally teaching evolution instead of the Bible's creation story. The state law that banned the teaching of evolution in public schools was not repealed until 1967.

In 1942, during World War II, the U.S. government built an atomic energy and nuclear physics facility near Oak Ridge, where scientists conducted research on the atomic bomb. The facility's existence was kept secret from most of the country until the summer of 1945.

New dams were built to provide abundant and inexpensive hydroelectric power and

State Smart

The Tennessee Lady Volunteers NCAA basketball team has won more games than any other NCAA basketball team in the country. Home games attract sellout crowds of more than 15,500 spectators.

Tennessee became less agricultural and more urban. Nashville emerged as the center of the country music industry.

In the 1950s and 1960s, Tennessee and many other states suffered from racial problems caused by segregation, which denied African Americans the same rights as whites. In April 1968, when civil rights leader Dr. Martin Luther King Jr. traveled to Memphis to support striking sanitation workers, he was shot and killed. King's assassination prompted Tennessee lawmakers to enact civil rights legislation there.

Below left: Women atop Lookout Mountain, scene of the Battle Above the Clouds during the Civil War; below right: Tennessee is the home of the leading U.S. women's college basketball team, the University of Tennessee Lady Volunteers.

THE PRESENT

Today, more Tennessee residents live in cities than on farms, and manufacturing is Tennessee's most important industry. Paints, pharmaceuticals, and soaps are the state's leading products. The manufacture of transportation equipment is also a major industry. Tennessee factories produce boat and airplane parts, and car manufacturers Saturn and Nissan have large plants in Spring Hill and Smyrna. Because of its central location, Memphis is an important

Food and beverage processing is another important source of revenue. The state's major products include bread, cereals, flour, beer, whiskey, and soft drinks.

Despite the state's shift to an industrial economy, approximately half of Tennessee's land is still devoted to farming. Horse farms are common, and the Tennessee walking horse breed was developed in central Tennessee. Cattle, dairy products, and hogs are principal farm commodities. Cotton is the leading crop in western Tennessee, just as it was before the Civil

Below left: Nashville is the second largest city in Tennessee. Below right: A Tennessee farmer harvests corn.

Born in Tennessee

- **★ Davy Crockett**, frontiersman
- **★ David G. Farragut**, first American admiral
- ★ Aretha Franklin, singer
- ★ Morgan Freeman, actor
- ★ Isaac Hayes, musician
- **★ Estes Kefauver**, legislator
- **★ Dolly Parton**, singer

- ★ Minnie Pearl (Sarah Ophelia Colley Cannon), singer and comedienne
- ★ Wilma Rudolph, athlete
- ★ Sequoyah, Cherokee scholar and educator
- ★ Cybil Shepherd, actress
- **★ Tina Turner**, singer
- ★ Alvin York, World War I hero

Above: Wilma Rudolph; below: Dolly Parton

War, and Memphis is one of the nation's centers of cotton trading. Farmers throughout the state grow tobacco, soybeans, and corn. Tomatoes, snap beans, apples, and peaches are Tennessee's chief fruits and vegetables.

Tennessee has begun to exploit its mineral resources, and crushed stone is its most valuable mineral, followed by zinc and coal.

Tourism is on the rise in
Tennessee. It has long been a popular destination due to attractions such as the Great Smoky Mountains National
Park. Tennessee is also known for its music festivals, where bluegrass, blues, and country

Bluegrass, blues, and country are all popular forms of music in Tennessee.

musicians play their music. Nashville is the nation's country music capital, while Memphis is a hub for blues and jazz.

Population Density

Population by County

Texas

Friendship.

Land area rank
Largest state (1) 2

Population rank
Most people (1) 2

, ,

Jewest people (52

AT A GLANCE

Name: Texas is a Spanish version of a Native American word meaning "friends" or "allies."

Nickname: Lone Star State

★ Capital: Austin

Size: 266,874 sq. mi. (691,201 sq km)

† Population: 20,851,820

Statehood: Texas became the 28th state on

December 29, 1845.

Electoral votes: 34 (2004)

U.S. representatives: 30 (until 2003)

▲ State tree: pecan

State flower: bluebonnet State bird: mockingbird

▲ Highest point: Guadalupe Peak, 8,749 ft. (2,667 m)

THE PLACE

As the second-largest state in the United States, Texas is larger than Illinois, Indiana, Iowa, Michigan, and Wisconsin combined. Land along the Gulf of Mexico coast is low and has subtropical weather. The Rio Grande, which ends in the Gulf of Mexico

Major Cities

and forms part of the boundary between the United States and Mexico, is surrounded by some of the most fertile soil in Texas. Toward the interior of Texas, the land is characterized by rolling plains, with a number of hills and forests. Under the fertile soil of these plains lie oil deposits that have made Texas the nation's leader in the production of petroleum.

The Great Plains region reaches down from Canada into Texas and forms the state's Panhandle, or the region where it runs along New Mexico and Oklahoma. The western

Houston, near the Gulf of Mexico, is a center for the oil industry.

Panhandle is treeless grassland; the southern Panhandle lies above the underground Permian Basin, the site of the state's best deposits of oil and natural gas. Western Texas consists of dry and level plains crossed by spurs, or extensions, of the Rocky Mountains known as the Guadalupe, Davis, and Chisos Ranges. A number of sandbars lie off the coast of Texas, including Padre Island.

About 15 percent of Texas is forested, and more than 500 kinds of grasses grow in

the state. The greatest mineral resources are oil and natural gas. Texas also benefits from fertile soil, which enables farmers to grow many kinds of crops.

Climate varies

throughout the state. The Rio Grande Valley is the warmest place in Texas; the coldest area is the Panhandle in the northwest. The Gulf Coast has a warm, humid climate with mild winters; central Texas is mild, but northeastern Texas is cold. More rain falls in the eastern portion of Texas than the other regions.

THE PAST

Spain was the first European country to claim the area that is now Texas. Explorers who traveled northward from Spain's Mexican settlements in 1519 returned with tales of fabulous gold and silver deposits. The Spanish sent many expeditions to look

The Alamo, in San Antonio, was the site of an 1834 battle between American settlers and Mexican soldiers.

for "golden cities" known as the Seven Cities of Cibola. In 1682, Franciscan friars built the first Spanish settlements in Texas—Catholic missions near present-day El Paso. Very soon, most of Texas was part

Facts and Firsts

- ★ Texas is the second-largest state in the United States, smaller than only Alaska. Texas's King Ranch is bigger than the entire state of Rhode Island.
- ★ Texas is the only state that has been part of six different nations, including Spain, France, Mexico, the Republic of Texas, the Confederate States, and the United States. Texas was once an independent country and therefore is the only state to have entered the United States by treaty instead of territorial annexation.
- ★ Three of the 10 most populous U.S. cities are in Texas: Houston, Dallas, and San Antonio.
- ★ Texas produces more cotton, cattle, and sheep than any other state.
- \star Texas is home to the largest herd of whitetail deer in the United States.
- ★ Central Texas is sometimes called the Silicon Valley of the South because it is home to major computer companies such as Dell and Compaq.
- ★ In 1885, the soft drink Dr. Pepper was invented in Waco.

of Mexico. Although the French began to explore northern Texas in 1685, their attempts to settle there were unsuccessful.

In 1821, Mexico won its independence from Spain, and Texas then became part of the country of Mexico. Mexico gave permission for a growing number of Americans to settle in the area. Mexican officials soon became alarmed, however, because American settlements grew rapidly. In 1834, Mexican general Antonio Lopez de Santa Anna overthrew Mexico's government and made himself dictator. American settlers were outraged, and revolted against the new Mexican leader. Texas rebels lost a bloody battle at the Alamo, a Spanish mission, but a small army led by Texas hero Sam Houston later captured Santa Anna's forces at San Jacinto. In 1836, the Republic of Texas was founded, with Houston as president.

When Texas joined the United States in 1845, an outraged Mexican government contested the state's borders. The United States, easily provoked into war, gained Texas and other southwestern lands as a result of victory in the Mexican-American War.

In 1861, Texas left the Union to join the Confederacy during the Civil War. After the war ended in 1865, cattle ranches became numerous in Texas, and cowboys drove their cattle north to railroad centers in Kansas and Missouri to be shipped east. Oil was discovered in 1866, which prompted the construction of oil refineries and manufacturing plants. Between 1900 and 1920, railroads and irrigation systems were completed.

Texas industries continued to expand during World War II, when the state was the training site for more than a million

State Smart

Texas has about 225,000 farms, more than any other state. These farms cover three-quarters of the state's land.

American soldiers. In 1962, the National Aeronautics and Space Administration (NASA) established a Manned Spacecraft Center at Houston, which is now the control center for all piloted space missions. This facility, renamed the Lyndon B. Johnson Space Center in 1973, helped attract many other space research facilities and corporations to Texas during the following decades.

Above: The cowboy population on Texas ranches increased after the Civil War.

Below: NASA's Lyndon B. Johnson Space Center in Houston is the control center for all piloted space missions.

Transportation or public utilities 5% Farming, fishing, forestry 4% Mining 2% Construction Finance, Service 29% real estate 8% Manufacturing Wholesale or retail trade 10% Federal, state, or local government 15% **Industries**

leads the country in oil production—drilling and refining about one-third of the nation's oil—and natural gas mining.

The agricultural industry contributes to the state's economy, and Texas has more farmland than any other state.

Mild winters and rich
grasses allow cattle to
graze outdoors yearround, and as a result,
Texas produces more
beef cattle than any other
state. Northeastern Texas has a
number of dairy farms, while the central

plains and the Panhandle have most of the state's hog farms. Cotton is the leading agricultural crop, and Texas produces more of it than any other state. Corn, hay, rice,

THE PRESENT

Texas is the second-most populous state, after California. People of many backgrounds and races live there. A large majority of the Texas population lives in metropolitan areas, including Houston, Dallas, and San Antonio.

Texas's natural resources have helped to make it one of the wealthiest states. Texas

Below left: Dallas is home to the headquarters of many retail and transportation companies. Below right: Mild weather allows cattle to graze outdoors year-round in Texas.

Born in Texas

- **★Alvin Ailey Jr.**, dancer and choreographer
- **★Mary Kay Ash**, cosmetics entrepreneur
- **★Gene Autry**, singer and actor
- **★Carol Burnett**, comedienne
- **★Laura Welch Bush**, first lady
- **★Joan Crawford**, actress
- **★**Dwight D. Eisenhower, U.S. president and general
- **★Buddy (Charles Hardin) Holly,** musician
- **★Howard Hughes**, industrialist and film producer
- **★Lyndon B. Johnson**, U.S. president

- **★Tommy Lee Jones**, actor
- **★Janis Joplin**, singer and composer
- **★Scott Joplin**, composer
- **★Willie Nelson**, singer
- **★Sandra Day O'Connor**, jurist
- **★Quanah Parker**, last chief of the Comanche
- **★Selena (Quintanilla) Pérez**, singer
- **★Katherine Ann Porter**, novelist
- **★Dan Rather**, television newscaster
- **★Robert Rauschenberg**, artist
- **★Nolan Ryan**, athlete
- ★Sissy (Mary Elizabeth) Spacek, actress
- **★Rip Torn**, actor

Top to bottom: Lyndon B. Johnson, Sandra Day O'Connor, Laura Bush

and wheat also grow well on the plains of Texas.

Although Texas's economy has traditionally depended on its production and processing of oil and natural gas, unrelated industries have flourished during recent decades. Major retail stores, including J.C. Penney, 7-Eleven, and Radio Shack, have headquarters in the Dallas-Fort Worth area. Important transportation companies, such

as Continental Airlines and American Airlines, are also headquartered there. Texas companies produce benzene, ethylene, fertilizers, propylene, and sulfuric acid in plants along the Gulf Coast. Factories also manufacture computer and office equipment. Texas Instruments, which produces calculators, electronics equipment, and military communications systems, has factories throughout Texas.

Population Density

Population by County

Utah

Industry.

Land area rank Largest state (1) Population rank Most people (1)

smallest state (52)

34 fewest people (52)

AT A GLANCE

Name: Utah was named for the Ute tribe. Ute means

"higher up."

Nickname: Beehive State

★ Capital: Salt Lake City

Size: 84,904 sq. mi. (219,902 sq km)

† Population: 2,233,169

Statehood: Utah became the 45th state on

January 4, 1896.

Electoral votes: 5 (2004)

U.S. representatives: 3 (until 2003)

▲ State tree: blue spruce ❖ State flower: sego lily

T State animal: Rocky Mountain elk

▲ Highest point: Kings Peak, 13,528 ft. (4,123 m)

THE PLACE

Utah is a mountainous western state. Two of its mountain ranges, the Uinta and Wasatch, are part of the Rocky Mountain chain. The Uinta Range, which extends from Colorado to Salt Lake City, is the only range in the Rockies to run from east to west. This range has many lakes and canyons

Major Cities

Utah's capital, Salt Lake City, is set in the Uinta Range of the Rocky Mountains.

that were carved by glaciers thousands of years ago. Canyons in the Wasatch Range provide water to many of Utah's cities. Western Utah is part of a dry basin that extends through several states. The area includes small mountain ranges and the

Great Salt Lake, the largest natural lake west of the Mississippi River. Southwest Utah is desert, although the southwestern region is the lowest, most fertile part of Utah. Southern and eastern Utah has deep canyons and high plateaus. The Abajo and La Sal Mountains cover southeastern Utah where it meets Arizona, Colorado, and New Mexico.

A huge freshwater lake, which scientists call Lake Bonneville, once covered the area of present-day Utah. The lake gradually shrank over time, leaving isolated lakes and ponds, including the Great Salt Lake.

Utah's climate is generally dry, and onethird of its land is desert. Summers can be

Urban/Rural Distribution

hot, and winters are usually not snowy, except in the northeastern mountains. The Colorado River, the largest in Utah, provides energy and water to

Remains of an Anasazi structure in Anasazi State Park, at Boulder, Utah.

irrigate farms in drier parts of Utah. Utah has valuable deposits of coal, uranium, oil, and natural gas, as well as copper, gold, silver, and magnesium.

Facts and Firsts

- ★ Utah's mountain peaks, with an average height of 11,222 feet (3,420 m), are the highest in the United States.
- ★ Utah's Great Salt Lake, the state's most famous natural feature, has an area of about 1,600 square miles (4,200 sq km), with an average depth of 13 feet (4 m).
- ★ The first railroad to cross the entire United States was completed at Promontory in 1869, when the Union Pacific Railroad (being built from the East Coast) met the Central Pacific Railroad (being built from the West Coast).
- ★ The first department store in the United States, Zions Co-operative Mercantile Institution, was established in Utah in the late 1800s.
- ★ Approximately 70 percent of Utah residents are Mormons, or members of the Church of Jesus Christ of Latter-Day Saints.
- ★ Utah has the highest literacy rate (94%) of any state.

THE PAST

Utah was once home to a Native American group known as the Anasazi, who built homes, apartment-like structures, and even cities in the rocky cliffs of Utah and other states. When the first Spanish explorers arrived in 1765 from Mexico, they found several Native American tribes

living in the area of

Utah. The Spanish

were not interested in settling in Utah, but in 1811, other settlers came to Utah to trade furs. By 1830, American travelers were crossing Utah to journey from New Mexico to

Mormons (members

Christ of Latter-Day Saints) were Utah's

first permanent white settlers. Their leader, Brigham Young, led the religious group to the Great Salt Lake in 1847 to avoid persecution in the East. At the time, Utah belonged to Mexico, but the United States attained the region during the

Mormons from all over the world immigrated to Utah and built farms,

in 1848.

Mexican War, which ended

State Smart

Utah has the largest natural stone bridge in the world. Made of sandstone, Rainbow Bridge is 290 feet (88 m) high and 275 feet (84 m) wide.

despite Native American protests. The population grew, and Utah asked to be admitted to the Union. Congress, however, refused to allow Utah to become a state, in part because of the Mormon practice of polygamy (one man having more than one wife).

In October 1861, the first transcontinental telegraph line was completed when cable from the East met cable from the West in Salt Lake City. Then, in 1863, gold and silver were discovered. A transcontinental railroad, completed in Utah less than a decade later, allowed gold, silver, and other items to be more easily shipped from the area. Utah adopted a new constitution that outlawed polygamy and was finally admitted as a state of the Union in 1896.

The expansion of Utah's railroads encouraged the growth of agricultural industries such as cattle ranching and farming, which required good transportation. The introduction of new mining techniques improved Utah's copper yield, and the state's mines supplied metals to the Allies during World War II. Several military bases were built in Utah, which became a center of missile and steel production.

Tourism became important to Utah's economy as mountain ski resorts attracted more visitors during the 1950s and 1960s. Large population growth during the 1970s and 1980s, however, strained Utah's economic and environmental resources, and the state struggled to fund public schools and limit industrial expansion into undeveloped wilderness areas.

THE PRESENT

The federal government owns two-thirds of Utah's land, and several military bases, including Hill Air Force Base, are located in Utah. Private industry has expanded since World War II, and today Utah produces rocket propulsion systems for

Below left: Utah farmers grow fruit-bearing trees, such as pear trees. Below right: Utah's beautiful scenery attracts tourists.

Born in Utah

- ★ Maude Adams, actress
- ★ Roseanne (Barr), actress
- ★ Butch Cassidy (Robert Leroy Parker), outlaw
- ★ Philo Farnsworth, inventor
- **★ Harvey Fletcher**, physicist
- ★ John Gilbert, actor
- ★ J. Willard Marriott, restaurant and hotel chain founder

- ★ Merlin Olson, athlete and announcer
- ★ Donny Osmond, singer and actor
- ★ Marie Osmond, singer and actress
- ★ Ivy Baker Priest, U.S. treasurer
- * Robert Walker, actor
- ★ James Woods, actor
- ★ Loretta (Gretchen) Young, actress

Above: Philo Farnsworth; below: Donny and Marie Osmond

spacecraft and weapons, air bags for automobiles, beverages, dairy products, baked goods, metal products such as sheet metal, and machinery.

Utah's coal mining industry thrives, especially when shortages of oil from foreign countries affect the U.S. energy supply. Utah's second-most valuable mineral is copper, which is mined near Salt Lake City.

New irrigation techniques make it possible for farmers to raise cattle and sheep and grow hay, wheat, apples, peaches, pears, barley, and corn in parts of Utah that used to be desert. These irrigation techniques have prompted debate, however, because many Utah residents worry that irrigation of desert land puts a strain on Utah's natural

Snowbird is a popular ski resort.

ecological system. Conservationists are concerned about the opening of more land to industrial and agricultural development.

Population Density

Population by County

Vermont

Freedom and unity.

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: Vermont is a combination of the French words vert and mont, which mean "green" and "mountain."

Nickname: Green Mountain State

★ Capital: Montpelier

Size: 9,615 sq. mi. (24,903 sq km)

† Population: 608,827

Statehood: Vermont became the 14th state on

March 4, 1791.

