

Third Grade Social Studies

Unit 3: The Early History of Michigan

Student Name:

Big Picture Graphic

Questions for Students

In this unit, we are going to be learning about the early history of Michigan. Think about the focus questions:

- 1. How do historians learn about the past?
- 2. How did people and events influence the early history of Michigan?

Use the chart below to write or draw about these questions.

Things I Know	Questions I Have

Lesson 1 Graphic Organizer

Big Ideas of Lesson 1, Unit 3

- History is the study of the past.
- Historians are people who study the past.
- Historians are like detectives. They look for clues to understand the past.
- Historians use both primary and secondary sources to study the past.
- Some of the questions historians ask are "what happened?, and "when did it happen?"

Word Cards

history

what happened in the past

Example: When you study history, you study about people and events of the past.

2 historian

a person who studies the past

Example: A historian studies clues from the past.

3 primary sources

records made by people who saw or took place in an event

Example: Photographs, diaries, newspaper articles, and letters are primary sources.

4 secondary sources

records written by someone who was not there at the time

Example: Textbooks are secondary sources.

timeline

a diagram that shows the order in which events happened

Example: You can make a timeline of important events in your life.

o decade

a ten year period of time

Example: It happened a decade ago which means it happened ten years ago.

7 cause

an action that makes something happen

Example: When the mill was built, it caused more farmers to move into the area.

effect

something that results from something else happening

Example: One effect of more people moving into the area was that the town began to grow.

Clue #1 Analysis Chart

What is it?	
When was it created?	
Natural Features	1.
	2.
	3.
Human Features	1.
	2.
	3.
A Mystery: Something you don't understand on the map	

Clue #2

In 1819 Alpheus Williams and Archibald Philips settled along the Clinton River in southeast Michigan. They each built a house that year. Later that year, the two men built a dam for a mill pond and then built a saw mill. A small village began to grow around the mill pond along the river. It was named Waterford.

In 1830 Archibald Phillips built a barn, which was used as the first hotel. In 1834, the first post office was opened. In 1837, the first store opened in the village. Henry Anderson opened the first blacksmith shop in 1840.

More and more people came to settle in the area. Many started farms around the village. In 1841 a large hotel was built. It was called the Waterford Exchange. In 1844, Dr. George Williams moved to the village and became its first doctor. He also built the gristmill that same year.

By 1848, people wanted a school in the village and one was built. In 1869, the first church building, a Baptist church, was built. Before this, church services were held in people's homes.

The village grew and became a town. More stores opened and even a small factory that made sashes and blinds for windows.

Clue #3

Clues #4 and #5

Waterford Grist Mill

Waterford Exchange Hotel

Questions Historians Ask

What happened?	
When did it happen?	
Who was involved?	
Why did it happen?	

Why Did it Happen?

Lesson Review

E0000II KOVIOW
Directions: Choose the best answer:
1. What is a decade?
A. a 10 year period of time B. a 100 year period of time C. a special type of timeline D. a primary source
2. What is a timeline?
A. a type of clockB. a diagram that shows the order in which events happenedC. a picture from the pastD. a line that shows how old something is
3. Which of the following would be the least helpful in learning about the past of a community?
A. an old map of the communityB. old photographs of the communityC. a book about the history of the communityD. a collection of rocks from the community
Put a "P" for a primary source and an "S" for secondary source:
a diary written by a child living in Waterford 100 years ago
a textbook about Michigan history

_a photograph of one of the blacksmith shops in Waterford

Read this short story about the past. Then, answer the questions.

One hundred years ago, there was a fire in the town of Mapletown. It began when lightning struck George Miller's house. The house caught fire and then spread to Lucy Gastin's house next door. Both houses burned down. The people of Mapleton came together and built new houses for George and Lucy.

What happened?	
When did it happen?	
Who was involved?	
Why did it happen?	

