

AETN - A Journey of the Six Regions of Arkansas

Here's Arkansas!

You are
here...

Do you know the six geographical regions of the state?

Major US Rivers

Examine the State Seal

On the shield of the Arkansas seal are a *steamboat*, a *plow*, a *beehive* and a *sheaf of wheat*, which are symbols of Arkansas' industrial and agricultural wealth. The *Angel of Mercy*, the *Sword of Justice* and the *Goddess of Liberty* surround a *bald eagle*. The eagle holds in its beak a scroll inscribed with the Latin phrase "*Regnat Populus*", the state motto, which means "The People Rule." The seal was adopted in its basic form in 1864, and in its present form in 1907.

Arkansas's State Motto

- Arkansas's state motto is *Regnat Populus*, which is Latin for "the people rule." In the state seal, the eagle holds a banner with these words in its talon.

<http://www.encyclopediaofarkansas.net/encyclopedia/entry-detail.aspx?entryID=3136>

Do you know the names of these Arkansas historical landmarks?

Old State House,
Little Rock,
Central Arkansas

Old Washington,
Washington, AR
Gulf Coastal Plain

Arkansas Post, Gillette,
Mississippi Alluvial Plain/Delta

Do you know the names of these Arkansas historical landmarks?

Headquarters
House,
Fayetteville,
Ozarks

Judge Parker's Court,
Ft. Smith,
Arkansas River Valley

Hemingway-Pfeiffer Museum, Piggott,
Crowley's Ridge

Do You Know the Major Tribes of Native Arkansans?

Do You Know the Major Tribes of Native Arkansans?

Jacques Marquette, addressing the Quapaw Indians in Arkansas in June 1673, while fellow explorer Louis Joliet looks on; taken from John Hugh Reynolds's *Makers of Arkansas History*.

<http://www.encyclopediaofarkansas.net/encyclopedia/media-detail.aspx?mediaID=4081>

Do You Know the Major Tribes of Native Arkansans?

President Calvin Coolidge with four Osage Indians; the White House is in the background. The Osage, who spoke the Sioux language, formerly inhabited the region between the Missouri and Arkansas rivers. On June 2, 1924, President Coolidge signed a bill granting Indians full citizenship.

<http://www.encyclopediaofarkansas.net/encyclopedia/media-detail.aspx?mediaID=7356>

Caddo Dancers

<http://www.encyclopediaofarkansas.net/encyclopedia/media-detail.aspx?mediaID=3972>

Arkansas's Economy

A staple of the state's economy, the Arkansas poultry industry first emerged in the 1890s. A century later, Tyson Foods, based in Springdale (Washington County), had become one of the largest agribusiness firms in the United States.

Today, rice is grown in forty Arkansas counties. In 2005, over 1.6 million acres in the state were dedicated to rice production, making Arkansas the top rice-producing state in the country.

ADE 4th Grade Social Studies Frameworks Addressed in this PowerPoint

- Strand: Geography
 - Standard 1: Physical and Spatial
 - Students shall develop an understanding of the physical and spatial characteristics and applications of geography.
 - **G.1.4.2** Locate and describe physical characteristics of the six natural *regions* of Arkansas:
 - Arkansas River Valley
 - Crowley's Ridge
 - Mississippi Alluvial Plain
 - Ozark Mountains (plateau)
 - West Gulf Coastal Plain
 - Ouachita Mountains

ADE 4th Grade Social Studies Frameworks Addressed in this PowerPoint

- Strand: Geography
 - Standard 1: Physical and Spatial
 - Students shall develop an understanding of the physical and spatial characteristics and applications of geography.
- G.1.4.9
 - Locate major rivers in the United States:
 - Mississippi
 - Ohio
 - Arkansas
 - Hudson
 - Missouri
 - Colorado

ADE 4th Grade Social Studies Frameworks Addressed in this PowerPoint

- Strand: History
 - Standard 6: History
 - Students shall analyze significant ideas, events, and people in world, national, state, and local history and how they affect change over time.
- H.6.4.1
 - Discuss the meaning of the state motto of Arkansas
- H.6.4.2
 - Examine the history of the state seal of Arkansas and its components

ADE 4th Grade Social Studies Frameworks Addressed in this PowerPoint

- Strand: History
 - Standard 6: History
 - Students shall analyze significant ideas, events, and people in world, national, state, and local history and how they affect change over time.
- H.6.4.3
 - Examine historical settlements in Arkansas:
 - Arkansas Post
 - Old Washington
 - Fort Smith
- H.6.4.14
 - Identify and describe the Arkansas Indian Tribes:
 - Osage
 - Quapaw
 - Caddo

ADE 4th Grade Social Studies Frameworks Addressed in this PowerPoint

- Strand: Economics
 - Standard 9: Markets
 - Students shall analyze the exchange of goods and services and the roles of governments, businesses, and individuals in the market place.
- E.9.4.10
 - List exported *goods* associated with Arkansas
 - (e.g., rice, chicken, auto parts)