Electoral votes: 3 (2004)

U.S. representatives: 1 (until 2003)

★ State tree: sugar maple State flower: red clover ★ State bird: hermit thrush

▲ Highest point: Mount Mansfield, 4,393 ft. (1,339 m)

THE PLACE

Although Vermont is the only New England state without a coastline on the Atlantic Ocean, about half of Vermont is bordered by water. The Connecticut River forms Vermont's eastern border, and Lake Champlain, the largest lake in New England, forms much of Vermont's western

Major Cities

Colorful autumns in Vermont attract many tourists to the state every year.

border. Several islands in Lake Champlain are part of Vermont, and the valley that surrounds the lake has some of Vermont's richest farmland.

The Green Mountains, located in the center of the state, have deposits of granite, marble, slate, and talc. Vermont's tallest peaks are in the Green Mountains.

Northeastern Vermont has mountains made of granite, and southwestern

Vermont is covered by a small extension

of the Taconic Mountains, which extend into Massachusetts.

About three-quarters of Vermont's land is forested. The climate is cold, with short, cool summers and long, snowy winters.

Vermont's mountains are usually cooler and receive more snow than the rest of the state.

THE PAST

Before the arrival of white settlers, Vermont was the home of several tribes of Algonquian and Iroquois, who fought with each other for control of the region. In 1609, French explorer Samuel de Champlain was the first European to reach present-day Vermont. In 1690, Jacobus de Warm and troops of British soldiers established a fort at Chimney Point, near Middlebury. Vermont's location, between the French

Urban

32%

Rural

Urban/Rural Distribution

Samuel de Champlain

colonies in
present-day Canada and
England's American
colonies, made it an
important strategic point.
English colonists from
Massachusetts moved into
the Vermont region in

1724 and built Fort Dummer to guard Massachusetts from French and Native American attacks.

In the mid-1770s, during the French and Indian Wars, the French and their Native American allies were defeated, and the English took firm control of Vermont. Both New York and New Hampshire fought for the right to settle Vermont, but

Facts and Firsts

- ★ Vermont, which was once part of New Hampshire and New York, was the first state admitted to the Union after the original 13 colonies.
- ★ Montpelier, with a population of less than 9,000 people, is the smallest state capital in the United States. It is also the only capital without a McDonald's restaurant.
- ★ Vermont produces nearly 3 billion pounds of milk annually.
- ★ During the 1890s, writer Rudyard Kipling lived in Vermont.
- ★ Vermont produces more maple syrup, monument granite, and marble than any other state.

Vermont's Ethan Allen (left, with sword) led his Green Mountain Boys to victory at Ft. Ticonderoga during the Revolutionary War.

in 1775, the Revolutionary War broke out and settlers from both states joined forces to fight the English.

During the war, Vermont's Green Mountain Boys, led by Ethan Allen, were a strong fighting force. After the Revolution, Vermont was an independent republic called New Connecticut. In 1791, the area was admitted to the Union as the 14th state.

A canal built in 1823 connected Lake Champlain with the Hudson River in New York. Vermont farmers quickly became rich raising sheep and shipping their wool all over the country. After the Civil War, however, Vermont's agriculture declined as farmers left to settle farming territories in the Midwest or to work in city factories.

During the late 1800s, industry expanded, and Burlington developed into an important port city where lumber from Canada was

State Smart

Vermont is home to the oldest coral reef in the United States. It was left behind by a shallow sea more than 480 million years ago, when North America was still close to the equator.

shipped to the West. Tourism also flourished as resorts and vacation camps were built. In 1911, Vermont became the first state to have an official bureau of tourism.

Vermont's industry grew even more during World War II, as factories produced supplies for the U.S. military. Several small corporations moved into Vermont after the war, and the 1950s and 1960s were a time of industrial and urban expansion. Tourism continued to be extremely important to the state's economy.

Many Vermonters were concerned about the growth of manufacturing and tourist activities in the state; they wanted to maintain Vermont's rural identity. In 1970, Vermont passed one of the first laws that allowed a state's government to prevent industrial and tourist development.

THE PRESENT

Vermont's government has worked to preserve Vermont's natural beauty and rural character. Today, Vermont has the third-smallest population in the United States, larger than only Alaska and Wyoming. It has the smallest percentage of people living in cities, because much of Vermont's economy depends on agriculture.

Tourism is centered in the Green Mountains region, which attracts millions of vacationers from New York and the other New England states annually. Service industries, which supply health care, dining, and hotel accommodations to visitors, contribute significantly to Vermont's economy.

Below left: Much of Vermont is rural in character. Below right: A worker at the IBM factory in Burlington

Born in Vermont

- ★ Chester A. Arthur, U.S. president
- ★ Orson Bean (Dallas Frederick Burrows), actor
- ★ Calvin Coolidge, U.S. president
- ★ George Dewey, admiral
- **★ John Dewey**, philosopher and educator
- ★ Stephen A. Douglas, politician

- **★ James Fisk**, financial speculator
- ★ Richard Morris Hunt, architect
- ★ William Morris Hunt, artist
- ★ Elisha Otis, inventor
- **★ Joseph Smith**, religious leader
- ★ Henry Wells, pioneer expressman
- ★ Brigham Young, religious leader

Above: John Dewey, below: Chester Arthur

Vermont residents disagree on how much of Vermont should be opened to new businesses and industries. Some Vermonters have urged the state to allow new business development, and growth of Vermont's manufacturing industries has resulted. The IBM Corporation, which produces computers and electrical equipment, has a large factory in Burlington. Other factories make batteries, ovens, transformers, books, newspapers, metal products, and machine tools.

Attempts to retain Vermont's rural character have also been successful. The state is famous for agricultural products, especially maple syrup, and dairy products such as cheddar cheese and ice cream.

The Battleground covered bridge attracts tourists who stay in Green Mountain resorts.

Population Density

Population by County

Virginia

Sic semper tyrannis (Thus always to tyrants).

Land area rank Largest state (1) Population rank Most people (1)

12

—

. . . (==)

AT A GLANCE

Name: Virginia was named for Queen Elizabeth I of England, who was known as the Virgin Queen because she never married.

Nicknames: Old Dominion, Mother of Presidents

★ Capital: Richmond

Size: 40,598 sq. mi. (105,149 sq km)

† Population: 7,078,515

Statehood: Virginia became the 10th state on

June 25, 1788.

Electoral votes: 13 (2004)

U.S. representatives: 11 (until 2003)

★ State tree: dogwood
 ★ State flower: dogwood

T State dog: American foxhound

▲ Highest point: Mount Rogers, 5,729 ft. (1,746 m)

THE PLACE

Virginia is a southern state that is bordered by the Atlantic Ocean. The Chesapeake Bay, an inlet of the Atlantic Ocean, divides Virginia's coast into a western mainland and a peninsula called the Eastern Shore. Virginia's shore is called the Tidewater because ocean water sometimes flows up into the rivers that empty into the Atlantic. Land in this part of Virginia is marshy, with several swamps. The largest one is Dismal Swamp in the southeast.

Western Virginia is a series of plateaus and ridges formed by the Appalachian Mountains, which stretch from Alabama to Maine. Virginia's Great Valley, a series of connecting river valleys, is part of this region. Many of the plateaus are sliced by deep gorges and covered with trees.

The Natural Bridge in the Shenandoah River Valley of the Blue Ridge Mountains near Lexington, Virginia.

Between western and central Virginia are the Blue Ridge Mountains, also part of the Appalachian system. Central Virginia is made up of high, rolling plains that gradually become lower as they slope to the east. Many rivers in this area empty into the Chesapeake Bay.

Virginia's climate is generally mild, but cooler in the mountainous western region, which receives the most snow. This area

also has Virginia's largest deposits of coal, the state's most valuable mineral resource. Other minerals include granite, limestone, shale, soapstone, marble, gypsum, natural gas, and petroleum.

THE PAST

Virginia has played a central part in the history of the United States. In 1584, Sir Walter Raleigh attempted to establish the first English settlement in North America at Roanoke Island, off the coast of what is now North Carolina. Although the settlement failed, King James I sent another group of colonists to Virginia. This second attempt was successful, and in 1607 the colonists founded Jamestown, the first permanent English settlement in America.

Native American woman, Pocahontas, married John Rolfe of the Jamestown colony.

The colonists grew tobacco and shipped it to Europe. In 1624,

King James I made
Virginia a royal
colony. Profitable
trade stimulated
population growth,
and settlers began
to move west and
explore. As more
colonists moved to

western Virginia, Native

Americans, aided by the French, began to retaliate by attacking settlements.

When the Revolutionary War began, many Virginia residents remained loyal to England. Others, however, wanted independent control of trade and economic affairs in the colony. Two of the most well-known supporters
of American independence—Patrick
Henry and Thomas
Jefferson—were from
Virginia. Virginia was
the site of some of the
most important battles of
the American Revolution,
including the final battle
at Yorktown that led to
England's surrender. Four of

the first five presidents of the United States—George Washington, Thomas

Jefferson, James
Madison, and James
Monroe—were
Virginians.

During the Civil War, Virginia initially did not want to secede

Above: George Washington Below: Thomas Jefferson

Facts and Firsts

- ★ Jamestown, founded in 1697, was the first successful English settlement in the American colonies. The site of the Jamestown settlement now lies on an island because, over time, it has been cut off from the mainland by water.
- ★ The College of William and Mary, founded in 1693, is the second-oldest college in the nation. Only Harvard University (in Massachusetts) is older.
- ★ Six first ladies were born in Virginia: Martha Washington, Martha Jefferson, Rachel Jackson, Letitia Tyler, Ellen Arthur, and Edith Wilson.
- ★ Kentucky and West Virginia were once part of Virginia.
- ★ Richmond, Virginia's capital, was also the capital of the Confederacy during the Civil War. More Civil War battles were fought in Virginia than in any other state.
- ★ Today, Virginia is the home base for the U.S. Navy 's Atlantic Fleet.
- ★ The Pentagon, located in Arlington, is the world's largest office building and has more than 68,000 miles (108,800 km) of internal telephone lines.

(withdraw from the Union), but the state felt pressure from others in the South to defend a state's right to pass its own laws. When Virginia decided to secede from the Union, many people in western Virginia refused and set up an independent government. In 1863, these independent counties were declared by President Abraham Lincoln to be the separate state of West Virginia.

The city of Richmond served as the capital of the South through much of the Civil War. Important battles were fought throughout the state at such places as Bull Run, Chancellorsville, and Fredericksburg. The Civil War, like the American Revolution, ended in Virginia. In 1865, Confederate general Robert E. Lee surrendered to Union general Ulysses S. Grant at Appomattox Court House.

Virginia's modern industries were established after the Civil War. During the 1880s, factories made cigarettes, cotton textiles, and ships. Progress was slow, however, especially during the 1920s and 1930s, when many Virginians moved to other states in search of better employment.

State Smart

Virginia is known as the "birthplace of presidents" because more U.S. presidents were born there than in any other state. Those eight presidents are George Washington, Thomas Jefferson, James Madison, James Monroe, William Henry Harrison, John Tyler, Zachary Taylor, and Woodrow Wilson.

In the 1940s, government and military workers settled in Virginia, just outside of the nation's capital of Washington, D.C. The population boomed, tourism increased, and industry expanded.

Urban/Rural Distribution

Virginia, like most other states, had racial conflicts in the 1950s and 1960s. Some segregated school districts resisted compulsory integration, and even closed schools rather than end segregation.

Fredericksburg lay in ruins after the Civil War battle that took place there.

By the 1970s and 1980s, the arrival of more people and businesses in Virginia began to threaten plants and animals in the Chesapeake Bay and surrounding areas. Virginia undertook efforts to clean polluted areas and protect wildlife.

THE PRESENT

Virginia's location along the Chesapeake Bay has traditionally benefited the state's economy. Good soil for tobacco planting, combined with access to the ocean, helped make the colony rich and continues to bring prosperity to the state.

Tourists spend millions of dollars every year to see sights such as Revolutionary and Civil War battlegrounds, Colonial Williamsburg, George Washington's home at Mount Vernon, Thomas Jefferson's home at Monticello, and Arlington National Cemetery, where President John F. Kennedy is buried.

A number of government offices are located in Virginia because of the state's proximity to Washington, D.C. The Pentagon, the headquarters of the Central Intelligence Agency (CIA) and the Department of Defense, and many military bases are located in northeastern Virginia. Many people who work in the capital choose to reside in Virginia.

Access to the Chesapeake Bay and the many rivers that flow into it has also helped ensure Virginia's industrial success.

Businesses in Virginia manufacture products

Below left: The Pentagon contains the offices of the Department of Defense and is situated in Arlington, across the Potomac from Washington, D.C. Below right: Farmland in Madison County

Born in Virginia

- ★ Arthur Ashe, tennis player
- **★ Warren Beatty**, actor and director
- ★ Richard E. Byrd, explorer
- ★ Henry Clay, statesman
- ★ Ella Fitzgerald, singer
- ★ William H. Harrison, U.S. president
- **★ Patrick Henry**, statesman
- **★ Sam Houston**, political leader
- ★ Thomas Jefferson, U.S. president
- ★ Robert E. Lee, Confederate general
- ★ Meriwether Lewis, explorer
- ★ Shirley MacLaine, actress
- ★ James Madison, U.S. president
- ★ John Marshall, jurist
- **★ Cyrus McCormick**, inventor

- **★ James Monroe**, president
- ★ Pocahontas (Matoaka), daughter of Native American chief Powhaten
- ★ Walter Reed, army surgeon
- ★ Bill "Bojangles" Robinson, dancer
- ★ George C. Scott, actor
- ★ James "Jeb" Stuart, Confederate army officer
- ★ Zachary Taylor, U.S. president
- ★ Nat Turner, leader of slave uprising
- ★ John Tyler, U.S. president
- ★ Booker T. Washington, educator
- ★ George Washington, U.S. president
- ★ Woodrow Wilson, U.S. president
- **★ Tom Wolfe**, journalist

Top to bottom: Richard Byrd, Arthur Ashe, Ella Fitzgerald

such as synthetic cloth, pharmaceuticals, cigarettes, peanut butter, soft drinks, boats and ships, automobile parts, and rubber. Rivers that flow into the bay also provide water for Virginia's farms, which produce chickens, beef cattle, milk, turkeys, hogs, tobacco, potatoes, and apples.

Mt. Vernon, on the Potomac River, was the home of George and Martha Washington.

Population Density

Population by County

Washington

Alki (By and by).

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: Washington is named after President

George Washington
Nickname: Evergreen State

★ Capital: Olympia

Size: 68,126 sq. mi. (176,446 sq km)

† Population: 5,894,121

Statehood: Washington became the 42nd state on

November 11, 1889.

Electoral votes: 11 (2004)

U.S. representatives: 9 (until 2003)

▲ State tree: western hemlock

State flower: western rhododendron

State fish: steelhead trout

▲ Highest point: Mount Rainier, 14,410 ft. (4,392 m)

THE PLACE

Washington is a Pacific Northwest state located on the U.S. border with Canada. Washington's location makes it a prime jumpingoff point for travel to and from Asia and Alaska by land, sea, and air.

Washington's landscape varies greatly throughout the state. In the rugged northwest are the snowcapped Olympic Mountains, one of the least explored areas in the United States. The Cascade Mountains, which divide western and eastern Washington, are located in the south. These mountains, part of a chain that extends from Canada to northern California, include several volcanoes, such as Mount

Mount Rainier is a snow capped dormant volcano in the Cascade Mountain chain.

St. Helens and Mount Rainier. The Cascade Mountains block much of eastern

Major Cities

Washington from rain or snow, and as a result, the Columbia Basin to the east of the Cascades is semidesert. Rivers provide water for agriculture, except in the very southeastern corner of Washington, where the rich soil holds huge amounts of water.

The Rocky Mountains run through the northeastern corner of Washington. Between the Olympic Mountains and the Cascade Mountains lies Puget Sound, a large bay of the Pacific Ocean. Most of Washington's population is concentrated near Puget Sound.

The Columbia River is the largest river in Washington and one of the largest in the United States. It provides water to many areas of Washington that are normally too dry for farming. Moist winds from the Pacific Ocean make the Olympic Peninsula one of the wettest places on Earth. The ocean also keeps temperatures in western Washington mild. Eastern Washington has warm summers and cold winters.

THE PAST

A mild climate and an abundance of Pacific Ocean fish made western Washington a desirable home for Native American tribes. The first Europeans to reach Washington

Urban/Rural Distribution

probably traveled up the Pacific Coast from California in the 1500s.

Spain, France, England, and Russia all claimed rights to the region during the late 1700s. Washington

A Native American attorney of the Quinault people carries on his ancestors' feeling for Washington's beauty.

remained mostly unsettled until 1810, when British and American fur traders moved into the region. The United States was already an independent nation, but Britain contested the country's northern boundary and claimed many of the northern lands, including Washington. The boundary was not officially determined until 1846,

Facts and Firsts

- ★ Washington is the only state named after a U.S. president.
- ★ The most northwestern point in the lower 48 states is Cape Flattery, located on Washington's Olympic Peninsula.
- ★ Mount Rainier, the highest point in Washington, is a dormant volcano that last erupted about 2,000 years ago.
- ★ There are more glaciers in Washington than in all other continental 48 states combined.
- ★ The world's first revolving restaurant was built in Seattle's Space Needle in 1961.
- ★ Starbucks, the world's biggest coffee shop chain, opened its first shop in Seattle's Pike Place Market in 1971.

when a treaty set the present northern border of Washington.

The discovery of gold in present-day Oregon and Idaho brought many new American settlers to the northwestern United States after 1860, but settlement in Washington did not drastically increase until the transcontinental railroad was completed in 1883. The new railroad allowed Washington residents to ship cattle, minerals, lumber, and food to the East.

By 1900, much of Washington's dry land was being irrigated for farming. Wheat fields and fruit orchards replaced much of the state's open cattle range. Gold rushes in Alaska around the same time drew additional settlers, and Seattle, which is located near Puget Sound, became a chief supply center and a major port city.

During World War I, Washington's economy prospered as the state supplied forest products, food, and ships for the war effort. Although the Great Depression of the 1930s took a toll on industry, the state's economic activities rebounded and hit a new high during World War II. Lumber and manufacturing industries provided ships, aircraft, and nuclear weapons to the U.S. military. In 1943, the U.S. government built

State Smart

Washington produces more apples than any other state—an average of 4.9 billion per year.

Hanford Works in southeastern
Washington as a site for nuclear research.
After the war, many workers stayed in
Washington and found employment in new
aluminum and aircraft factories.

During the second half of the 20th century, lumber and agriculture became less important, and Washington grew more urban. In the 1960s, the Boeing Company, a major aircraft manufacturer, moved into the Seattle area and drew workers from all over Puget Sound. The tourism industry was boosted by the completion of the Space Needle, an observation tower built for a world's fair in Seattle in 1962.

Washington suffered from a natural disaster in 1980, when the long-dormant volcano Mount St. Helens erupted. The eruption resulted in 57 deaths and caused billions of dollars in damage to southwestern Washington.