Complete the chart by writing a <u>cause</u> and an <u>effect.</u>

Lesson 2 Graphic Organizer

Big Ideas of Lesson 2, Unit 3

- Native Americans, or American Indians, were the first people in Michigan.
- The very first Native Americans in Michigan lived in Michigan long, long ago.
 They left behind artifacts like spear points and arrowheads.
- The Hopewell, or Mound-builders, lived in parts of Michigan after these early people.
- After the Hopewell, came "The People of the Three Fires." This was an alliance made up of the Potawatomi, the Odawa (Ottawa) and the Ojibway. They had similar cultures.
- Other Native Americans who lived in Michigan included the Miami, the Huron, and the Menominee.

Many Native Americans still live in Michigan today. Like all cultural groups, it is important to them to keep their cultural traditions alive.

Word Cards

Word Cards from previous lessons needed for this lesson:

- History Word Card #1 from Lesson 1
- Historian Word Card #2 from Lesson 1
- Primary Sources Word Card #3 from Lesson 1
- Secondary Sources Word Card #4 from Lesson 1

9 American Indians

The first people to live on the land which became the United States

Example: American Indians are also known as Native Americans.

10 artifacts

things from the past that are left for us to study

Example: Old tools, dishes, and buttons are examples of artifacts.

11 archaeologist

special historians who study the artifacts of the past

Example: Archaeologists study artifacts such as bones, tools, and old building sites.

12 People of the Three Fires

An alliance of three similar Native American groups in Michigan

Example: The Ottawa, the Potawatomi, and the Ojibway are three groups that are known as the People of the Three Fires.

13 alliance

when groups of people come together to help each other when there are problems

Example: The People of the Three Fires formed an alliance.

14 culture

the way of life of a group of people

Example: The People of the Three Fires had cultures that were much alike.

15 human/environment interaction

ways in which people use and interact with the Earth.

Example: When people build new roads they are interacting with the Earth.

16 natural resources

things in nature that people find useful

Example: Water, soil, and trees are natural resources.

17 adapting to the natural environment

when people change to fit the environment

Example: People in Michigan wear warm coats, hats, and mittens to fit the environment in winter.

18 modifying the environment

when people change the environment to fit them

Example: People in Michigan modified the environment by cutting down trees to clear land for farming.

Clue #1

Source: http://www.historyofscience.com/G2I/timeline/images/biface.jpg

The Earliest People in Michigan

Who were they?	People who lived in Michigan long, long ago	
When were they living in Michigan?	Over 10,000 years ago	
What do we know about them?	 They did not live in one area. They traveled around. They hunted big animals like mastodons (a type of furry elephant) and mammoths (a very large elephant-type animal with long tusks and hairy skin.) They used simple tools. They hunted with spears. 	
How do we know?	Archeologists have found spearheads and other artifacts left behind by these early people.	

Clue #2

Source: http://aboutfacts.net/Ancient/Ancient14/mounds2.jpg

Clue #3

The Hopewell in Michigan

Who were they?	A Native American group that moved to Michigan from the central part of the United States and settled mainly in western Michigan along the Grand River.	
When were they living in Michigan?	Over 2,000 years ago	
What do we know about them?	 They built large mounds of earth. In these mounds they buried their dead along with things such as tools, pottery, and weapons. They made bowls, tools, pipes, and masks. They traded with other Native Americans. Many of these people lived far away. Besides hunting and fishing they also farmed. 	
How do we know?	 Artifacts were found in the mounds. Drawings of mounds and artifacts. We know they traded because items that were produced far away are found in the mounds. 	

The People of the Three Fires

Source: "The Three Fires." The Mitten. September 2001.

The Ojibwa

The Ojibwa was the largest group of the "Three Fires." They lived along the southern shores of Lake Superior and the western shores of Lake Huron. They moved at times and usually settled near rivers and lakes. They were admired for being excellent hunters, fishers, and trappers. They were also well-known for their birch bark canoes. When they lived in areas with good soil, they farmed and raised crops such as corn and squash. They also gathered nuts and fruits. They made maple syrup from the sap of maple trees and gathered wild rice. They lived in villages made of small round buildings called wigwams. These were houses made from a frame of bent poles which was covered with bark, animal skins or mats. They made items like moccasins and bags from deerskin which was decorated with porcupine quills. They were known for their beautiful beadwork which often had flower designs. They also made birch bark baskets and boxes.

Where did they live in Michigan?	
What were their houses like?	
What did they eat?	
What was special about them?	
What did they make?	

Data Collection Sheet: Group:

The Potawatomi

The Potawatomi lived at one time in the southwest section of Michigan. Then, they spread out and moved to other areas such as the land around what is now the city of Saginaw. Of the three groups, the Potawatomi were known as the best farmers. They grew more of their own food than the other two groups. Crops included squash, corn, melons, and beans. They also used maple sap to make syrup and sugar. They lived in villages, but moved their villages with the seasons. In the warm months they lived near rivers and lakes in round wigwams or rectangular lodges. In the winter, the villages often broke up into small groups of families that moved into the forests where the hunting was good. The Potawatomi used canoes for fishing and going short distances, but they did not travel by water as much as the other two groups. Like the other two groups, the Potawatomi used sleds and snowshoes in winter. They were well known for their quill embroidery, basketry, and beadwork.

The Odawa

The Odawa, or Ottawa, lived along the eastern shores of Lake Michigan. They were known for being excellent traders. They used bark canoes to travel hundreds of miles in order to trade goods. The Odawa lived in villages. Their houses were small oval buildings called wigwams or longhouses which were like apartment buildings in which several families lived. They often built log walls around their villages for protection. They hunted and fished and sometimes farmed. They made sugar from maple sap. They were known for being very good weavers and wove beautiful mats, bags, and baskets. One of their most famous leaders was Chief Pontiac.

Human/Environment Interaction

Indian Reservations and Tribes in Michigan

- 1 Bay Mills Indian Community: Brimley, Michigan
- 2 Grand Traverse Band of Ottawa and Chippewa Indians: Suttons Bay Michigan
- 3 Hannahville Indian Community: Wilson, Michigan
- 4 Huron Potawatomi Nation: Fulton, Michigan
- 5 Keweenaw Bay Indian Community: Baraga, Michigan
- 6 Lac Vieux Desert Band of Chippewa: Watersmeet ,Michigan
- 7 Little River Bay Band of Ottawa Indians: Manistee, Michigan
- 8 Little Traverse Bay Band of Ottawa Indians: Petoskey, Michigan
- 9 Pokagon Band of Potawatomi Indians: Dowagiac, Michigan
- 10 Saginaw Chippewa Indian Tribe: Mt. Pleasant, Michigan
- 11 Sault Ste. Marie Tribe of Chippewa: Sault Ste. Marie, Michigan
- 12 Match-e-be-nash-she-wish Band of Pottawatomi Indians of Michigan: Dorr, Michigan

Lesson 3 Graphic Organizer

Big Ideas of Lesson 3, Unit 3

- Stories were an important part of the cultures of Michigan Indians.
- Stories were used to teach lessons, to explain things, and to pass along history.

Stories were passed down through time.

Word Cards

Word Cards from previous lessons needed for this lesson:

- People of the Three Fires Word Card #12 from Lesson 2
- Culture Word Card #14 from Lesson 2

19 legend

a story from long ago that is passed down through time

Example: Legends of Michigan Indians can help us understand more about their cultures.

Lady Slipper Flower

Source: http://www.send-flowers-online.ws/images/minnesota-ladys-slipper.jpg

Main Characters	
Setting	
What is the story about?	
What was the lesson of the story?	
What does it tell us about the people who told the story?	

How the Beaver Got His Tail

An Ojibwa Legend

Once upon a time there was a beaver that loved to brag about his tail.

One day while taking a walk, the beaver stopped to talk to a bird.

The beaver said to the bird, "Don't you love my fluffy tail?