Below left: This stone marks Washington's border with Canada which was decided in 1846. Below right: Mount St. Helens in southwestern Washington erupted in 1980 and caused 57 deaths.

THE PRESENT

Washington is today a leader in many industries. The Microsoft Corporation and other software companies are located throughout the Seattle—Tacoma area. Boeing continues to manufacture airplane parts in Seattle and all over the rest of the state. The U.S. Navy's shipyard in Bremerton is one of the largest shipyards

on the Pacific Coast. Washington is home to Nordstrom, one of the largest clothing store chains in the United States, and Starbucks, the largest retail coffee vendor in the nation.

Timber is Washington's most valuable agricultural product. Washington's agricultural industry, although not as important as it once was, has benefited from better irrigation on the Columbia River, and about half of Washington is farmland. Wheat is Washington's leading field crop, and only Idaho grows more potatoes. Cattle and dairy farms also dot the state. Washington grows more apples and pears than any other state.

Below left: The Grand Coulee Dam taps the power of the Columbia River. Below right: The Space Needle distinguishes the Seattle skyline.

Born in Washington

- **★Carol Channing**, singer and actress
- **★Kurt Cobain**, musician
- **★Judy Collins**, singer
- **★Bing (Harry Lillis) Crosby**, singer and actor
- ★Merce Cunningham, dancer and choreographer
- **★Frances Farmer**, actress
- **★Bill Gates**, software executive

- **★Jimi Hendrix**, guitarist
- **★Chuck Jones**, animator
- **★Gary Larson**, cartoonist
- **★Mary McCarthy**, novelist
- **★Robert Motherwell**, artist
- **★Patrice Munsel**, opera singer
- **★Seattle**, chief of the Suguamish
- **★Francis Scobee**, astronaut
- **★Hillary Swank**, actress

Above: Bill Gates; below: Jimi Hendrix

State officials are working to address serious environmental problems caused by development in Washington's industrial and agricultural activities. Some dams on Washington's rivers that provide hydroelectric power and water for crops also prevent salmon from swimming upstream to mate, and as a result, Washington's salmon population is in danger. Also, officials discovered in the 1980s that underground tanks at the Hanford Works research site were leaking radioactive waste and polluting the Columbia River. A cleanup plan was initiated in 1989.

Pike's Market in Seattle is popular with residents and visitors.

Population Density

Population by County

West Virginia

Montani semper liberi (Mountaineers are always free).

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: West Virginia was once part of Virginia, which was named for England's Queen Elizabeth I. She was known as the Virgin Queen because she never married.

Nickname: Mountain State

★ Capital: Charleston

Size: 24,231 sq. mi. (62,759 sq km)

† Population: 1,808,344

Statehood: West Virginia became the 35th state on

June 20, 1863.

Electoral votes: 5 (2004)

U.S. representatives: 3 (until 2003)

▲ State tree: sugar maple

♦ State flower: big rhododendron **★ State animal:** black bear

▲ Highest point: Spruce Knob, 4,861 ft. (1,482 m)

Glade Creek Grist Mill in the Blue Ridge Mountains of West Virginia

THE PLACE

West Virginia is an eastern state that does not border the Atlantic Ocean. West Virginia is irregularly shaped because most of its borders follow natural features such as rivers and mountains. A narrow strip of land called the Northern Panhandle runs northward between Ohio and Pennsylvania, while the Eastern Panhandle runs northeastward between Maryland and Virginia.

West Virginia is known as the Mountain State because so little of its land is flat. In

Major Cities

fact, West Virginia is one of the most rugged states in the East. The Appalachian Mountains cover all of the eastern and central parts of West Virginia, which was once the mountainous western half of Virginia. The Blue Ridge and Allegheny Mountains run through eastern West Virginia.

Urban/Rural Distribution

The western third of West Virginia is made up of rolling hills and narrow valleys. West Virginia's western river valleys have the most fertile soil in the state,

as well as deposits of natural gas and petroleum. The Ohio River flows along the state's western boundary with Ohio.

West Virginia's summers are warm; the valleys are typically warmer than the mountainous areas. Rainfall is plentiful throughout the state and sometimes causes flash floods that damage homes and property in lower valleys. The mountains sometimes get as much as 100 inches (250 cm) of snow in a year.

THE PAST

Around 14,000 years ago, various groups of Native Americans hunted large animals such as bear and deer in the West Virginia area. In later times, native peoples such as the Woodland built large earthen burial

mounds. By the 1700s, when European settlers reached West Virginia, disease and warfare had killed many of the Native Americans there.

The first European settlers who came to present-day West Virginia were searching for new farmland, but in 1742, explorers discovered the area's large coal beds, and settlers began moving to the land to mine the coal. During the Revolutionary War, Native American tribes frequently raided these white settlements. After the American Revolution and the War of 1812, manufacturing expanded as West Virginians began to produce items they had formerly bought from England, such as iron.

In 1788, the Virginia Colony, which included West Virginia, became a state. In the decades that followed, present-day West Virginia became increasingly unlike eastern Virginia. While the eastern region was dominated by large cotton plantations that relied on slave labor, western Virginia was made up of small family farms. The eastern plantation owners controlled the

Facts and Firsts

- ★ West Virginia has an average altitude of 1,500 feet (457 m), the highest average altitude east of the Mississippi.
- ★ Forests cover almost 80 percent of West Virginia.
- ★ West Virginia is home to the world's largest sycamore tree, on the Back Fork of the Elk River in Webster Springs.
- ★ West Virginia is the only state that became independent by declaration of the president of the United States.
- ★ West Virginia was the first state to implement a sales tax on the goods it sold and traded. The tax went into effect June 1, 1921.
- ★ West Virginia has the oldest population in the United States. The state's median age is nearly 39.

Confederate general Stonewall Jackson was born in the part of Virginia that became West Virginia

state's government and promoted policies that hurt the western farmers.

When the Civil
War broke out in
1861 and Virginia
decided to withdraw
from the Union,

residents of western Virginia called for an official separation. In 1863, President Abraham Lincoln

declared West Virginia a separate, official state. West Virginia remained in the Union, although some natives, such as Confederate general Thomas "Stonewall" Jackson, stayed loyal to the South.

After the Civil War, West Virginia's mining industry exploded, and the state became a leading producer of coal, oil, and natural gas. Manufacturers made chemicals,

glass, iron, and steel from these resources. In the early 1900s, the coal mining industry experienced labor problems as poorly paid workers fought with mine owners to form unions for better wages

West Virginia's manufacturers produced supplies for World War II during the 1940s, but after the war, the mining industry again declined. Factories stopped using coal for power and new mining techniques reduced the need for workers. These trends combined to

State Smart

The New River Gorge Bridge in Fayetteville is the world's longest single-span steel arch bridge. Its arch length is 1,700 feet (518 m). The bridge's height is 876 feet (267 m) above the New River, making it the second-highest bridge in the country.

put many of West Virginia's miners out of work. West Virginia's population decreased as workers left the state to look for jobs. The decline continued until the 1970s, when government programs aided West Virginia's economy, and an international oil shortage helped the coal industry. The gains of the 1970s were reversed in the 1980s, however, when coal prices fell and unemployment rose. The 1990s brought some improvement, as the timber and tourism industries became more profitable and federal projects created jobs in the state.

West Virginia participated in the Great Strike against the B&O Railroad in August 1877, by blocking engines at Martinsburg.

Today, most of West Virginia's revenue comes from the service industry, which includes schools, restaurants, hotels, and retail trade. In the past, West Virginia's economy was heavily dependent on mining. Because of downturns in the coal industry, many West Virginians lost their jobs, and the state received little tax revenue. Since the

1960s, the federal government has provided assistance to West Virginia to improve health services, schools, and transportation.

West Virginia has started to expand some industries and encourage new business growth. Manufacturing plants in cities along the Ohio River use coal to make iron and steel. Factories in the Kanawha and Ohio River Valleys produce chemicals, and both DuPont and General Electric have large plants in the western Ohio Valley. Other factories use West Virginia's deposits of sand and gravel to make glassware and pottery.

Agriculture is an important economic activity, and about a quarter of the state is

Below left: The black bear is the official state animal of West Virginia. Below right: Despite downturns in the industry, mining technology continues to improve.

Born in West Virginia

- ★ George Brett, athlete
- ★ Pearl S. Buck, author
- ★ Homer Hickam Jr., engineer and author
- ★ Thomas "Stonewall" Jackson, Confederate general (was Virginia at that time)
- ★ John S. Knight, publisher
- ★ Don Knotts, actor
- ★ Dwight Whitney Morrow, banker and diplomat

- ★ Mary Lou Retton, gymnast
- ★ Walter Reuther, labor leader
- ★ Eleanor Steber, opera singer
- ★ Lewis L. Strauss, naval officer and scientist
- ★ Cyrus Vance, secretary of state
- ★ Jerry West, basketball player and coach
- ★ Charles "Chuck" Yeager, test pilot and air force general

Above: Chuck Yeager; below: Mary Lou Retton

farmland. Broilers, or young chickens, are West Virginia's most important agricultural product.

To further balance its economy, West Virginia has encouraged the development of tourism, and the state's lakes, forests, mountains, and historic towns have become popular with visitors.

Glass manufacturers use West Virginia sand to blow glass.

Population Density

Population by County

Wisconsin

Forward.

Land area rank Largest state (1) Population rank Most people (1)

AT A GLANCE

Name: Wisconsin is believed to be taken from one of three possible Indian words—Ouisconsin, Mesconsing, or Wishknosing. The words' meanings are unclear.

Nickname: Badger State

★ Capital: Madison

Size: 56,145 sq. mi. (145,414 sq km)

Population: 5,363,675

Statehood: Wisconsin became the 30th state on May 29,

1848.

Electoral votes: 10 (2004)

U.S. representatives: 9 (until 2003)

▲ State tree: sugar maple State flower: wood violet

State peace symbol: mourning dove

▲ Highest point: Timms Hill, 1,951 ft. (595 m)

THE PLACE

Wisconsin is a Midwest state located along the Great Lakes. Wisconsin borders Lake Michigan in the east and Lake Superior to the north. Wisconsin's most populous city, Milwaukee, is on the shore of Lake Michigan.

Major Cities

The Mississippi River forms part of Wisconsin's western border.

Southeastern Wisconsin has the most fertile soil in the state. Central and western Wisconsin are characterized by gently rolling plains, while northern Wisconsin is dotted with many small lakes. The land around Lake Superior is a level plain that gradually rises. Southwestern Wisconsin is full of steep hills, ridges, and limestone bluffs along the Mississippi River.

Approximately 15,000 lakes and waterfalls are located throughout Wisconsin, and almost half the state is forested. Wisconsin's summers are warm but short, and its winters are usually

Rural Urban 66%

Urban/Rural Distribution

long and snowy. Along the edges of Lakes Michigan and Superior, moist winds keep temperatures more moderate. Southeastern Wisconsin is the state's warmest region.

The Menominee people, original inhabitants of Wisconsin, built lodges like this one out of bark.

Wisconsin's greatest natural resource is its fertile soil. The state also has deposits of sand, gravel, dolomite, granite, iron, lead, copper, and zinc.

THE PAST

Many of Wisconsin's names for its towns, counties, and natural features come from Native American groups that lived there

Facts and Firsts

- Southwestern Wisconsin's Kickapoo River, which twists and turns for nearly 120 miles (196 km), is often called "the most crooked river in the world."
- ★ Wisconsin produces about one-third of the cheese and about one-quarter of the butter produced in the United States.
- ★ Wisconsin has the oldest state constitution of any state west of the Allegheny Mountains. The document went into effect in 1848.
- ★ Wisconsin was home to the nation's first hydroelectric power plant, which began harnessing the energy of the Fox River in 1882.
- In 1884, Baraboo was the site of the first Ringling Brothers Circus.
- ★ Seymour, which claims to be the birthplace of the American hamburger on a bun (which first was made there in 1885), boasts a Hamburger Hall of Fame. Seymour holds an annual Burger Festival in August with a hamburger-eating contest and a hamburger parade.

State Smart

Wisconsin hosts Summerfest—the biggest annual music festival in the country. It takes place every June in Milwaukee, and about one million people attend it.

before the arrival of Europeans. The three largest of these groups were the Winnebago, Dakota, and Menominee.

The first European explorer was the Frenchman Jean Nicolet, who arrived in 1634 from French Canada in search of a water route to Asia. In 1660, Father Rene Menard, the first French missionary, arrived and established a mission near present-day Ashland. Soon others came to the region to trade furs with the Native Americans. In 1754, the French and Indian Wars began, and the French and their Native American allies fought the British for control of North America. France lost control of Wisconsin, as well as most of its land east of the Mississippi River, to the British.

The Wisconsin area remained under British rule until the Revolutionary War ended in 1783, when Wisconsin's land became part of U. S. territory. In the 1820s, lead ore was discovered in southwestern Wisconsin. Settlers began to arrive from all over the country to mine the ore, which was used to make paint and shot for guns and cannons.

By 1848, when Wisconsin became a state, its population had increased dramatically as settlers came to seek opportunities on the frontier. Many settlers fought hard for the Union cause during the

Civil War. By 1870, dairy farming had become Wisconsin's leading economic activity, and farmers joined together to work in cooperatives, or large groups.

One of the most famous periods in Wisconsin's history began around the turn of the century. In 1900, Robert M. La Follette was elected governor, and Wisconsin's Progressive Era began. During the next 50 years, Wisconsin was the first state to pass many laws designed to protect workers and citizens. Wisconsin was the first state to hold direct primary elections, open a library for state legislators, regulate railroads and utilities, provide pensions for retired teachers, introduce kindergarten for children, end the death penalty, and establish a minimum wage for workers.

In the 1950s, Wisconsin's agricultural industry declined in economic importance. Increased imports of beef from other countries and the American public's switch to a lower-fat diet hurt Wisconsin's beef and dairy farms. At the same time, manufacturing became more important to the

The Pabst mansion in Milwaukee was built by a family of successful brewers.

economy, and the population moved from rural to metropolitan areas.

To pay for education, welfare, and other social services, Wisconsin introduced its first sales tax in 1961. A state lottery was adopted in 1987 to help raise government revenue.

THE PRESENT

Manufacturing is now Wisconsin's most profitable activity. Machinery (including engines, power cranes, and heating and

cooling equipment) is the leading manufactured product. Wisconsin also manufactures paper products such as cardboard and tissue paper.

Manufactured food products include cheese and butter. Wisconsin also produces most of the country's ice cream. Canned vegetables and beer are other important food products processed in Wisconsin.

Wisconsin is most famous for its dairy farms, which provide more than half of the state's farm income. Fertile, grassy land helps Wisconsin remain a leading milk producer, even though the number of dairy farms has decreased during the past 50 years. Beef

cattle and hogs are valuable

Below left: Milwaukee is a chief port for the Midwest. Below right: Wisconsin is famous for its dairy farms.

Born in Wisconsin

- **★ Don Ameche**, actor
- ★ Roy Chapman Andrews, naturalist and explorer
- ★ Carrie Chapman Catt, woman suffragist and peace advocate
- **★ Tyne Daly**, actress
- ★ Eric Heiden, athlete
- ★ Woodrow "Woody" Herman, bandleader
- ★ Robert La Follette, politician
- ★ Alfred Lunt, actor

- ★ Frederic March (Frederick Mcintyre Bickel), actor
- ★ John Ringling North, circus director
- ★ William Joseph "Pat" O'Brien, actor
- ★ Georgia O'Keefe, artist
- ★ William H. Rehnquist, jurist
- **★ Spencer Tracy**, actor
- **★ Thorstein Veblen**, economist
- ★ Orson Welles, actor and producer
- ★ Thornton Wilder, author
- ★ Frank Lloyd Wright, architect

Above: Orson Welles; below: Georgia O'Keeffe

livestock products. Wisconsin farmers grow corn, hay, barley, tobacco, wheat, apples, raspberries, and other produce.

Milwaukee is a chief port and shipping center for the Midwest. The city also ranks as a leading center of finance and health care.

Wisconsin faces challenges in meeting the funding needs of health care, education, and welfare programs. Revenue from new taxes and new industries, however, is helping to offset the losses caused by the decrease in dairy farming.

A young Wisconsin girl cares for her pony.

Population Density

Population by County

Wyoming

Equal rights.

Land area rank Largest state (1) Population rank Most people (1)

9 (#

smallest state (52)

few

fewest people (52)

AT A GLANCE

Name: Wyoming comes from an Algonquian phrase meaning "large prairie place" or "at the big plain."

Nicknames: Equality State, Cowboy State

★ Capital: Cheyenne

Size: 97,818 sq. mi. (253,349 sq km)

† Population: 493,782

Statehood: Wyoming became the 44th state on July

10, 1890.

Electoral votes: 3 (2004)

U.S. representatives: 1 (until 2003)

▲ State tree: cottonwood

State flower: Indian paintbrush

**** State bird:** meadowlark

▲ Highest point: Gannett Peak, 13,804 ft. (4,207 m)

Wyoming is located on the border of the Midwest and West. The Great Plains cover eastern Wyoming and meet the Rocky Mountains in the center of the state. The Continental Divide cuts through Wyoming, from the northwest corner to the south-central area of the state. Water on the eastern side of the divide flows to the Atlantic Ocean; water on the western side drains into the Pacific.

Eastern Wyoming is a region of fertile soil that is covered by grasses and crossed by small rivers. In the state's northeast

Major Cities

Devil's Tower is a landmark in the Black Hills of Wyoming.

corner is the Black Hills, a mountain range that stretches into South Dakota. The Rocky Mountains, which extend into western Wyoming, are made up of many smaller ranges, including the Bighorn, Laramie, Wind River, Granite, Snake River, and Teton Ranges. Low basins, such as the Bighorn and Powder River basins, lie between these ranges.

Three of the largest river systems in the United States begin in the mountains of Wyoming. The Missouri River flows north and east, while the Green River, the primary source for the Colorado River, begins in the Wind River Mountains. The Columbia River system begins with the Snake River, which has cut rugged gorges through western Wyoming.

Wyoming's climate is dry and warm in the summer but cold in the winter, especially at higher elevations. The state's greatest mineral resources are petroleum and natural gas, but Wyoming also has clay, coal, sodium carbonate, uranium, gold, and limestone deposits.

THE PAST

After the last Ice Age their needs. ended more than 11,000 years ago, large herds of bison roamed the Great Plains. Many Native American groups followed the bison herds, which

provided meat, tools, clothing, and shelter, to the eastern prairies of Wyoming.

French explorers may have visited Wyoming during the 1700s, but the area did not receive much attention until 1803, when the United States

purchased present-day Wyoming as part of the Louisiana Territory. Settlers came in search of furs, and in 1812, a passage

Native Americans in what is now Wyoming hunted buffalo for many of their needs.

through the mountains was discovered and named South Pass. In 1833, oil was discovered in Wind River Basin. The government

> soon purchased the few forts that had been built in Wyoming by fur traders.