"Why, yes I do little beaver," said the bird.

"Don't you wish your feathers were as fluffy as my tail? Don't you wish your feathers were as strong as my tail? Don't you wish your feathers were just as beautiful as my tail?" the beaver asked.

"Why do you think so much of your tail, little beaver?" asked the bird. This made the beaver mad and he walked away.

After walking for a while, he stopped for a drink by the river and saw a muskrat. He walked to the muskrat and said, "Hello little muskrat. What do you think about my tail?"

"Well, it is very beautiful and big and fluffy," answered the muskrat. "Is it also a strong tail?"

"Why, yes it is," the beaver answered. "Do you wish you had a tail like mine?"

"I didn't say I wanted a tail like yours. I just asked if it was strong," the muskrat said with a disgusted voice.

The beaver quickly turned and began walking back to his home. He was angry because he felt that the animals were being rude to him. He was very upset and decided to take out his anger by cutting down trees.

After cutting down a couple of trees, he came to a very large one. He knew that it would be a great challenge for him. So he

went to it. But as he was cutting, he kept thinking about his tail. He didn't notice that he was cutting at a bad angle. Before he knew what was happening, the tree began to fall toward him.

He jumped to get out of the way, but he didn't jump fast enough. The huge tree fell on his beautiful tail! He tugged and pulled and finally dug away the earth to free himself.

When he finally pulled his tail from under the tree, he saw that it was flat. The beaver was very sad and started to cry. As he was crying he heard a voice. It was the Creator.

"Why are you crying?" asked the Creator.

"A tree has crushed my beautiful tail," the beaver cried. "Now no one will like me."

The Creator told him that a beaver is not liked for his tail but for his kindness and wisdom. He also told him how to use his flat tail. "Now your tail will help you swim rapidly," the Creator said. "And when you want to signal a message to a friend, all you have to do is slap your tail on the water."

Hearing this made the beaver happy again. When the animals saw his flattened tail they were shocked! But the beaver said, "It is better this way."

From that day on, the beaver never bragged about his tail, and all the animals liked him.

That's how the beaver got his flat tail.

How Beaver Got His Tail. http://www.firstpeople.us/FP-Html-Legends/HowTheBeaverGotHisTail-Ojibwa.html

Lesson 4 Graphic Organizer

Big Ideas of Lesson 4, Unit 3

- About 500 years ago explorers from the continent of Europe were looking for trade routes to China.
- Explorers from the country of France began exploring in the Great Lakes region.
- The French and American Indians interacted in many ways. For example, they traded with each other, they sometimes married each other, and they learned from each other.
- Fur-trading between the French and the American Indians grew.
- The country of Britain became interested in the fur trade.

Word Cards

Word Cards from previous lessons needed for this lesson:

- Timeline Word Card #5 from Lesson 1
- American Indians Word Card #9 from Lesson 2
- Adapting to the Environment Word Card #17 from Lesson 2
- Modifying the Environment Word Card #18 from Lesson 2

20 continent

one of the seven large land masses on the Earth explorer

someone who travels in order to discover something

21

Example: Explorers from France came into the region of the Great Lakes.

(SS030304)

Example: Europe and North America are both continents.

(SS030304)

22 France

a country on the continent of Europe

Example: Explorers from France came to the Great Lakes region

(SS030304)

23 beaver

a small animal whose fur was popular in Europe for hats

Example: The French traded American Indians for beaver furs.

(SS030304)

24 scarcity

not enough natural resources

Example: There was a scarcity of beaver furs in France.

(SS030304)

25 voyageur

the people who moved the furs through the Great Lakes region

Example: Voyageurs traveled by canoes.

(SS030304)

26 missionary

someone who travels to a new place to teach their religion to people

Example: Father Marquette was a missionary and explorer.

(SS030304)

27 Britain

a country on the continent of Europe

Example: British people from Britain became interested in the fur trade.