By the 1840s, settlers from the East began to pass through Wyoming by way of South Pass to reach California. The Oregon,

Urban/Rural Distribution

Facts and Firsts

- ★ With only 493,782 residents, Wyoming has the smallest population of all of the states.
- ★ Wyoming is home to Black Thunder, the largest coal mine in the United States.
- ★ Wyoming was home to the first national monument, Devils Tower, which was dedicated in 1906.
- ★ Wyoming was the first state to allow women to vote, in 1869.
- ★ The J.C. Penney department store chain began in Kemmerer in 1902.

At first, Native Americans of the Midwest plains were happy to help and trade with the settlers. As increasing numbers of pioneers crossed Native American lands, however, they scared away the bison herds, set huge grass fires in the plains, and brought disease. Conflict broke out between the settlers and the native tribes. Many pioneers crossed through Wyoming and admired its beauty, but only a few stayed to settle the land.

In 1867, the Union Pacific Railroad entered Wyoming, and in 1869, the territory became the first to allow women to vote. Yellowstone National Park was created in 1872, when the national government bought a huge piece of land in Wyoming. Because of the park, tourism grew immediately.

Oil wells were built in the 1880s, but it took several years for the oil industry to achieve prosperity. Ranchers in eastern Wyoming, who raised cattle for shipment to the East, supported the territory's economy and controlled its politics until the late 1880s.

After Wyoming became a state in 1900, settlers flocked to the area. Disputes broke out between newly arrived sheep ranchers and the established cattle ranchers. Wyoming's population began to climb greatly when the national government gave away free Wyoming farmland as part of the Homestead Acts of 1909, 1912, and 1916.

By the middle of the 20th century, Wyoming's mining industry had overtaken agriculture in importance to the state's economy. Trona, which contains sodium carbonate, and uranium were discovered in the 1950s and prompted new industrial growth. In the 1960s, a steel company built

State Smart

Yellowstone National Park, which is located mostly in Wyoming, was the country's first national park. It was established in 1872.

an iron ore processing plant in Sunrise. Other manufacturers followed this lead, and coal and petroleum mining expanded.

Between 1970 and 1980, Wyoming's population grew by almost 42 percent as people moved to the state to work in the mining industries. This rapid population growth caused problems such as housing shortages during the 1980s. Many communities struggled to provide services, health care, and education to the newly increased population.

Women vote in Cheyenne. Wyoming Territory allowed women to vote before any other U.S. state or territory.

THE PRESENT

Wyoming has the smallest population of any state. Even Cheyenne, the largest city in Wyoming, has only about 50,000 residents. The U.S. government owns more than half of Wyoming's land and strictly controls its development. The national government monitors logging, cattle grazing, and mining on all of Wyoming's public land.

This land also includes national parks, Native American reservations, and military sites. The Francis E. Warren Air Force Base in Cheyenne controls one of the nation's most important long-range missile systems.

Because the government owns so much of Wyoming's land, government jobs are integral to Wyoming's economy. Mining also continues to be of critical importance, and the mining industry employs many of Wyoming's workers. Wyoming receives more revenue from mining than any other state. Oil drills dot many parts of

Wyoming's terrain, and the state leads all others in coal production. Cattle

Born in Wyoming

- **★Jim Geringer**, governor
- **★Curt Gowdy**, sportscaster
- **★Leonard S. Hobbs**, inventor
- **★Patricia MacLachlan**, author **★Jackson Pollock**, artist

Wyoming's cattle ranching tradition makes rodeo popular in the state.

ranching is yet another activity that is important to the state's economy.

The national parks, too, employ many of Wyoming's workers. Grand Teton and

Asian 0.6% Two or more 1.8%
Black 0.8% Other 2.5%
Native
American
2.3% White
92.1% Hispanic (includes all races):
3.6%

Yellowstone parks feature scenery and mineral springs that attract millions of tourists, campers, and wilderness enthusiasts every year.

Population Density

Population by County

District of Columbia

AT A GLANCE

Government: The District of Columbia has been the seat of the U.S. government since 1800, and a municipal corporation since February 21, 1871.

Area: 68.25 sq. mi. (177 sq km)

Population: 572,059 **Electoral votes:** 3

U.S. Representatives: 1 (nonvoting)

THE PLACE

The city of Washington covers the entire District of Columbia, an independent section of the country controlled by the federal government. Washington, D.C., is part of the southeastern United States and lies between Maryland and Virginia. The Potomac River separates Washington, D.C., from Virginia.

The U.S. Capitol, White House, Smithsonian Institution, Washington Monument, Lincoln Memorial, and many other government and cultural offices are located in northwestern Washington, D.C. Portions of this area are known as

The idea of a tribute to George Washington was conceived in 1791, but the Washington Monument (pictured) did not open to the public until 1888.

the Mall. Other areas of Washington, D.C., are residential.

THE PAST

After the Revolutionary War ended in 1783, Congress looked for a site to build a permanent, independent capital. This plan caused much disagreement because every state wanted to have the nation's capital built on its land. It was decided that the capital should be built on federal land, and an area near the Potomac River was chosen. In 1791, Congress asked President George Washington to select the exact site of the future capital.

Washington chose land that was part of both Maryland and Virginia, and those states agreed to donate it. Washington then hired French engineer Pierre Charles L'Enfant to design the layout of the capital. When work was completed and the federal government moved to its new home in

1800, the commissioners named the city Washington and the entire region the District of Columbia.

Washington developed slowly, and in 1846 the federal government returned the land that Virginia had donated. Washington expanded, however, especially in times of national crisis, such as wars and economic depressions. During the Civil War, the Union stationed large numbers of troops in the city to protect it from Confederate attack. Thousands of refugee slaves also flocked to the city.

Another period of growth occurred in 1917, when the United States entered World War I. During the Great Depression of the 1930s, thousands of government jobs were created. This job boom contrasted sharply with the devastating unemployment suffered in other cities. U.S. involvement in World War II again stimulated Washington's growth.

The White House is the residence of the U.S. president.

In 1970, Congress made it legal for the city of Washington, D.C., to have a representative in the House of Representatives who may vote only in committees. In 1973, Congress also allowed the city of Washington to elect its own local officials, including a mayor.

THE PRESENT

Today, government and its related services are the primary industry in Washington, D.C., and most residents work in government-related offices. Many government workers live outside the city, in suburban Maryland and Virginia.

The capital's economy thrives on tourism. Millions of visitors are attracted each year to the capital's historic buildings, monuments, museums, libraries, and other cultural institutions. Washington has an extensive public transportation system and is served by three major airports for commercial traffic.

American Samoa

AT A GLANCE

Name: Samoa is a native Polynesian word.

★ Capital: Pago Pago

Size: 77 sq. mi. (199 sq km)
Population: 67,084 people
Statehood: Unincorporated

Electoral Votes: 0

U.S. Representatives: 1 (nonvoting)

THE PLACE

American Samoa is a group of seven islands located about 2,600 miles (4,184 km) southwest of Hawaii. The U.S. federal government administers the islands, which are named Tutuila, Aunuu, Ofu, Olosega, Tau, and Rose. The seventh island, Swains, is privately owned by an American family that has lived there since 1856.

The capital of American Samoa, Pago Pago, is located on the island of Tutuila and has one of the most beautiful harbors in the South Pacific Ocean. Old coral reefs form Rose and Swains Islands, and extinct volcanoes form the remaining islands. Most of American Samoa is mountainous, and only about a third of the islands can be used for agriculture. The best soil lies in the valleys between the mountains. American Samoa has a tropical climate and receives more than 200 inches (508 cm) of rainfall every year.

THE PAST

Polynesians settled American Samoa more than 2,000 years ago. They arrived in boats from eastern Melanesia and settled on the habitable islands. In 1722, European explorers visited the islands. Later, in 1878, the islanders agreed to allow the United

States to use Pago Pago as a naval repair station.

The United States began to trade with the Polynesians, and in 1899, the United States, Britain, and Germany signed a treaty that divided the Samoa Islands among them. At first, the U.S. Navy directly governed American Samoa. The

Department of the Interior took over this role in 1951 and continued to appoint governors until 1978, when American Samoans first elected a governor of their own choosing.

THE PRESENT

American Samoa is an unincorporated territory of the United States. Its residents are not U.S. citizens, but they can travel freely throughout the United States.

American
Samoan residents
do not pay taxes
to the United
States, but they
receive considerable amounts
of financial aid
from the U.S.
government.

American
Samoa has a
strong economy
based on fishing.
Approximately
96 percent of
American Samoa's
exports are fish
or fish products.
American Samoa

A father and son travel a path lined with tropical vegetation.

also produces coconuts, bananas, and taro in its most fertile regions. Since 1960, when the first resort and large airport was built, travel to the islands has increased.

Guam

AT A GLANCE

★ Capital: Hagatna (Agana)★ Size: 209 sq. mi. (541 sq km)

† Population: 157,557

Government: Unincorporated territory of United States

Electoral votes: 0

U.S. Representatives: 1 (nonvoting)

THE PLACE

Guam is located in the Pacific Ocean at the southern end of the Mariana Islands. It lies about 1,300 miles (2,100 km) east of the Philippines in an area known as Micronesia.

Guam has many coral reefs, as well as a mountain range formed by volcanoes in the south. The northern part of the island consists of a limestone plateau. Guam's largest town is Tamuning, and Apra Harbor is the island's chief port.

Typhoons, or devastating ocean storms, often strike the island, and earthquakes

occur occasionally. Guam's climate is warm year-round and especially rainy from May to November.

THE PAST

Chamorros, or groups from Southeast Asia, were the first known people to migrate to Guam, arriving sometime before 1500 B.C. Portuguese explorer Ferdinand Magellan was the first European to arrive in Guam, in 1521. Spain claimed Guam in 1565 but did not actively govern it until 1668.

After Spain lost the Spanish-American War in 1898, it gave up Guam to the

United
States and sold the
Northern
Mariana
Islands to
Germany.
The U.S.

Navy was responsible for handling Guam's affairs until the Japanese took it over in 1941, during World War II. The United States reclaimed Guam in August 1944. In 1950, when the United States made Guam a territory and transferred control to the U.S. Department of the Interior, Guam's residents became U.S. citizens.

In 1954, the U.S. military used about one-third of Guam's land to build Andersen Air Force Base. Guam first elected its own governor in 1970, and in 1972, sent a delegate to the U.S. House of Representatives. Guam's representative can vote in committees but not in general House floor votes.

THE PRESENT

Tourism and related industries produce the largest part of Guam's income. More than 500,000 tourists, mostly from Japan, visit Guam each year.

The United States has a strong presence in Guam, and the U.S. military is Guam's second-largest source of income. About one-sixth of Guam's workforce is employed

by the U.S. military.

Agriculture and fishing are minor economic activities. Coconuts, sweet potatoes, taro, and tuna are the most common agricultural and fish products of Guam.

Guam has many citizens of Japanese descent.

Northern Mariana Islands

AT A GLANCE

Nickname: America's Best Kept Secret

★ Capital: Saipan (38,896)★ Size: 184 sq. mi. (477 sq km)

† Population: 74,612

Statehood: Unincorporated

Electoral votes: 0

U.S. Representatives: 1 (nonvoting)

THE PLACE

The Commonwealth of Northern Mariana Islands is a chain of 16 islands in the Pacific Ocean, south of Japan and east of the Philippines. Combined with the island of Guam, these islands make up the full Mariana Islands. The Mariana Islands are part of the region in the Pacific Ocean known as Micronesia.

The largest island in the Northern Marianas is Saipan, which is also the capital. The second-largest island is Tinian; Rota is the third largest. Most of the population lives on these three islands. Seven of the northern islands have active volcanoes. The islands have a warm climate year-round and receive about 84 inches of rain annually.

THE PAST

A group of people known as the Chamorros first began to settle in the Northern Marianas around 1500 B.C. Another group, known as the Carolinians, first came to the Marianas after 1815, when typhoons (huge storms) washed out their homes in lower Micronesia.

The first European to see the Mariana

Islands was Portuguese explorer Ferdinand Magellan in 1521. Spain quickly claimed the region, but did not settle the area until 1668. The islands were ruled successively by Spain, Germany, and Japan. Japan controlled the Northern Mariana Islands until 1944, when the United States took them over as a United Nations trusteeship during World War II. In 1975, the United States allowed the Northern Mariana Islands to choose

A fisherman walks on the beach on Saipan, largest of the islands.

its own government officials, and it became a U.S. commonwealth in November 1986.

THE PRESENT

Residents of the Commonwealth of Northern Mariana Islands are considered U.S. citizens, but they cannot vote in presidential elections. They have one representative in the U.S. House of Representatives, but this representative can vote only in committees. The Northern Mariana Islands' government is made up of a 9-member senate and a 15-member house of representatives, and the three largest islands have mayors. The United

States provides defense and handles international relations for the islands.

The island of Saipan is the capital of the

Northern Mariana Islands and is home to about 90 percent of its population. Saipan contains the seat of government, a busy seaport, and an international airport.

The economy is based on tourism, manufacturing, and agriculture. Tourism is the largest industry. The islands manufacture textiles, and agricultural exports include vegetables, beef, and pork. Government jobs are also critical to the economy of the Northern Mariana Islands.

Descendants of Carolinians celebrate a wedding with a feast.

Puerto Rico

AT A GLANCE

Name: Puerto Rico means "rich port" in Spanish.

★ Capital: San Juan

Size: 3,515 sq. mi. (9,103 sq km)

₱ **Population:** 3,808,610 **Statehood:** Unincorporated

Electoral votes: 0

U.S. Representatives: 1 (nonvoting)

THE PLACE

Puerto Rico is an island about 1,000 miles (1,600 km) southeast of Florida, between the United States and South America. Puerto Rico also includes many smaller islands; the largest are Vieques, Mona, and Culebra. Puerto Rico lies partly in the Atlantic Ocean and partly in the Caribbean Sea.

Puerto Rico has fertile soil, a subtropical climate, and sandy beaches. The island has regions of low land, valleys, and foothills, and the Cordillera Mountains cross south-central Puerto Rico. Puerto Rico's climate is humid in many places, and some areas experience powerful storms daily. During the summer and fall, hurricanes can cause

Major Cities

serious devastation. Mild ocean breezes keep summer temperatures in Puerto Rico relatively cool.

A man sells produce along a mountain road in Naranjito. The fertile soil and combination of tropical heat and rain are good for crops.

Cort. ens. (Il mont

THE PAST

Puerto Rico is the island on which Christopher Columbus first landed in 1493, during his second voyage to North

America. Columbus claimed Puerto Rico for Spain, and it remained a Spanish possession until 1898, when Spain surrendered Puerto Rico to the United States at the end of the Spanish-American War.

In 1917, Congress passed legislation that made Puerto Ricans citizens of the United States, and in 1947, the U.S. government allowed Puerto Rico to elect its own governor. Puerto Rico wrote its own constitution in 1950, and became a self-governing commonwealth in 1952. Although Puerto Ricans are

U.S. citizens, they cannot vote in presidential elections. They elect one representative to the U.S. Congress, but this representative can vote only in committees.

At around the same time, many Puerto Ricans moved to the U.S. mainland to find better job opportunities. This migration slowed during the 1960s and 1970s, when Puerto Rico experienced tremendous industrial growth. In both 1993 and 1998, Puerto Ricans voted to remain a commonwealth of the United States instead of becoming a state or an independent country.

Hispanic (of any race) 98.8%

Ethnicity

THE PRESENT

Manufacturing is Puerto Rico's chief industry, and factories produce pharmaceuticals, processed sugar, electrical equipment, machinery, and clothing. Livestock products include milk, poultry, and beef, while farmers grow coffee,

pineapples, bananas, sugarcane, avocados, and coconuts. Fishing is another important industry, with an annual catch valued at around \$21 million.

Tourism is the secondmost developed industry on the island; every year millions of vacationers come from the U.S. mainland and other countries to visit Puerto Rico's white, sandy beaches and to experience the island's unique Hispanic culture.

Puerto Rican artist Juan Alindato carries on the tradition of mask-making.

U.S. Virgin Islands

AT A GLANCE

Government: Unincorporated; purchased by the United

States in 1917

Size: 136 sq. mi. (352 sq km)

U.S. Representatives: 1 (nonvoting)

THE PLACE

The Virgin Islands are two groups of islands in the Atlantic Ocean, 40 miles (64 km) east of Puerto Rico. They are part of a long island chain known as the Lesser Antilles. One group of islands—St. Croix, St. John, St. Thomas, and some smaller islands—is a U.S. territory and is known as the U.S. Virgin Islands. The second group belongs to Great Britain and is known as the British Virgin Islands.

Of the American islands, only St. Croix, St. John, and St. Thomas are inhabited. St. Croix is the largest of the islands in

Cruise ships line the harbor at St. Thomas.

both area and population. Most of the American islands, except St. Croix, are rugged and hilly. The islands' most important mineral resource is basalt, used to make concrete. The climate is tropical, and flowers and trees flourish. Ocean winds keep the temperature moderate year-round.

THE PAST

Although Christopher Columbus claimed the Virgin Islands for Spain in 1493, the Spanish used the islands solely to hide royal treasure from pirates. The English and Dutch finally settled the islands in 1625, and for the next few hundred years, the English, Dutch, Spanish, and French fought for control of the area. Eventually, in 1917, these three islands were sold to the United States for \$25 million. In 1927, the U.S. government passed legislation that made residents of these Virgin Islands citizens of the United States. In 1954, the United States allowed the U.S. Virgin Islands to have its own legislature, and in 1968 the people were given the right to elect their own governor.

THE PRESENT

The United States retains a large presence in the U.S. Virgin Islands. More than one

million tourists, many of them from the mainland United States, vacation there every year. The scenery, weather, and beaches draw visitors from all over the world to the islands, especially St. Croix. The carnival held on St. Thomas every April is a major tourist attraction.

The island has rum distilleries, oil refineries, and factories that produce alu-

White 9.4%
14.4%

Black 76.2%

Ethnicity

minum ore, knitted goods, thermometers, perfume, and watches. Most of the food must be imported because farms on the island cannot support visitors and residents.

Less than 1 percent of U.S. Virgin Island residents are farmers. The soil is fertile, however, and farmers raise beef and poultry, as well as vegetables.

A resident of St.
John demonstrates
basketweaving in
front of an 18thcentury mill on a
sugar plantation.

U.S. Possessions

NAVASSA ISLAND

Uninhabited island owned by the United States

Area: 2 sq. mi. (5.2 sq km)

BAKER & HOWLAND ISLANDS

Unincorporated territories administered by the U.S. Fish and Wildlife Service as part of the National Wildlife Refuge

Official Name: British Indian Ocean

Territory

Area: 0.5-0.6 sq. mi. (1.40-1.60

sq km), each

JARVIS ISLAND

Uninhabited territory of the United States

Area: 1.7 sq. mi. (4.5 sq km)

JOHNSTON ATOLL

Area: 1.1 sq. mi. (2.8 sq km)

Population: 1100

Government: unincorporated territory

of United States.