(SS030304)

Story Elements - The Voyageur's Paddle

Main Characters	
Setting	
What is the story about?	
What does this story describe?	
How does this story help us learn about the past?	

TRADE GOODS

The worth of all trade goods was based on the value of beaver furs.

The Value of American Indian Goods and Services

American Indian Goods:

1 sack of wild rice = 3 beaver furs
100 white fish = 6 beaver furs
15 pounds of bear grease = 4 beaver furs

American Indian Services:

For dressing 6 deerskins = 2 beaver furs For lacing 4 pairs of snowshoes = 2 beaver furs

The Value of French Goods

French Goods:

- 1 looking glass = 1 beaver fur
- 1 hatchet = 1 beaver fur
- 1 blanket = 3 beaver furs
- 1 cotton shirt = 3 beaver furs

Problems to Solve

- 1. An American Indian laced 8 pairs of snowshoes. How many beaver furs would this be worth?
- 2. If an American Indian family wanted to trade for 1 looking glass, 1 blanket, and 1 cotton shirt. How many beaver furs would they need?
- 3. An American Indian brought a sack of wild rice and 100 white fish to the trading post. How many beaver furs were his goods worth?
- 4. If an American Indian laced four pairs of snowshoes, would he be able to trade for a blanket? Explain your answer.
- 5. If an American Indian brought in a sack of wild rice to trade could he trade for a cotton shirt? Explain your answer

Human/Environment Interaction

What were some ways the French used the environment of Michigan?	
What were some ways the French adapted to the environment of Michigan?	
What were some ways the French changed the environment of Michigan?	

Map

Lesson Review

Directions: Choose the best answer.

- 1. What was the main reason French explorers came to the Great Lakes region?
 - A. They wanted to build cities.
 - B. They were trying to sail to China to get silk and spices.
 - C. They wanted to make friends with American Indians.
 - D. They wanted to fight the American Indians.
- Why did the French want to trade with American Indians for beaver furs?
 - A. They wanted to be nice to the American Indians.
 - B. They needed to get rid of a lot of extra goods like cooking pots.
 - C. There were very few beaver in France and people there wanted beaver hats.
 - D. There was nothing else they could trade.
- 3. The American Indians agreed to trade with the French because
 - A. they were afraid of the French.
 - B. they didn't like beaver furs.
 - C. they wanted money.
 - D. they wanted the trade for goods that the French had.
- 4. When did the fur trade between the French and American Indians begin?
 - A. about 100 years ago
 - B. about 50 years ago
 - C. about 400 years ago
 - D. about 1000 years ago
- 5. Besides French traders and explorers who else came to Michigan?
 - A. French missionaries
 - B. French kings
 - C. French leaders
 - D. French doctors

Lesson 5 Graphic Organizer

War breaks out between the French and the British over the fur trade. The French lose the war with Britain. Michigan comes under the control of the British. **American Indians under the leadership of Chief** Pontiac fight back against the British. They take over several British forts. The British get their forts back. Britain loses a war with its 13 colonies. The colonies become the United States of America. The area of Michigan becomes part of this new country called the United States of America.

Big Ideas of Lesson 5, Unit 3

- Competition for the fur trade led to a war between France and Britain.
- France lost the war. As a result Britain took control of the Great Lakes region including Michigan.
- American Indians found it was much harder to deal with the British than the French.
- Serious conflicts began between the British and the American Indians.
- British colonies along the Atlantic Ocean fought and won a war for Independence.
- After that war, Michigan became part of the new country called the United States of America.

Word Cards

Word Cards from previous lessons needed for this lesson:

- Timeline Word Card #5 from Lesson 1
- Cause Word Card #7 from Lesson 1
- Effect Word Card #8 from Lesson 1
- American Indians Word Card #9 from Lesson 2
- Alliance Word Card #13 from Lesson 2
- France Word Card #22 from Lesson 3
- Beaver Word Card #23 from Lesson 3
- Britain word Card #27 from Lesson 3

28 fort

buildings and land protected by a tall wall and often lookout towers

Example: The city of Detroit began as a fort along a river.

Cause and Effect Organizer

Timeline

1686	The French built Fort St. Joseph at what is now Port Huron. They hoped the fort would help block the British from traveling to the Straits of Mackinac where the main fur-trading center was located.
1691	The French built another Fort Saint Joseph in what is now Niles, Michigan.
1701	The French landed along what is now the Detroit River and built a log fort called Fort Pontchartrain. This became the City of Detroit.
1715	The French built Fort Michilimackinac at the Straits of Mackinaw near what is now Mackinaw City.

Early Detroit

1747 Map of Detroit. http://www.gpschools.org/ci/ce/mich/det1749.htm>.

Illustration of Early Detroit. http://clarke.cmich.edu/detroit/history.htm>.

Britain's Colonies on the Atlantic Coast

Lesson Review

Directions: Choose the best answer.

- 1. What was the main reason the French began to build a lot of forts?
 - A. To keep the Indians from hurting them
 - B. To have a place to live
 - C. To protect against the British who were interested in the fur trade
 - D. To have a place to keep their furs
- 2. What city began as a French fort?
 - A. Detroit
 - B. Pontiac
 - C. St. Ignace
 - D. Saginaw
- 3. The French and British fought a war because
 - A. they were exploring the Great Lakes at the same time.
 - B. they both wanted to control the fur trade.
 - C. the American Indians made them fight.
 - D. they were mad at the American Indians.
- 4. What happened after France lost the war with Britain?
 - A. Britain took over Michigan and the fur trade.
 - B. The American Indians stopped trading with everybody.
 - C. The French kept all of their forts in Michigan.
 - D. The fur trade ended.
- 5. What happened between the British and the American Indians in Michigan?
 - A. They became good friends and helped each other.
 - B. They built forts together to protect against the French.
 - C. They left each other alone.
 - D. There were a lot of conflicts between the two groups.

Complete the chart by writing a cause and an effect.

Lesson 6 Graphic Organizer **Getting to** Clearing **Building** the land a cabin farm land **Challenges Pioneer Settlement** in Michigan Why the population grew slowly **People** thought It was hard Not much Michigan to get to of Michigan did not Michigan. had been have much surveyed. good farm land.

Big Ideas of Lesson 6, Unit 3

- Pioneers coming to Michigan in the early 1800s had many challenges to overcome.
- It was often very difficult to get to land in Michigan because roads were bad.
- Once in Michigan, pioneers had to build a log cabins and clear farm land.
- Many people thought Michigan was very swampy and had little good farm land. They didn't want to move to Michigan.
- The population of Michigan grew very slowly at first.

Word Cards

Word Cards from previous lessons needed for this lesson:

- Primary Source Word Card #3 from Lesson 1
- Secondary Source Word Card #4 from Lesson 1
- Cause Word Card #7 from Lesson 1
- Effect Word Card #8 from Lesson 1
- Artifact Word Card #10 from Lesson 2
- Archaeologist Word Card #11 from Lesson 2
- Adapting to the Environment Word Card #17 from Lesson 2
- Modifying the Environment Word Card #18 from Lesson 2

29
pioneer

a person who goes to a new area to settle

Example: Pioneers came to Michigan and cleared the land for farming.

30 log cabin

a small house made of logs

Example: Early settlers in Michigan often built log cabins.

31 population

the number of people living in an area

Example: The population of Michigan grew slowly at first.

32 survey

Example: In the early 1800s not much of Michigan had been surveyed.