KINGMAN REEF

Area: 0.4 sq. mi. (1 sq km)

Government: privately owned and administered by the U.S. Department of the Navy

MIDWAY ISLANDS

Uninhabited, unincorporated territory of the United States

Area: 2.4 sq. mi. (6.2 sq km)

PALMYRA ATOLL

Area: 4.6 sq. mi. (11.9 sq km)

Government: privately owned and
administered by the U.S. Department
of the Navy

WAKE ISLAND

Area: 2.5 sq. mi. (6.5 sq. km)

Population: no indigenous inhabitants; U.S. military personnel left the island, but some civilians remain

Government: unincorporated territory of United States, administered by the U.S. Air Force

FOR MORE INFORMATION

Alavezos, Gus. Stuck on the U.S.A.: Fascinating Facts about the 50 States. New York: Grosset & Dunlap, 2000.

Aten, Jerry. 50 Nifty States. Columbus, OH: Good Apple, 2002.

Bennett, William J., editor. The Children's Book of America. New York: Simon & Schuster, 1998.

Davidson, James West. *The American Nation: Beginnings through 1877.* Berkeley Heights, NJ: Prentice Hall, 1997.

Garraty, John Arthur. The Story of America. New York: Holt, Rhinehart, & Winston, 1994.

Hakim, Joy. A History of US. New York: Oxford University Press, 2002.

Ross, Wilma S. Fabulous Facts about the 50 States. New York: Scholastic Trade, 1989.

Sobel, Syl. *Presidential Elections and Other Cool Facts.* Happauge, NY: Barron's Juveniles, 2001.

Stienecker, David L. Glassman, Bruce, editor. *First Facts about the States.* Woodbridge, CT: Blackbirch Press, 1996.

Waldman, Carl. Encyclopedia of Native American Tribes. New York: Checkmark Books, 1999.

Websites

America's Story

http://www.americaslibrary.gov/cgi-bin/page.cgi

Archiving Early America

http://earlyamerica.com/

History of Women in America

http://www.wic.org/misc/history.htm

Info-USA

http://usinfo.state.gov/usa/infousa/

States and Capitals

http://www.50states.com/

Aaron, Hank, 21 Abajo Mountains, 276 Bakersfield, CA, 9 Ball, Lucille, 207 Brooks, Garth, 231 Brooks, Gwendolyn, 111 Brookside, DE, 58 balloons, hot air, 199 Baltimore, MD, 58, 131, 132, 133, 134 Abbott, Bud, 195 Abdul-Jabbar, Kareem, 207 Baltimore, MD, 58, 131, 132, 133, Bangor, ME, 124 Baraboo, WI, 306 Barber, Samuel, 243 Barrum, (Phineas Taylor) P.T., 57 Barr, Roseanne, 279 Barre, VT, 280 Barrymore, John, 243 Barton, Clara, 141 Baseball, 93, 96, 222, 240, 252 Basie, William "Count", 195 basketball, 138, 139, 265 Bates, Katherine Lee, 48 Brown, Helen Gurley, 39 Aberdeen, SD, 257 Acadia National Park, 126 Brown, John, 57 Brownsville, TX, 8 Acada National Park, 126 Acheson, Dean, 57 Adams, John, 138, 141 Adams, John Quincy, 138, 141 Adams, Maude, 279 Brubeck, Dave, 45 Bryan, William Jennings, 93 Bryan, William Jennings, 93 Buchanan, James, 243 Buck, Pearl S., 303 buffalo, 108, 109, 171, 217, 312 Buffalo, NY, 202, 204, 206 Buffalo National River, 36 Buffet, Jimmy, 159 Adams, Nadude, 279 Adams, Samuel, 141 Addams, Charles, 195 Addams, Jane, 93 Adderley, Julian "Cannonball", 69 Adirondack Mountains, 202, 203, 204, 206 African Americans, 19, 20, 265 Buffett, Warren, 177 puriett, warren, 177 Bujones, Fernando, 69 Bull Run, VA, 289 Burlington, VT, 280, 283, 284, 285 Burnett, Carol, 273 basketball, 138, 139, 265
Bates, Katherine Lee, 48
Bath, ME, 128
Baton Rouge, LA, 9, 118
Battle, Kathleen, 225
battles, 289, 290
BayamUn, PR, 324
Beadle, George, 177
Bean, Orson (Dallas Frederick Burrows), 285
Beard, James, 237
Beatty, Margan, 201 Agana, 320 Agassi, Andre, 183 Aiken, Conrad, 75 Ailey, Alvin, Jr., 273 airplane, 211, 223 airports, 12, 92, 194 Akron, OH, 220 Burr, Aaron, 195 Burroughs, Edgar Rice, 93 Burroughs, William S., 165 Burstyn, Ellen, 147 Bush, George H.W., 138, 141 Alabama, 9, 14, 16-21, 238, 251, 262, 286 Alamo, 271 Alamosa, CO, 8, 9 Bush, Laura Welch, 273 Butte, MT, 167 Beatty, Warren, 291 beauty pageant, 60 Beaverton, OR, 233, 237 Bedard, Irene, 27 Alaska, 6, 7, 10, 11, 12, 22-27, 40, 64, 120, 144, 258, 270, 284, butter, 306, 308 Byrd, Richard E., 291 292, 295 Albany, NY, 202, 204, 206 Albuquerque, NM, 196, 199, 200, 201 Alcott, Louisa May, 243 Alexander, Grover Cleveland, 177 Alexander, Jason, 195 Alger, Horatio, 141 Beecher, Henry Ward, 57 Cagney, James, 207 Cajun, 120, 122 Calamity Jane, 165, 259 Calder, Alexander, 243 Caldwell, Erskine, 75 beef cattle, 260, 272 Beiderbecke, Leon Bismarck, "Bix", 105 Belle Fourche, SD, 258 Bellevue, NE, 173 Bellevue, WA, 293 Bellows, George, 225 Bennett, Joan, 195 Bennington, VT, 280 Benson, Benny, 27 Ali, Muhammad, 117 Allegheny Mountains, 238, 299, 306 Caldwell, Sarah, 165 Calhoun, John C., 255 California, 6, 7, 9, 10, 11, 12, 13, 14, 15, 40-45, 150, 229, 235, 272, 277, 292, 294, 312 Allen, Ethan, 57, 283 Allen, Tim, 51 272, 277, 292, 294, 312 California Trail, 312 Callas, Maria, 207 Cambridge, MA, 137, 138 Camden, NJ, 192, 193 camera, 54 Campbell, Glen, 39 Allen, Woody, 207 Bentonville, AR, 37 Allentown, PA, 238 Altman, Robert, 165 Berkshire Mountains, 137, 141, 202 Bernstein, Leonard, 141 Berra, Yogi, 165 Berryman, John, 231 Bethesda, MD, 131 Alton, KS, 7 Ameche, Don, 309 American Revolution, 193, 243, 246
American Samoa, 318-319
"America the Beautiful", 48
Amish, 92, 243
amusement parks, 66, 69, 223
Anchorage, AK, 23, 24
Anderson, Marian, 243
Anderson, Maxwell, 243
Anderson, Sparky, 261
Andrews, Roy Chapman, 309
Angelou, Maya, 165
Annapolis, MD, 130, 131, 132, 134
antelope, 168
Anthony, Susan B., 141
Antietam, MD, 133
Appalachian Mountains, 16, 70, 113 American Revolution, 193, 243, 246, 288, 289 Bierce, Ambrose, 225 Big Sky Country, 166 Billings, MT, 167 Biloxi, MS, 154 Cannipoen, Gren, 39 Canary, Martha Jane "Calamity Jane", 165 Canby, Henry St., 63 candy, 150, 241, 242 Cannon, Annie Jump, 63 Cannon, Annie Jump, 63 Cape Canaveral, FL, 66, 68 Cape Cod, 136, 138, 141 Cape Fear, NC, 208 Cape Flattery, WA, 294 Cape Hatteras, NC, 208 Cape Lookout, NC, 208 Bird, Larry, 99 Bird, Robert Montgomery, 63 Bird, Robert Montgomery, 63 birds of prey, 85 Birmingham, AL, 16, 19 Bishop, CA, 9 Bismarck, ND, 8, 214, 215 bison, 227, 258, 312 Black, Shirley Temple, 45 Black Hawk, 91, 93, 102 Black Hills, 256, 257, 258, 259, 260, 261, 310, 311 Cape May, NJ, 192 Caples, Robert, 183 Capote, Truman, 123 caribou, 22 Blackstone River, 245 Blass, Bill, 99 Caribou, ME, 8 Appalachian Mountains, 16, 70, 113, 124, 192, 209, 221, 238, Appalacinal Mountains, 16, 70, 11, 251, 286, 287, 295, 299 apples, 146, 207, 295, 296 Appomattox Court House, VA, 289 Apra Harbor, Guam, 320 Arbuckle Mountains, 227 Carlsbad Caverns, 200 Carolina, PR, 324 Carpenter, M. Scott, 51 Carrere, Tia, 81 Carson, Christopher "Kit", 117 Blass, Bill, 99 Block Island, RI, 246, 249 Bloomington, MN, 148, 150 blueberries, 126, 128, 129 bluegrass, 112, 113, 114, 115, 222 Blue Ridge Mountains, 209, 251, 262, 263, 286, 287, 298, 299 blues music, 157, 267 boardwalk, 192 Arbuckle Mountains, 227
Arecibo, PR, 324
Arizona, 7, 8, 9, 10, 12, 13, 28-33, 47, 48, 198, 276
Arkansas, 7, 14, 34-39, 120, 226, 262
Arkansas River, 11, 34, 35, 48, 227
Arlington, VA, 287, 288, 290
Arlington National Cemetery, 290
Armstrong, Louis, 123
Armstrong, Neil, 225 Carson, Johnny, 105 Carson, Rachel, 243 Carson City, NV, 178, 181 Carter, James E., 75 Boeing Company, 295, 296 Bogart, Humphrey, 207 Boise, ID, 82 Carter, Lynda, 33 Carver, George Washington, 18, 165 Carver, Raymond, 237 Cascade Mountains, 41, 232, 233, 234, 236, 292, 293 Boise, IJ, 82 Bombeck, Erma, 225 Bon Jovi, Jon, 195 Bonnin, Gertrude (Zitkala-Sa), 261 Boone, Daniel, 114, 115, 263 Booth, John Wilkes, 135 Borglum, Gutzon, 87, 259 Armstrong, Neil, 225 Arnold, Benedict, 57 Arthur, Chester A., 285 Cash, Johnny, 39 Casper, WY, 310 Ash, Mary Kay, 273 Ashe, Arthur, 291 Ashland, WI, 307 Astaire, Fred, 177 Cassett, Mary, 243
Cassatt, Mary, 243
Cassidy, Butch (Robert Leroy Parker), 279
Catskill Mountains, 203
Catt, Carrie Chapman, 309 Borlaug, Norman, 105 Boston, MA, 14, 136, 137, 138, 139, 140, 141, 174, 247 Boston, MA, 14, 136, 137, 13 Boundary Peak, NV, 11 bourbon whiskey, 116 Bowling Green, KY, 113 Bozeman, MT, 167 Bradbury, Ray, 93 Bradley, Ed, 243 Brandeis, Louis D., 117 Brando, Marlon, 177 Bremerton, WA, 296 Brennan, William J., Jr., 195 Astoria, OR, 9 cattle, 108, 266, 270, 272 Astonia, Ort., 30 Atisanoe, Salevaa, 81 Atlanta, GA, 12, 14, 70, 72, 73, 74 Atlantic City, NJ, 190, 192, 195 atomic bomb, 198, 200, 265 Catton, Bruce, 147 caves, 115, 235, 258, 264 Cedar Rapids, IA, 101 Chaffee, Roger, 147 Champlain, Lake, 202, 203, 280, 282 Champlain, Lake, 202, 2C Chancellorsville, VA, 289 Chandler, Raymond, 93 Chaney, Lon, 51 Channing, Carol, 297 Chaplel Hill, NC, 211 Augusta, GA, 70 Augusta, ME, 124, 127 Augusta, ME, 124, 127 Aurora, CO, 46 Aurora, IL, 88 Brett, George, 303 Brewer, Christine, 93 Bridgeport, CT, 53 bridges, 15, 48, 142, 187, 205, 240, 277, 285, 286, 301 Brink, Carol R., 87 Brinkley, David, 213 Chapel Hill, NC, 211 Charles, Ray, 75 Charleston, SC, 250, 253, 255 Charleston, WV, 298, 299 Charlotte, NC, 209, 212, 213 Chase, Mary Coyle, 51 Chase, Salmon P., 189 Chattanooga, TN, 263 Chavez, Cesar, 33 cheese, 285, 306, 308 Austin, MN, 150 Austin, TX, 14, 268 automobiles, 96, 142, 144, 145, 146, 266 Autry, Gene, 273 Bacharach, Burt, 165 Badlands, 215, 256 Baker & Howland Islands, 328 Bristol, RI, 246 Brokaw, Tom, 261 Broken Arrow, OK, 227 Brookings, SD, 257 Baker, Dorothy, 171

Brooklyn, NY, 205

cheeseburger, 48, 306

Baker, Josephine, 165

chemicals, 192, 194	Cranston, RI, 244, 246	Earp, Wyatt, 109
cherries, 146 Chesapeake, VA, 287	Crater Lake, 234 Crawford, Joan, 273	earthquakes, 41, 43, 264, 320 Eastman, George, 207
Chesapeake Bay, 130, 131, 132, 133, 134, 286, 287, 290	Crayola crayons, 242	Easton, PA, 242
Cheyenne, WY, 310, 314	Crazy Horse (Tashunka Witko), 259, 261	Eastport, ME, 126
Chicago, IL, 12, 88, 90, 91, 92, 93	Creole, 122	East Providence, RI, 244
chickens, 62, 134, 158, 254, 303 Chief Joseph, 237	Crockett, Davy, 267 Cronkite, Walter, 165	Eddy, Mary Baker, 189 Eddy, Nelson, 249
Child, Julia, 45	Crosby, Bing (Harry Lillis), 297	Edison, Thomas A., 60, 225
Chipeta, 51	cummings, e.e., 141	Edison, NJ, 190
chocolate, 241, 242	Cunningham, Merce, 297	eggplant, 192
Chopin, Kate, 123 Christopher, Warren, 219	Curry, John Steuart, 111 Custer, George Armstrong, 168-169, 225	Eielson, Carl Ben, 219 Eisenhower, Dwight D., 273
Chrysler, Walter P., 111	ouster, occorge / impariong, 100 100, 220	Eisenhower, Mamie Dowd, 105
Church, Frank, 87	Dairy farming, 206, 307, 308, 309	Elbert, Mt., CO, 11
Churchill Downs, 114	dairy products, 128, 152, 266, 285, 306, 308	elevation, 11, 46, 49
Cincinnati, OH, 220, 222 cities, 8, 9, 14, 42, 67, 108, 150, 206, 272	Dallas, TX, 12, 14, 268, 270, 272, 273 Dalton, Abby, 183	Eliot, T.S., 165 Elizabeth, NJ, 190, 192, 193
civil rights movement, 19, 20, 212	Dalton, GA, 74	elk, 168
Civil War, 61, 133, 156, 252, 288-289, 317	Daly, Tyne, 309	Elk River, 300
Clancy, Tom, 135	dams, 235, 296	Ellison, Ralph, 231
Clarksville, TN, 263 Clay, Henry, 291	Dana, Charles Anderson, 189 Danbury, WI, 7	El Paso, TX, 268, 270 Emerson, Ralph Waldo, 141
Claymont, DE, 58	Dandridge, Dorothy, 225	Erdman, Jean, 81
Clearwater, FL, 66, 68	Dare, Virginia, 213	Erie, Lake, 144, 203, 221, 222, 224
Cleaver, Eldridge, 39	Darrow, Clarence, 225	Erie, PA, 238
Clemens, Samuel, 165 Cleveland, Grover, 195	Dartmouth College, 189 Davenport, IA, 101	Erie Canal, 91, 145, 205, 223 Eugene, OR, 233
Cleveland, OH, 220, 222, 224	Davis, Bette, 141	Evans, Oliver, 63
Cliburn, Van, 123	Davis, Jefferson, 117	Evansville, IN, 94
Clinton, Hillary Rodham, 93	Davis, Jim, 99	Everett, WA, 293
Clinton, William Jefferson, 39 Clooney, George, 117	Davis, Miles, 93 Davis, Ossie, 75	Everglades, 65, 68, 69 evolution, 265
Clooney, Rosemary, 117	Day, Doris, 225	evolution, 200
coal, 90, 113, 115, 116, 161, 216, 238, 239, 300, 301, 312, 314	Daytona Beach, FL, 8	Fairbanks, Douglas, 51
Coast Mountains, 232	Deadwood, SD, 259	Fairbanks, AK, 23
coastline See seashore Cobain, Kurt, 297	Dean, James, 99 Dean, Jay Hanna "Dizzy", 39	Fargo, ND, 8, 215 Farmer, Frances, 297
Cobb, Ty, 75	Death Valley, CA, 40, 43, 44	farming, 176, 177, 195, 218, 270, 307
Coburn, James, 177	Declaration of Independence, 187, 240, 241, 243	Farnsworth, Philo, 279
Coca-Cola, 72, 74	DeCosta, Sarah, 249	Farragut, David G., 267
Cochise, 30, 33 Cody, Iron Eyes, 231	Dee, Ruby, 225 Deep South, 16, 154, 250	Faulkner, William, 159 Fayetteville, AR, 34
Cody, William Frederick "Buffalo Bill", 105	deer, 168, 270	Fayetteville, WV, 301
Coeur d'Alene, ID, 85	Delaware, 6, 10, 58-63, 190	Felton, Rebecca Latimer, 75
coffee, 78, 80	Delaware River, 58, 59, 60, 61, 190, 192, 239	Fermi, Enrico, 90
Cohan, George M., 249 Cole, Nat "King", 21	DelMarVa Peninsula, 59 DeMille Cecil B., 141	Field, Eugene, 165 Fields, W.C. (William Claude), 243
College, AK, 23	Dempsey, Jack, 51	Fig Newton cookie, 138
College of William and Mary, 288	Denver, John, 201	Filmore, Millard, 207
colleges and universities, 56, 72, 138, 144, 157, 189, 211, 222,	Denver, CO, 12, 14, 46, 48, 50	Finger Lakes, 203
240, 265, 288 Collins, Judy, 297	department store, 276, 312 Depp, Johnny, 117	first ladies, 105, 288 Fischer, Bobby, 93
colonies, thirteen, 54, 71, 96, 186, 205, 240, 246, 282	desert, 28, 30, 32, 40, 178, 198, 276, 293	Fisk, James, 285
Colorado, 7, 8, 9, 10, 11, 12, 13, 14, 28, 46-51, 274, 276	Des Moines, IA, 100, 101, 04	Fitzgerald, Ella, 291
Colorado Desert, 40, 42	Des Plaines, IL, 90 Detroit, MI, 12, 142, 144, 146	Fitzgerald, F. Scott, 153
Colorado River, 29, 32, 46, 47, 183, 276, 311 Colorado Springs, CO, 46, 50	Detion, Mr, 12, 142, 144, 146 Devil's Tower, 310, 312	flag, 234, 240 Fletcher, Harvey, 279
Colt, Samuel, 57	Dewey, George, 285	Flint, MI, 142, 146
Coltrane, John, 213	Dewey, John, 285	Florence, OR, 235
Columbia, MD, 131 Columbia, MO, 161	diamonds, 36 Dickey, James, 75	Florida, 6, 8, 9, 12, 13, 15, 64-69, 70, 120, 150, 199, 250, 324 Florida Kevs. 66
Columbia, NC, 161 Columbia, SC, 250, 252	Dickinson, Angie, 219	Fodor, Eugene, 51
Columbia River, 11, 232, 233, 235, 237, 294, 296, 297, 311	Dickinson, Emily, 141	folk festivals, 39
Columbus, GA, 70	Dickinson, ND, 215	Fonda, Henry, 177
Columbus, OH, 220, 222, 224 commonwealth, 323, 325	dictionary, 54	Fong, Hiram L., 81 Ford. Gerald. 177
Concord, MA, 141	Diddley, Bo, 159 DiMaggio, Joe, 45	Ford, Henry, 147
Concord, NH, 184, 187	Dismal Swamp, 208, 286	Ford, John, 129
Confederacy, 18, 37, 211, 288	Disney, Walt, 93	Fort Collins, CO, 46
Connecticut, 10, 13, 52-57, 190, 193, 244 Connecticut River, 52, 137, 186, 280	Disney World, 68, 150 District of Columbia, 14, 316-317	Fort Knox, KY, 114 Fort Lauderdale, FL, 66
conservation land, 12	Dix, Dorothea, 129	Fort Meyers, FL, 8
Constitution, U.S., 60, 71, 132, 240, 241, 246	Dodge City, KS, 108, 109	Fort Smith, AR, 34
Continental Divide, 46, 310	Dole, Elizabeth "Liddy", 213	Fort Sumter, SC, 252
Coolidge, Calvin, 285 Cooper, Gary, 171	Dole, Robert, 111 Domino, Fats, 123	Fort Ticonderoga, 283 Fort Wayne, IN, 94, 96
Cooper, James Fenimore, 195	Dorsey, Tommy, 243	Fort Worth, TX, 12, 273
Cooper, L. Gordon, 231	Douglas, Stephen A., 285	Foster, Stephen, 243
Copland, Aaron, 207	Douglas, William O., 153	Four Corners 38 48
Copley, John Singleton, 141 copper, 30, 143, 279	Douglass, Frederick, 135 Dove, Rita, 225	Four Corners, 28, 48 Fox River, 306
Coppola, Francis Ford, 147	Dover, DE, 58	Frankfort, KY, 112, 115
coral reefs, 283, 318, 320	Dover, NH, 184, 186	Franklin, Aretha, 267
Cordillera Mountains, 324	Downs, Hugh, 225 Dreiser, Theodore, 99	Franklin, Benjamin, 141
corn, 98, 103, 104, 176, 259 Corpus Cristi, TX, 8	Dreiser, Theodore, 99 Dr. Pepper, 270	Fredericksburg, VA, 289 Freeman, Morgan, 159, 267
Cosby, Bill, 243	Dr. Seuss, 141	French, Daniel Chester, 189
Costello, Lou, 195	Duluth, MN, 8, 148, 152, 153	Friedan, Betty, 93
cotton, 19, 20, 72, 74, 121, 157, 158, 211, 264, 266, 270, 272	Dunaway, Faye, 69	frontier, 166, 168
cotton gin, 54, 55 country music, 265, 267	Dundalk, MD, 131 Du Pont, E.I., 60, 61, 62	Frost, Robert, 45 Fulbright, James W., 39
Coventry, RI, 249	Du Pont, Pierre S., 63	Fulton, Robert, 243
covered bridges, 187, 285, 301	Durham, NC, 209	furniture, 210, 212
Covington, KY, 113 cow, 217	Dust Bowl, 229 Dylan, Bob, 153	Gable, Clark, 225
cow, 217 cowboy, 108, 109, 230, 271	Dyran, 500, 100	Gadsden Purchase, 31
Crane, Hart, 225	Eagle Rock, NE, 172	Galilee, RI, 248
Crane, Stephen, 195	Earhart, Amelia, 111	Gall, 216

Gallup, George H., 105	Harrison, Benjamin, 222, 225	Jackson, Andrew, 120, 264
gambling, 159, 180, 181, 182	Harrison, William Henry, 289, 291	Jackson, Jesse, 255
Gannett Peak, WY, 11	Harrodsburg, KY, 114, 115	Jackson, Mahalia, 123
Gannvalley, SD, 7	Hart, Mary, 261	Jackson, Michael, 99
Gardner, Ava, 213	Hartford, CT, 52, 53, 55, 56	Jackson, Reggie, 243
Garfield, James A., 222, 225	Hartley, Marsden, 129	Jackson, Thomas "Stonewall", 301, 303
Garland, Judy, 153	Harvard University, 138, 288	Jackson, MS, 154, 158, 159
Garner, James, 231	Hattiesburg, MS, 154	Jackson, TN, 264
Gary, IN, 94	Hawaii, 6, 10, 11, 13, 76-81, 150, 258, 318	Jacksonville, FL, 64
Gates, Bill, 297	Hawkins, Coleman, 165	Jacobson, Dr. Leon O., 219
Gateway Arch, 160, 163	Hawthorne, Nathaniel, 136, 141	James, Frank and Jesse, 165
Gatling, Richard, 213	Hayes, Isaac, 267	James, Harry, 75
Gatorade, 66	Hayes, Rutherford B., 222, 225	James, Henry, 207
Gehrig, Lou, 207	Hearst, William Randolph, 45	Jamestown, RI, 245
Geisel, Theodore, 141	heart, artificial, 55	Jamestown, VA, 287, 288
Georgia, 6, 12, 14, 70-75, 211, 252, 262	Heiden, Eric, 309	Jarvik, Robert K., 55
Geringer, Jim, 315	Heimlich, Henry, 63	Jarvis Island, 328
Geronimo, 31, 33, 199	Helena, MT, 166, 168, 169	jazz, 122-123, 267
Gershwin, George, 207	helicopter, 54, 56, 108	J.C. Penney stores, 273, 312
Getty, J. Paul, 153	Hellman, Lillian, 123	Jefferson, Thomas, 162, 247, 288, 289, 290, 291
geyser, 84, 314	Hell's Canyon, 84	Jefferson City, MO, 160, 162
	Hemingway, Ernest, 93	Jemison, Mae, 21
ghost town, 84, 181		
Gibson, Althea, 255	Henderson, NV, 178	Jersey City, NJ, 190, 193
Gibson, Bob, 177	Hendrix, Jimi, 297	Jewel Cave, 258
Gilbert, Cass, 153	Henri, Robert, 225	jewelry, 248
Gilbert, John, 279	Henry, O. (William Sidney Porter), 213	Jewett, Sarah Orne, 129
Gillespie, Dizzy, 255	Henry, Patrick, 288, 291	Johns, Jasper, 75
Gillette, WY, 310	Henson, Jim, 159	Johnson, Andrew, 213, 264
Ginsberg, Allen, 195	Hepburn, Katharine, 57	Johnson, Earvin "Magic", 147
Glacier National Park, 168, 204	Herman, Woodrow "Woody", 309	Johnson, Lyndon B., 273
Glass, Philip, 135	Hershey, Milton, 242, 243	Johnson, Walter, 111
Glendale, AZ, 28	Heyward, DuBose, 255	Johnston Atoll, 328
Glenn, John, 225	Hialeah, FL, 64	Jones, Casey, 264
Goddard, Robert, 141		Jones, Chuck, 297
	Hickam, Homer, Jr., 303	
gold, 24, 42, 43, 49, 84, 108, 114, 168, 169, 180, 182, 257, 259,	Hickok, Wild Bill, 93, 109, 259	Jones, James Earl, 159
260-261, 277, 295	highways, 14, 15, 96, 192	Jones, Tommy Lee, 273
Goldwater, Barry, 33	Hilo, HI, 76	Jonesboro, AR, 34
Gomez, Scott, 27	Hilton, Conrad, 201	Joplin, Janis, 273
Goodman, Benny, 93	Hilton Head, SC, 255	Joplin, Scott, 273
Goodman, John, 165	Hirschfeld, Al, 165	Jordan, Michael, 207
Goodyear, Charles, 57	Ho, Don, 81	Joseph, Chief, 237
Gould, Chester, 231	Hobbs, Leonard S., 315	Judd, Naomi and Wynonna, 117
Gowdy, Curt, 315	hogs, 224, 266	Juneau, AK, 22, 24
		Julieau, AN, 22, 24
Grable, Betty, 165	Holiday, Billie, 135	
Graceland, 150, 264	Holly, Buddy (Charles Hardin), 273	Kahanamoku, Duke Paoa, 81
Graham, Martha, 243	Holyoke, MA, 138	Kailua, HI, 76
Grand Canyon, 30, 33, 47, 150, 204	Homer, Winslow, 141	Kaneohe, HI, 76
Grand Coulee Dam, 296	Homes, Oliver Wendell, 141	Kansas, 7, 12, 15, 106-111, 174, 229, 271
Grand Forks, ND, 215	Homestead Acts, 175, 313	Kansas City, KS, 107
Grand Island, NE, 173	homesteaders, 228	Kansas City, MO, 161, 162, 163, 164, 165
Grand Ole Oprey, 264	honey, 218	Kansas-Nebraska Act, 174
Grand Rapids, MI, 142	Honolulu, HI, 76	Kauai, HI, 77, 80
Grand Teton National Park, 315	Hood, Mount, 233	Kearney, NE, 173, 174
granite, 186, 282	Hood River, 236	Keaton, Buster, 111
Granite Peak, MT, 11	Hoover, Herbert, 102, 105	Kefauver, Estes, 267
Grant, Ulysses S., 91, 222, 225, 289	Hoover Dam, 180	Keller, Helen, 20, 21
Great Basin, 178	Hopkins, Johns, 135	Kelly, Gene, 243
Great Falls, MT, 167	Hopkins, Sarah Winnemucca, 183	Kelly, Grace, 243
Great Lakes, 90, 142, 144, 145, 147, 204, 220, 304	horses, 112, 113, 114, 115, 116, 135, 264, 266	Kennebec River, 127
	hot springs, 36, 38, 84	
Great Plains, 47, 106, 167, 196, 215, 221, 257, 268,		Kennedy, Anthony M., 45
310, 312	Houston, Sam, 271, 291	Kennedy, John F., 138, 141, 290
Great Salt Lake, 276, 277	Houston, TX, 14, 268, 270, 271, 272	Kenosha, WI, 304
Great Smoky Mountains, 267	Howard, Ron, 231	Kenton, Stan, 111
Greeley, Horace, 189	Howe, Elias, 55, 141	Kentucky, 112-117, 222, 262, 288
Green Bay, WI, 304	Howe, Julia Ward, 207	Kentucky Derby, 114, 116
Greene, Michele, 183	Howells, William Dean, 225	Key, Francis Scott, 132, 135
Greene, Nathanael, 249	Hubble, Edwin, 165	Key Largo, FL, 69
Green Giant, 150	Hudson, Henry, 193, 204, 240	Key West, FL, 8, 67
Greenland Ranch, CA, 7	Hudson, Nerry, 193, 204, 240 Hudson River, 192, 193, 202, 205, 283	
		Kickapoo River, 306
Green Mountains, 137, 282, 284, 285	Hughes, Howard, 273	Killebrew, Harmon, 87
Green River, 311	Hughes, Langston, 165	King, B.B., 159
Greensboro, NC, 209, 212	Humphrey, Hubert H., 153, 261	King, Coretta Scott, 21
Greenville, MS, 154	Hunt, Richard Morris, 285	King, Dr. Martin Luther, Jr., 19-20, 75, 265
Greenville, NC, 250	Huntington, WV, 299	King, Stephen, 129
Gresham, OR, 233	Huntley, Chet, 171	Kingman Reef, 328
Grey, Zane, 225	Huntsville, AL, 16, 20	King Philip (Metacomet), 249
Griffith, Andy, 213	Hurd, Peter, 201	Kings Peak, UT, 11
Grisham, John, 39	Huron, Lake, 144	Kinnell, Galway, 249
Groening, Matt, 237	hurricanes, 156, 324	Kipling, Rudyard, 282
Groton, CT, 54	Hurston, Zora Neal, 69	Kirkpatrick, Jean, 231
Guam, 320-321, 322	hydroelectric power, 306	Kitt, Eartha, 255
Gulf of Mexico, 16, 20, 64, 118, 119, 122, 156, 268		Kitty Hawk, NC, 210, 211
Gulfport, MS, 154	Ice cream, 285, 308	Klamath Mountains, 233
Gulf Stream, 125	ice cream cone, 162	Knight, John S., 303
Gumbel, Bryant, 123	Idaho, 7, 14, 82-87, 296	Knotts, Don, 303
Gunther, John, 93	Idaho Falls, ID, 82	Knoxville, TN, 263
Guthrie, Woody, 231	Illinois, 6, 12, 13, 14, 15, 88-93, 102, 112, 268	Kuralt, Charles, 213
,,	immigrants, 43, 44, 78, 139, 193, 205, 241, 247	raiding orianion, 210
Hagatna, 320	Ince, Thomas H., 249	Ladd, Cheryl, 261
Hale, Nathan, 57	income, personal, 13, 14, 54, 158, 193	Lafayette, LA, 118
Hale, Sarah J., 189	Independence, MO, 161, 162, 163	La Follette, Robert M., 307, 309
hamburger, 54, 306	Independence Day, 246	Lake Havasu City, Arizona, 7
Hamill, Dorothy, 57	Indiana, 94-99, 112, 268	lakes, 65, 66, 148, 149, 150, 228, 234, 264, 276, 30
Hancock, John, 141	Indianapolis, IN, 94, 96, 97	Lakewood, CO, 46
Hancock, MS, 158	Inge, William, 111	L'Amour, Louis, 219
Handy, W.C. (William Christopher), 21	insurance companies, 56, 104, 140	Land, Edwin H., 57
Hanks, Tom, 45	International Falls, MN, 8, 151	Landers, Ann, 105
Hanover, NH, 189	Internet, 240	Lange, Jessica, 153
Harding, Warren G., 222, 225	Inuit people, 24, 25	Lansing, MI, 142, 146
Hardy, Oliver, 75	lowa, 12, 15, 100-105, 268	Laramie, WY, 310
Harlow, Jean, 165	Irving, John, 189	Larson, Gary, 297
Harney Peak, 258	Irving, Washington, 207	La Sal Mountains, 276
Harris, Julie, 147	Island Park Dam, ID, 7	Las Cruces, NM, 196
Harris, Roy, 231	islands, 66, 76, 78, 245, 318, 322, 324, 326	Las Vegas, NV, 9, 12, 178, 180, 181, 182
Harrisburg, PA, 238, 240, 241	Ives, Charles, 57	Lathrop, George Parsons, 81

Laughlin, Nevada, 7 Marshall, George C., 243 Murfreesboro, AR, 36 Murray, Bill, 93 Murrow, Edward R., 213 museum, 19, 140, 141, 229, 252, 253 music, 122, 133, 157, 267, 265, 307 Lavin, Linda, 129 Lawrence, Ernest Orlando, 261 Marshall, John, 291 Marshall, Thurgood, 135 Martha's Vineyard, MA, 140 Martinez, Maria, 201 Lawton, OK, 227 Lee, Harper, 21 Martinsburg, WV, 301 Marris, Julius "Groucho", 207 Maryland, 10, 13, 14, 59, 130-135, 298, 316, 317 masking tape, 150 Lee, Peggy, 219 Lee, Robert E., 289, 291 Lehrer, Jim, 111 Myrtle Beach, SC, 252, 255 Mystic, CT, 52 L'Enfant, Pierre Charles, 316 Leonard, Ray Charles "Sugar Ray", 213 Letterman, David, 99 Mason-Dixon Line, 130 Nampa, ID, 82 Napa Valley, CA, 44 Massachusetts, 10, 13, 14, 126, 136-141, 187, 244, 245, 246, Levine, Irving R., 249 Lewis, Ida, 249 282, 288 Masters, Edgar Lee, 111 Naperville, IL, 88 Narragansett Bay, 244-245, 246, 247, 248 Lewis, Ida, 249 Lewis, Jerry, 195 Lewis, Jerry Lee, 123 Lewis, John L., 105 Lewis, Meriweather, 291 Lewis, Sinclair, 153 Mather, Cotton, 141 Mauldin, Bill, 201 NASA, 121, 159, 271 Nash, Ogden, 207 Mauna Kea, HI, 11 Maybell, CO, 7 Mayo, Charles H., 153 Nashua, NH, 184 Nashville, TN, 262, 263, 264, 265, 266, 267 national parks and monuments, 30, 36, 48, 126, 138, 168, 169, 200, 204, 267, 313, 314, 315 Lewis and Clark expedition, 84, 162, 234 Mayo Clinic, 150 200, 204, 267, 313, 314, 315
Native Americans, 27, 31, 71-72, 259, 271, 314
Natural Bridge, 286
natural gas, 23, 25, 26, 121, 143, 269, 270, 273, 301
Navassa Island, 328
Navy, U.S., 288
Nebraska, 172-177
Nelson, Willie, 273
Nevada, 7, 9, 10, 11, 12, 13, 178-183
Newark, DE, 58
Newark, DE, 58 Lewis and Clark expediti Lewiston, ME, 124 Lexington, KY, 113, 116 Lexington, MA, 141 Lexington, VA, 286 Libby, Willard, 51 Liberia, 156 Liberty Bell, 243 Maytag, Frederick, 93 Mead, Margaret, 243 Mellon, Andrew, 243 Melville, Herman, 207 Memphis, TN, 263, 264, 265, 266, 267 Mencken, H.L., 135 Mennonites, 243 library, public, 54, 90, 186 lighthouse, 124, 128, 139, 234 Mercer, Johnny, 75 Meridian, MS, 9 Merman, Ethel, 207 lightning, 66 Newark, NJ, 190, 192, 193, 194 lignaming, 60 limestone, 96, 144 Lincoln, Abraham, 90, 91, 96, 117, 134, 181, 193, 264, 289, 301 Lincoln, NE, 172, 173, 174, 176, 177 Lincoln Memorial, 70, 316 New England, 52, 124, 126, 136, 184, 186, 223, 244, 280, 284 New Hampshire, 6, 10, 13, 184-189, 282 New Haren, CT, 53, 54, 57 New Jersey, 6, 10, 12, 13, 58, 190-195, 204, 240 mesa, 198 Mesa, AZ, 28 Mesa Verde, CO, 48, 49 Metacomet, 249 Lindbergh, Anne Morrow, 195 Lindbergh, Charles A., 147 Litchfield, CT, 55 Little Bighorn, Battle of, 168-169 Little Rock, AR, 34 New Jessey, 61, 12, 13, 30, 130-133, 204, 240 Newman, Paul, 225 New Mexico, 7, 10, 11, 14, 28, 48, 196-201, 268, 276, 277 New Orleans, LA, 9, 118, 120, 121, 122, 123 Newport, RI, 245, 246, 247, 248, 249 Metairie, LA, 118 Metcalf, MS, 158 meteor, 114 Methodism, 60 Miami, FL. 8, 64 New River, 301 lobsters, 126, 127, 128 Michigan, 6, 8, 12, 15, 142-147, 268 New Salem, ND, 217 lobsters, 126, 127, 128 log cabin, 234 London, Jack, 45 Long, Huey P., 123 Longfellow, Henry Wadsworth, 129 Long Island, NY, 203, 204, 207 Lookout Mountain, 265 Los Alamos, NM, 200, 201 Los Angeles, CA, 12, 14, 40, 43 Louisiana, 9, 14, 118-123 Jouisiana, 9, 14, 118-123 Jouisiana, Purchase, 49, 102, 108, 2 newspaper, 55, 72, 204, 228, 240 Newton, Huey, 123 Michigan, Lake, 90, 94, 95, 97, 144, 304, 306 Micronesia, 320 Microsoft Corporation, 296 Middlebury, VT, 282 Middlesboro, KY, 114 Newton, MA, 138 New York, 6, 13, 145, 190, 192, 193, 202-207, 240, 247, 282, 283, 284 New York City, 58, 180, 194, 202, 204, 205, 206, 247 Niagra Falls, NY, 206 Midler, Bette, 81 Midway Islands, 328
Midwest, 98, 100, 160, 165, 172, 214, 216, 256, 304, 310 Nicklaus, Jack, 225 Nicks, Stevie, 33 milk, 204, 216, 282 Nike, 237 Milky Way candy, 150 Millay, Edna St. Vincent, 129 Miller, Glenn, 105 Louisiana Purchase, 49, 102, 108, 121, 150, 162, 168, 174, 216, Nixon, Richard M., 45 Nixon, Thelma (Pat", 183 Noguchi, Isamu, 45 Nolte, Nick, 177 Nordstrom, 296 Norfolk, VA, 287 223, 228, 259 Louisiana Territory, 36, 312 Louisville, KY, 113, 114, 116 Low, Juliette Gordon, 75 Millett, Kate, 153 millionaires, 168 Low, Juliette Gordon, 75 Lowell, Amy, 141 Lowell, James Russell, 141 Lowell, MA, 137 Loy, Myrna, 171 Lunt, Alfred, 309 Milwaukee, WI, 304, 307, 308, 309 mineral springs, 315 Norman, Jessye, 75 Norman, OK, 227 Mingus, Charles, 33 miniature golf, 210 mining, 85, 115, 150, 151, 169, 181, 301, 302, 313, 314 Minneapolis, MN, 12, 148, 150, 151, 152 North, John Ringling, 309 North Carolina, 208-213, 251, 252, 262, 264, 287 North Charleston, NC, 250 MacArthur, Douglas, 39 McCarthy, Eugene J., 153 Minnesota, 7, 8, 12, 13, 15, 147, 148-153, 214 Minot, ND, 215 North Dakota, 6, 7, 8, 169, 214-219, 258 Northern Mariana Islands, 322-323 Minot, ND, 215 Mississippi, 9, 14, 154-159, 262 Mississippi River, 11, 34, 91, 101, 102, 112, 118, 119, 121, 152, 154, 156, 158, 160, 164, 223, 224, 262, 263, 264, 276, 300, 306, 307 Missoula, MT, 167 Missoula, 14, 15, 112, 160-164, 262, 264, 271 McCarthy, Mary, 297 McCormick, Cyrus, 291 McCullers, Carson, 75 North Little Rock, AR, 34 Northwest Territory, 96 nuclear power, 54, 241, 253, 295 McDonald's restaurant, 90, 92, 282 nylon, 60 McEntire, Reba, 231 McGinly, Phyllis, 237 Missouri Compromise, 126, 162 Missouri River, 11, 101, 102, 160, 164, 214, 215, 256, 257, 259, Oahu, HI, 77, 81 Oakley, Annie, 225 Oak Ridge, TN, 265 McGovern, George, 261 McIntosh, SD, 7 261, 311 Mitchell, Margaret, 75 Mitchell, SD, 259 Mobile, AL, 9, 16, 18 Mojave Desert, 40, 42 Mondale, Walter F., 153 Monk, Thelonious, 213 Mackinac Bridge, 142, 146 McKinley, William, 222, 225 Oberlin College, 222 O'Brien, William Joseph "Pat", 309 McKinley, William, 222, 22 McKinley, Mt., 11, 22 MacLachlan, Patricia, 315 MacLaine, Shirley, 291 McMillan, Terry, 147 McNair, Ronald, 255 O Brient, William Joseph Pat , 309
O'Connor, (Mary) Flannery, 75
O'Connor, Sandra Day, 273
Ohio, 6, 15, 112, 220-225, 298, 300
Ohio River, 11, 94, 99, 222, 300, 302
oil, 22, 24, 25, 26, 121, 123, 143, 175, 200, 227, 229, 238, 240, 268, 269, 270, 271, 272, 273, 301, 313, 314 Monmouth, NJ, 193 Monroe, James, 288, 289, 291 Montana, 6, 7, 10, 11, 14, 166-171 Montezuma, Carlos, 33 Macon, GA, 70 Madison, Dolley, 213 Madison, James, 288, 289, 291 Okeechobee, Lake, 65 O'Keefe, Georgia, 309 Madison, IN, 94 Madison, WI, 304 Montgomery, AL, 16, 18, 20 Monticello, VA, 290 Montpelier, VT, 280, 282 Moore, Demi, 201 Oklahoma, 7, 14, 15, 72, 157, 226-231, 268 Oklahoma City, OK, 226, 227, 228, 229, 230 Okmulgee, OK, 228 Olathe, KS, 107 Madonna, 147 Mailer, Norman, 195
Maine, 8, 124-129, 162, 238, 250, 251, 286 moose, 129 Old Faithful 314 Malcolm X, 177
Mall of America, 150
Mammoth Cave, 115, 116
Manchester, NH, 184 Morgan, John Pierpont, 57, 207 Olmstead, Frederick Law, 57 Morgantown, WV, 299 Mormons, 181, 276, 277 Mormon Trail, 312 Morris, Willie, 159 Olison, Merlin, 279 Olympia, WA, 292 Olympic Mountains, 292, 293 Manhattan, NY, 206 Olympic National Park, 204 Mankiller, Wilma, 231 Mann, Horace, 141 Mantle, Mickey, 231 maple syrup, 282, 285 marble, 48, 70, 282 Morrison, Chloe Anthony "Toni", 225 Morrison, Jim, 69 Morrow, Dwight Whitney, 303 Morse, Marston, 129 Morse, Samuel F.B., 141 Olympics, 73 Omaha, NE, 173, 174, 176, 177 O'Neill, Eugene, 207 onions, 72 Onizuka, Ellison, 81 Ontario, Lake, 203 Oregon, 7, 9, 10, 232-237, 295 Oregon Trail, 162-163, 235, 312 March, Frederic, 309 Morton, Ferdinand "Jelly Roll", 123 Mother's Day, 114 Motherwell, Robert, 297 mountains, 180, 276 March to the Sea, 72 Mardi Gras, 21, 120, 122, 123 Mariana Islands, 320, 322 Orem. UT. 274 Marietta, OH, 223 Mount Saint Helens, 292-293, 295 Orlando, FL, 66, 68 Marion, Francis "Swamp Fox", 255 Maris, Roger, 153 Mount Rushmore, 87, 259, 260, 261 Mount Vernon, 290, 291 Osceola, 66, 75 Osmond, Donny and Marie, 279 Markham, Edwin, 237 Marquette, MI, 8, 145 Otis, Elisha, 285 Ouachita, Lake, 35 movies, 43, 44 Moyers, Bill, 231 Marriott J Willard 279 Muhammad Flijah 75 Ouachita Mountains, 34, 35, 226 Marsalis, Wynton, 123 Munsel, Patrice, 297 Ouray, 51

Outer Banks, 208-209 Prince William Sound, 25 Rutland, VT, 280 Promontory, UT, 276
Prospect Creek, AK, 7
Providence, RI, 244, 245, 246, 247, 249
Provo, UT, 274 Overland Park, KS, 107 Owens, Jesse, 21 Rutledge, John, 255 Ryan, Meg, 57 Ryan Nolan 273 Owensboro, KY, 113 Oxford, MS, 157 Prudhoe Bay, AK, 25 public library, 54, 90, 186 Puerto Rico, 324-325, 326 Sabin, Florence, 51 Sacagawea, 87, 234 Ozark, AL, 16 Ozark Mountains, 34, 35, 38, 160, 164, 165, 226 Sacramento, CA, 40 Puget Sound, 293, 294, 295 St. Augustine, FL, 67 Pacific Northwest, 232, 292 Puritans, 246 Saint Cloud, MN, 8 Pyle, Howard, 63 Padre Island, TX, 269 St. Croix, 326 St. Croix, 326 St. John, 326, 327 St. Lawrence River, 11, 203 St. Louis, MO, 14, 160, 161, 162, 163, 164, 165 St. Paul, MN, 12, 148, 152 St. Petersburg, FL, 64 St. Thomas, 326, 327 Saipan, 322, 323 Pago Pago, 318, 319 Painted Desert, 30, 33 Quayle, J. Danforth "Dan", 99 Palmer Arnold 243 Quillavute, WA, 9 Palmyra Atoll, 328 Paradise, NV, 178 Parker, Dorothy, 195 Racine, WI, 304 racing, 27, 96, 114, 116 Parker, Quanah, 273 radio, 264 Parker, Robert Leroy (Butch Cassidy), 279 railroads, 97, 102, 121, 168, 192, 199, 204, 217, 276, 301 Sakata, Harold, 81 Rainbow Bridge, 277 rainfall, 9, 79, 181 Raleigh, NC, 208, 209 Randolph, A. Philip, 69 Salem, MA, 136 Salem, OR, 232, 233, 237 Parkersburg, WV, 299 parking meter, 228 Parks, Rosa, 19, 21 Salk, Jonas, 207 Parshall, ND, 7 salmon, 26, 297 Partch, Virgil E., 27 Parton, Dolly, 267 Ranier, Mt., 11, 292, 293, 294 Rankin, Jeannette, 171 Rapid City, SD, 257 Rather, Dan, 273 Salt Lake City, UT, 274, 277, 279 San Andreas Fault, 40-41 San Antonio, TX, 268, 270, 272 Passaic, NJ, 193 Paterson, NJ, 190, 192, 193 Sandburg, Carl, 93 Rauschenberg, Robert, 273 Ray, Man, 243 Patton, George S., Jr., 45 Pauley, Jane, 99 sand dunes, 48, 94 Sanders, Harland, 99 Pauling, Linus, 237 Pawtucket, RI, 244, 246, 247, 249 peaches, 72, 74, 75 Peale, Charles Wilson, 135 Raye, Martha, 171 Reading, PA, 238 sandhill crane, 156, 175 San Diego, CA, 40, 41 Reagan, Anne Frances "Nancy", 207 Reagan, Ronald, 93 Sandoz, Mari, 177 Sandusky, OH, 223 Sandy, UT, 274 Peale, Norman Vincent, 225 peanuts, 18, 20, 72, 73, 212, 213 recreation land, 12 Red Cloud, 177, 259 Redford, Robert, 45 Red River, 11, 214, 215, 226, 227 Reed, John, 237 San Francisco, CA, 12, 14, 40, 41, 43, 76, 174, 180 Pearl, Minnie (Sarah Ophelia Colley Cannon), 267 Sanger, Margaret, 207 Pearl Harbor, HI, 79 Peary, Robert E., 243 San Jose, CA, 40 San Juan, PR, 324 Reed, John, 237
Reed, Walter, 291
Rehnquist, William H., 309
religious tolerance, 132, 241, 277
Reno, NV, 9, 178, 181, 182
Research Triangle Park, NC, 211
resorts, 84, 86, 128, 181, 182, 189, 190, 192, 195, 246, 252, 255, 278, 283, 285, 319
retail stores, 37, 150, 276, 296, 312
Retton, Mary Lou, 303
Reuben sandwich, 174
Reuther Walter, 303 Santa Claus, IN, 96 Santa Fe, NM, 196, 198 Santa Fe Trail, 162-163 Pease, Lute, 183 pecans, 228 Penn, William, 61, 241 Penney, James. C., 165 Pennsylvania, 6, 12, 15, 61, 114, 190, 238-243, 298 Saroyan, William, 45 Sault Ste. Marie, MI, 8 Savannah, GA, 70, 71, 72, 74 Savannah River Plant, SC, 252, 253 Pennsylvania Dutch, 239, 243 Pennsylvania Dutch, 239, Pensacola, FL, 9 Pentagon, 96, 288, 290 Peoria, IL, 88 Pepsi, 210 Peratrovich, Elizabeth, 27 Sawyer, Diane, 117 Schenectedy, NY, 204 Schilling, Curt, 27 Schlesinger, Arthur M, Jr., 225 Reuther, Walter, 303 schools, 55, 132, 133, 144, 246 Schulz, Charles M., 153 Perdue, Frank, 135 Pérez, Selena (Quintanilla), 273 Revolutionary War See American Revolution Rhode Island, 6, 10, 24, 190, 244-249, 270 Perry, Matthew C., 249 Perry, Oliver Hazard, 249 Pershing, John Joseph, 165 Peterborough, NH, 186 Peter's Sink, UT, 7 Petrified Forest, 30, 33 Rice, Anne, 123 Rice, Condoleeza, 21 Schwarzkopf, H. Norman, 195 Scobee, Francis, 297 Scopes trial, 265 Rice, Jerry, 159 Richmond, VA, 18, 286, 287, 288, 289 Scotts, George C., 291 Scottsdale, AZ, 28 Seagal, Steven, 147 Seattle (chief of the Suquamish), 297 Rickenbacker, Edward "Eddie", 225 Ride, Sally K., 45 Riley, James Whitcomb, 99 Pez candv. 54 Philadelphia, PA, 58, 194, 238, 240, 241, 242 Rimes, LeAnn, 159 Seattle, WA, 14, 293, 294, 295, 296, 297 Rimes, LeAnn, 159 Ringling Brothers Circus, 306 Rio Grande River, 11, 268, 270 Rio Rancho, NM, 196 rivers, 11, 36, 174 Riverside Ranger Station, WY, 7 Roanoke Island, 209, 2210, 287 Phoenix, AZ, 9, 12, 28 phosphate, 66 Sedona, AZ, 28 Seger, Bob, 147 Segregation, 20, 212, 265, 289 Seinfeld, Jerry, 207 Selleck, Tom, 147 Selma, AL, 20 Pierce, Franklin, 189 Pierre, SD, 256, 258 Pikes Peak 48 Pilgrims, 138 Robards, Jason, 147 Robeson, Paul, 195 Robinson, Bill "Bojangles", 291 Robinson, Edwin Arlington, 129 pineapple, 78, 80 Pine Ridge, SD, 258 Seneca, OR, 7 Sequoyah, 267 Sevareid, Eric, 219 Piscataqua River, 184 Pittsburgh, PA, 238, 240, 241, 242 Severinsen, Carl "Doc", 237 Robinson, Jackie, 75 Rochester, MN, 148, 150 Rochester, NH, 184 Rochester, NY, 202, 204, 206 Rockefeller, John D., 207 seving machine, 55 Seymour, TX, 7 Seymour, WI, 306 sheep, 216, 270 Shenadoah River, 286 pizza, 204 Pizza Hut, 108 Placid, Lake, 203 plantations, 74, 121, 122, 156, 157, 211, 253, 255, 264, 265 Platte River, 175 Plymouth, MA, 138 Rocklord, IL, 88 Rock Springs, WY, 310 Rockwell, Norman, 207 Rocky Mountains, 46, 47, 82, 86, 167, 196, 198, 258, 269, 274, Shepard, Alan, 189 Shepard, Sam, 93 Pocahontas, 288, 291 Shepherd, Cybil, 267 Sherman, William Tecumseh, 72, 225 Pocatello, ID, 82 Pocono Mountains, 238 Poe, Edgar Allen, 141 293, 310, 311 shopping cart, 228 Shoreline, 64, 90, 120, 124, 144, 150, 184, 246 Shreveport, LA, 118 293, 310, 311 rodeo, 48, 183, 315 Rodney, Caesar, 63 Rogers, Ginger, 165 Rogers, Roy, 225 Rogers, Will, 231 Point Judith, RI, 246 Poitier, Sidney, 69 Polk, James K, 213, 234, 264 Pollock, Jackson, 315 Shue, Elizabeth, 63 Sierra Nevada Mountains, 41, 180 Silicon Valley, CA, 44 silver, 181, 182, 277 Silver Spring, MD, 131 Simon, Norton, 237 polygamy, 277 Ponce, PR, 324 Rogers City, MI, 144 Rogers Pass, MT, 7 Rogue River, 236 Ponselle, Rosa, 57 population, 6, 27, 42, 194, 196, 205, 222, 272, 284, 312, 314 Porter, Cole, 99 Rolfe, John, 288 Simsbury, CT, 54 Sinatra, Frank, 195 Porter, Katherine Ann, 273 rollerblades, 150 Portland, Mill. 124 Portland, OR, 233, 234, 235, 236, 237 Portsmouth, NH, 184, 186 Portsmouth, RI, 246, 247 possessions, U.S., 328 Sinclair, Upton, 135 Sioux City, IA, 101 Sioux Falls, SD, 257 roller coaster, 223 Rome, GA, 72 Ronstadt, Linda, 33 Roosevelt, (Anna) Eleanor, 207 Roosevelt, Franklin D., 36, 207 Sitka AK 23 Sitting Bull (Tatanka Yotanka), 216, 217, 259, 261 skiing, 84, 86, 128, 189, 206, 278 Skinner, B.F., 243 potatoes, 128, 186, 296 Potomac River, 290, 291, 316 Roosevelt, Theodore, 207 Rorem, Ned, 99 Ross, Betsy, 240, 243 Pound, Ezra, 87 Powell, Adam Clayton, Jr., 57 Ross, Diana, 147 Slater, Samuel, 247 Powell, Colin, 207 Ross, Isaac, 156 slavery, 90, 108, 115, 121, 127, 133, 156, 157, 162, 175, 193, prairie chickens, 108 presidents, 102, 138, 222, 288, 289 211, 253, 264, 265, 317 Smith, Joseph, 285 Roswell NM 196 Roth, Philip, 195 Presley, Elvis, 159, 264 Price, Vincent, 165 Smith, Margaret Chase, 126, 129 Smith, Will, 243 Rudolph, Wilma, 267 Rugby, ND, 216 Priest, Ivy Baker, 279 Princeton, NJ, 193 Russell, Jane, 153 Smyrna, TN, 266 Ruth, Babe, 36, 135 Snake River, 11, 82, 84, 311

snow, 145	Texarkana, 36	Waterloo, IA, 101
Sonoma, CA, 44	Texas, 6, 7, 8, 10, 12, 13, 14, 15, 36, 40, 108, 119, 215, 229, 268-273	Watertown, SD, 257
South Bend, IN, 94, 97	textiles, 210, 211, 212, 254	Wayne, John, 105
South Burlington, VT, 280	Thanksgiving, 138	Webster, Daniel, 189
South Carolina, 211, 250-255	Tharp, Twyla, 99	Webster, Noah, 54, 57
South Dakota, 6, 7, 218, 256-261, 311	thirteen colonies, 54, 71, 96, 186, 205, 240, 246, 282	Welk, Lawrence, 219
South Portland, ME, 124	Thomas, Clarence, 75	Welles, Orson, 309
Spacek, Sissy (Mary Elizabeth), 273	Thomas, Lowell, 51	Wells, Henry, 285
Space Needle, 294, 295, 296	Thompson, Edward K., 219	Welty, Eudora, 159
SPAM, 150	Thoreau, Henry David, 141	Wertheimer, Linda, 201
Spartanburg, NC, 250, 252	Thorpe, Jim, 231	West, Jerry, 303
Spears, Britney, 123	Thousand Acre Marsh, DE, 60	West, Mae, 207
Spielberg, Steven, 225	Three Mile Island, PA, 241	Westmoreland, William, 255
Spock, Benjamin, 57	Thurber, James, 225	West Palm Beach, FL, 8, 9
Spokane, WA, 293	Thurmond, Strom, 255	West Valley City, UT, 274
Springfield, IL, 88, 90	Ticonderoga, Ft., 283	West Virginia, 10, 14, 112, 288, 289, 298-303
Springfield, MA, 137, 138	Tipton, OK, 7	Wharton, Edith, 207
Springfield, MO, 161, 165	Titusville, PA, 240	wheat, 109, 110, 111, 176, 217, 296
Spring Hill, TN, 266	tobacco, 56, 116, 117, 132, 210, 211, 212, 254, 255, 288, 290	Wheaties cereal, 150
Springsteen, Bruce, 195	Toledo, OH, 220	Wheeler Peak, NM, 11
Stamford, CT, 53	toothpicks, 126	Wheeling, WV, 299
Stanton, Elizabeth Cady, 207	Topeka, KS, 106, 107	whiskey, 116
stapler, 150	topsoil, 102	Whistler, James McNeill, 141
Starbucks, 296	Torn, Rip, 273	White, Byron R., 51
"Star Spangled Banner", 132		
	tornadoes, 90, 107, 173	White, Edward Douglas, 123
Staten Island, NY, 205	Tower, MN, 7	White, Vanna, 255
States	Townes, Charles, 255	White, William Allen, 111
age, 300	Tracy, Spencer, 309	White House, 264, 316
area, 40, 58, 247, 248	traffic, 14	Whiteman, Paul, 51
bridges, 15	traffic signals, 222	White Mountains, 124, 128, 186
elevation, 11, 46, 49	Trail of Tears, 72, 228	Whitman, Sarah Helen, 249
highways, 14, 15, 96, 192	Trans-Alaska pipeline, 25	Whitman, Walt, 207
income, 13, 14, 54, 158, 193	transcontinental railroad, 43, 235, 277, 295	Whitney, Eli, 54, 55
population, 6, 27, 42, 194, 196, 205, 272, 284, 300, 312, 314	travelers, 13	Whitney, Mt., 11, 40
rainfall, 9, 181	Trenton, NJ, 190, 192, 193	Whittier, John Greenleaf, 141
recreation and conservation land, 12	Truman, Harry S., 165	Wichita, KS, 107, 108, 109, 110
rivers, 174	Trumbo, Dalton, 51	Wichita Mountains, 227
size, 10, 52, 72, 126, 166, 190, 268, 270	trusteeship, 322	Wilbur, John, 249
temperature, 7, 8	Tubman, Harriet, 135	Wilder, Thornton, 309
tourism, 13	Tulsa, OK, 227, 228	Willamette River, 233, 237
statue, 217, 261	Tupelo, MS, 9	Williams, Roger, 246
Steber, Eleanor, 303	turkeys, 210	Williams, Tennessee, 159
steel, 54, 242	Turner, Lana, 87	Williams, William Carlos, 195
Steele, ND, 7	Turner, Nat, 291	Williamsburg, VA, 290
Steenburgen, Mary, 39	Turner, Tina, 267	Willston, ND, 8
Stegner, Wallace, 105	Tuscaloosa, AL, 16	Wilmington, DE, 58, 62
Stein, Gertrude, 243	Tuscon, AZ, 28, 30, 32	Wilson, August, 243
Steinbeck, John, 45	Twain, Mark, 165	Wilson, Meredith, 105
Steinem, Gloria, 225	Twin Cities, MN, 152	Wilson, Woodrow, 289, 291
Sterling Heights, MI, 142	Twin Falls, ID, 82	Wind River Mountains, 311
Stevenson, Adlai, 45	Tyler, John, 289, 291	wine, 44
Stewart, James "Jimmy", 243	typewriter, 55	Winfrey, Oprah, 159
	typewriter, 55	Winnebago, 102
Stieglitz, Alfred, 195	FF: 4 M 4 4 1 074	
Stilwell, Joseph W., 69	Uinta Mountains, 274	Winnemucca, NV, 9
Stone, Harlan F., 189	Underground Railroad, 60	Winslow, AZ, 9
Stone Mountain, GA, 73	unincorporated territory, 319, 328	Winston-Salem, NC, 209
	Union Pacific Railroad, 276, 313	Wisconsin, 7, 268, 304-309
Stowe, Harriet Beecher, 57		
Stowe, Harriet Beecher, 57		
Strauss, Levi, 42	United Nations trusteeship, 322	Wolfe, Thomas, 213
Strauss, Levi, 42 Strauss, Lewis L., 303	United Nations trusteeship, 322 Unser, Al, 201	Wolfe, Thomas, 213 Wolfe, Tom, 291
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodcard, Alfre, 231 Woodcock, Leonard, 249
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woods, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woods, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309
Strauss, Levi, 42 Strauss, Lewis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Voblen, Thorstein, 309	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301,	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woods, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woods, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138	Wolfe, Thomas, 213 Wolfe, Tom, 291 Women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Vablen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 ▼akima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Vablen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virginia Sach, 176, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waialeale, Mt., 79 Waialeale, Mt., 79 Waialeale, Mt., 79 Walalea, Ilice, 75 Walker, Robert, 279	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallichief, Maria, 231	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Vellen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virginia Sach, 176, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waialeale, Mt., 79 Waialeale, Mt., 79 Waialeale, Mt., 79 Walalea, Ilice, 75 Walker, Robert, 279	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallichief, Maria, 231	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Marnie, 261 Van Dyke, Dick, 165 Vellen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallaharsee, FL, 9, 64 Tampa, FL, 8, 64 Tampa, FL, 8, 64 Tamming, Guam, 320	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Vellen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallichief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198	United Nations trusteeship, 322 Unser, Al, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 80, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleybail, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Wat Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis, L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahasse, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Velblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallachief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warvick, RI, 244, 246, 247	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 Tape, 150 Takes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Wat Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatch Mountains, 274, 275	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallachief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warvick, RI, 244, 246, 247	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis, L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahasse, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatch Mountains, 274, 275 Washington, Booker T., 291	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Wat Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warvin, KR, 1244, 246, 247 Wasatch Mountains, 274, 275 Washington, George, 132, 193, 204, 288, 289, 290, 291, 316	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277 telephone, 54, 144, 288	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Wat Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasaltch Mountains, 274, 275 Washington, Booker T., 291 Washington, George, 132, 193, 204, 288, 289, 290, 291, 316 Washington, 9, 11, 14, 233, 235, 292-297	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis, L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahasse, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277 telephone, 54, 144, 288 television, 44, 54	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasstington, Booker T., 291 Washington, 9, 11, 14, 233, 235, 292-297 Washington, DC, 14, 58, 70, 132, 134, 288, 289, 290, 316-317	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 227 teleppane, 54, 144, 288 television, 44, 54	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleybail, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waiphu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatington, Booker T., 291 Washington, George, 132, 193, 204, 288, 289, 290, 291, 316 Washington, D., 14, 14, 233, 235, 292-297 Washington, D., 14, 14, 184, 188	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277 telephone, 54, 144, 288 television, 44, 54 temperature, 7, 8, 67, 151 Tennessee, 15, 112, 162, 262-267	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, Wa, 287 Virginia Beach, VA, 287 Virginia Sach, 176, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatch Mountains, 274, 275 Washington, Booker T., 291 Washington, Booker T., 291 Washington, Booker T., 291 Washington, DC, 14, 58, 70, 132, 134, 288, 289, 290, 316-317 Washington, Mount, 184, 188 Waste Isolation Pilot Plant, NM, 7	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 227 teleppane, 54, 144, 288 television, 44, 54	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleybail, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waiphu, HI, 76 Wake Island, 328 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatington, Booker T., 291 Washington, George, 132, 193, 204, 288, 289, 290, 291, 316 Washington, D., 14, 14, 233, 235, 292-297 Washington, D., 14, 14, 184, 188	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 237 Struthers, Sally, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallachief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277 telephone, 54, 144, 288 television, 44, 54 temperature, 7, 8, 67, 151 Tennessee, 15, 112, 162, 262-267 tennis, 246	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virgin Islands, 326-327 volcanoes, 41, 76, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatch Mountains, 274, 275 Washington, Booker T., 291 Washington, George, 132, 193, 204, 288, 289, 290, 291, 316 Washington, Oc, 14, 58, 70, 132, 134, 288, 289, 290, 316-317 Washington, Dout, 184, 188 Waste Isolation Pilot Plant, NM, 7 Watch Hill, RI, 244, 246, 247	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9
Strauss, Levi, 42 Strauss, Levis L., 303 Streep, Meryl, 195 Street, Picabo, 87 Streisand, Barbra, 207 Strug, Kerri, 33 Struthers, Sally, 237 Stuart, Gilbert, 249 Stuart, James "Jeb", 291 Sturbridge, MA, 140, 141 submarine, 54 subway, 138, 204 sugar, 78, 121 sunflowers, 216 Sunrise Manor, NV, 178 Sun Valley, ID, 84, 86 Superdome, 121 Superior, Lake, 144, 147, 148, 152, 153, 304, 306 suspension bridge, 48, 142, 205 Susquehanna River, 239 swamp, 59, 60, 65, 67, 208, 286 Swank, Hillary, 297 sweet potatoes, 18, 210, 213 synagogue, 246 Syracuse, NY, 202, 204 Tacoma, WA, 293, 296 Taconic Mountains, 137, 282 Taft, William H., 222, 225 Tahoe, Lake, 180, 181, 182 Tallahassee, FL, 9, 64 Tallchief, Maria, 231 Tampa, FL, 8, 64 Tamuning, Guam, 320 Taos, NM, 198 tape, 150 taxes, 188, 300, 302, 308, 309, 319 Taylor, Zachary, 289, 291 Teasdale, Sara, 165 Tecumseh, 225 telegraph, 277 telephone, 54, 144, 288 television, 44, 54 temperature, 7, 8, 67, 151 Tennessee, 15, 112, 162, 262-267	United Nations trusteeship, 322 Unser, AI, 201 Updike, John, 243 Urey, Harold C., 99 U.S. possessions, 328 U.S. Virgin Islands, 326-327 Utah, 7, 11, 14, 28, 48, 274-279 Van Buren, Abigail, 105 Van Buren, Martin, 207 Vance, Cyrus, 303 Van Doren, Mamie, 261 Van Dyke, Dick, 165 Veblen, Thorstein, 309 Vermont, 6, 10, 137, 280-285 Vero Beach, FL, 8 Virginia, 14, 59, 112, 210, 211, 262, 286-291, 298, 299, 300, 301, 316, 317 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, VA, 287 Virginia Beach, Wa, 287 Virginia Beach, VA, 287 Virginia Sach, 176, 78, 233, 234, 292, 294, 295, 318, 320, 322 volleyball, 138 Vonnegut, Kurt, 99 voting, 72, 312, 313 Waco, TX, 270 Waialeale, Mt., 79 Waipahu, HI, 76 Wake Island, 328 Walker, Alice, 75 Walker, Robert, 279 Wal-Mart, 37 Walt Disney World, 68, 150 Walters, Barbara, 141 Ward, Sela, 159 Warren, Robert Penn, 117 Warren, MI, 142 Warwick, RI, 244, 246, 247 Wasatch Mountains, 274, 275 Washington, Booker T., 291 Washington, Booker T., 291 Washington, Booker T., 291 Washington, DC, 14, 58, 70, 132, 134, 288, 289, 290, 316-317 Washington, Mount, 184, 188 Waste Isolation Pilot Plant, NM, 7	Wolfe, Thomas, 213 Wolfe, Tom, 291 women, 109, 126, 157, 171, 186, 265, 312, 313 Wood, Grant, 104, 105 Woodard, Alfre, 231 Woodcock, Leonard, 249 Woods, James, 279 wool, 224 woolly mammoth, 174 Worcester, MA, 137 workers' compensation, 132 Wounded Knee, SD, 259 Wright, Frank Lloyd, 309 Wright brothers, 99, 210, 211, 225 Wyeth, Andrew, 243 Wyoming, 6, 7, 10, 11, 168, 284, 310-315 Yakima, WA, 9 Yale University, 56, 57 Yamaguchi, Kristi, 45 Yeager, Charles "Chuck", 303 Yellowstone National Park, 168, 204, 313, 314, 315 Yonkers, NY, 202 York, Alvin, 267 Yorktown, VA, 288 Yosemite National Park, 204 Young, Brigham, 277, 285 Young, Cy, 225 Young, Loretta (Gretchen), 279 Yukon River, 11 Yuma, AZ, 8, 9

PHOTO CREDITS

Cover: Digital Stock, PhotoDisc; Back cover: PhotoDisc, PhotoSpin; Interior: page 16 @ Dan Brothers/Alabama Bureau of Tourism & Travel; pages 18, 19, 20, 21 © Karim Shamsi Basha/Alabama Bureau of Tourism & Travel; page 16, 22, 25, 26, 28, 31, 32, 33, 34, 44, 45, 48, 49, 50, 52, 55, 62, 68, 70, 73, 74, 75, 80, 82, 86, 87, 92, 98, 100, 104, 111, 112, 116, 117, 118, 122, 124, 127, 128, 129, 130, 134, 136, 139, 142, 146, 152, 154, 158, 160, 164, 170, 171, 172, 176, 177, 181, 182, 188, 190, 194, 195, 196, 198, 200, 206, 208, 213, 218, 220, 223, 224, 226, 230, 235, 236, 237, 238, 242, 248, 250, 254, 256, 259, 261, 266, 268, 270, 271, 272, 284, 285, 290, 291, 295, 296, 298, 302, 304, 308, 310, 314, 316, 326 © PhotoDisc; page 19, 27, 33, 39, 51, 56, 57, 60, 61, 63, 67, 69, 73, 74, 75, 81, 84, 85, 93, 97, 98, 99, 102, 104, 105, 110, 111, 114, 115, 117, 121, 122, 123, 126, 127, 128, 129, 132, 134, 141, 146, 147, 148, 151, 153, 157, 158, 159, 165, 169, 171, 175, 183, 184, 188, 189, 192, 195, 201, 207, 210, 211, 212, 213, 214, 219, 223, 231, 237, 243, 249, 252, 253, 254, 255, 261, 266, 267, 279, 284, 291, 294, 297, 302, 303, 307, 309, 318, 319, 320, 321, 322, 323, 324, 325, 327 © CORBIS; page 21, 24, 25, 31, 36, 43, 45, 63. 66, 85, 87, 93, 96, 121,141, 153, 157, 168, 216, 225, 228, 229, 258, 267, 271, 285, 313 © Library of Congress; page 21, 225 © NASA; page 26, 58, 68, 81, 164, 166, 171, 178, 180, 183, 186, 206, 242, 244, 260, 278, 285, 290, 291, 295, 309 © Corel Corporation; page 27 © Emory Kristof/National Geographic Society Image Collection; page 30, 109, 163, 225, 265, 289 © National Archives; page 35, 37, 38, 39 © Arkansas Department of Parks & Tourism; page 37, 54, 55, 57, 75, 78, 91, 92, 93, 94, 97, 99, 102, 117, 129, 141, 144, 145, 162, 165, 170, 177, 187, 189, 193, 194, 195, 204, 205, 207, 211, 213, 222, 225, 231, 234, 237, 241, 243, 246, 249, 255, 262, 266, 267, 273, 277, 282, 285, 286, 288, 291, 301 © Blackbirch Press Photo Archives; page 40, 76, 106, 182, 202, 260, 272 © PhotoSpin; page 42 © California Section, California State Library; page 46 @ Gunnison County Lodging Tax Panel; page 51 @ Collection of the Supreme Court of the United States; page 51 @ Robert Royem Photography; page 56 @ Sikorsky Aircraft; page 64, 69, 79, 242, 272, 280, 296, 317 @ Digital Stock; page 72 @ Sun Valley Photography/nativestock.com; page 75 © Bettmann; page 88, 90, 91, 92 © Illinois Department of Commerce and Community Affairs; page 105, 261 © Nate Salzburg/Denver Public Library/Western History Department; page 108, 153, 156, 315 @ Hulton Archive; page 115, 116, 117 @ Kentucky Department of Travel Development; page 120, 139, 199, 241, 264, 283, 301, 306 © North Wind Picture Archives; page 132, 133, 134, 135 © Maryland Office of Tourism; page 135, 273 © Collection of the Supreme Court of the United States; page 138, 140, 141 © Massachusettes Tourism Department; page 147 © St. Paul Dispatch; page 165 © Simpson College; page 169 © Southwest Parks and Monuments Association; page 174 © Smithsonian Institute; page 175 @ Nebraska Department of Economic Development; page 217 @ South Dakota Historical Society; page 217 @ North Dakota Tourism; page 231 © Tom Gilbert; page 232 © Oregon Tourism Commission; page 235 courtesy Oregon Sea Lion Cave; page 243 © Beinecke Rare Book and Manuscript Library, Yale University; page 247 © Jim McElholm; page 248, 265, 279, 284, 303, 314, 315 © AP/Wide World; page 255 © EyeWire; page 273 © Frank Muto/LBJ Library Collection; page 274, 276, 278, 279 Courtesy of Frank Jensen/Utah Travel Council; page 277, 312 © Denver Public Library; page 288 © National Portrait Gallery; page 297 © Microsoft Corporation;