Early Michigan History

Mystery Source

Pioneer Life

1. Getting to the land

- Traveling over rocky, muddy roads that had no bridges
- · Running the risk of getting lost

2. Building a temporary shanty to live in or living in your wagon

3. Building a cabin

- Cutting 50 to 60 trees
- Constructing walls of logs
- · Cutting in a door and windows
- · Using greased paper for windows since they had no glass
- · Building a fireplace
- Making roof shingles of sliced logs
- Making a roof out of the shingles
- Holding down the shingles with small logs since nails were ususally not available

4. Clearing the land

- Cutting trees
- Removing rocks

5. Planting a crop like wheat

6. Other Challenges

- snowstorms,
- thunderstorms
- wild animals
- mosquitoes

Human/Environment Interaction

What were some ways the early pioneers used the environment of Michigan?	
What were some ways the early pioneers adapted to the environment of Michigan?	
What were some ways the early pioneers changed the environment of Michigan?	

Artifact Cards

Artifacts courtesy of Chippewa Nature Center and the Oxbow Archaeologists

Analyzing Artifacts Chart

Artifact	What is it?	Supporting Evidence
#1		
#2		
#3		
#4		

Causes and Effect Chart

Writing Plan for a Historical Narrative

Main Characters	
Setting	
What is the story going to be about?	
How will your story start?	
How will your story end?	

Lesson 7 Graphic Organizer

Michigan became a state.

About 200 years ago

- Lewis Cass
- Stevens T. Mason
- Pioneers who came to Michigan

- 1. More and more people came to settle in Michigan.
- Michigan had enough people to become a state.
- 3. The Toledo Strip problem was resolved.
- Michigan adopted its first Constitution.

Big Ideas of Lesson 7, Unit 3

- To become a state, the Michigan Territory needed 60,000 people and a constitution.
- Steamboats and the Erie Canal caused more people to move and settle in Michigan. Soon, Michigan had enough people to become a state.
- Ohio and Michigan had a conflict over a piece of land known as the Toledo Strip. That dispute got in the way of Michigan becoming a state.
- Michigan finally became a state in January of 1837.

Word Cards

Word Cards from previous lessons needed for this lesson:

- Cause Word Card #7 from Lesson 1
- Effect Word Card #8 from Lesson 1
- Pioneer Word Card #29 from Lesson 6
- Population Word Card #31 from Lesson 6
- Survey Word Card #32 from Lesson 6

33 territory

what an area of land was called that was not a state

Example: In the early 1800s, Michigan was part of the Northwest Territory.

34 governor

the leader of a territory or state

Example: Lewis Cass was governor of the Michigan Territory.

35 steamboat

a boat that is powered by steam instead of sails

Example: People used steamboats to travel to Michigan in the early 1800s.

36 canal

a human-made river

Example: The Erie Canal connected Lake Erie and the Hudson River in New York.

37 census

a counting of the people living in an area

Example: The first census of Michigan was done in 1820.

38 constitution

Example: The people of the Michigan Territory needed to write a constitution in order to become a state.

Events are Linked Together!

Model for Timeline

12" X 18" paper

Source: "Statehood for Michigan." Michigan History for Kids. Spring 2001.

Erie Canal Information

- The Erie Canal was 363 miles long. That is farther than driving from Detroit to Chicago. (283 miles!)
- Flat boats were pulled along the canal by horses or mules.
- The Erie Canal made it much easier and quicker for passengers to get to Michigan.
- The opening of the Erie Canal led to a large increase in population of the Michigan Territory.

The Erie Canal Map & Picture

Source: Erie Canal Map. 29 October 2009. http://www.mrnussbaum.com/history/ecanal.gif

Source: Images of the Erie Canal. 25 July 2005 < http://www.eriecanal.org/images.html>.

The Toledo Strip Problem

The Solution

Source: Toledo Strip Map. 23 November 2009

http://www.hal.state.mi.us/mhc/museum/explore/museums/hismus/prehist/settling/images/maptole.gif.

Stevens T. Mason

Stevens T. Mason was born in Virginia, but grew up in Kentucky. He came to Michigan with his family in 1830.

In 1834 Michigan's territorial governor died. Stevens T. Mason took over as acting governor. Because he was so young, people called him the "Boy Governor." He did not like this name. Old reports say he once punched someone for calling him this.

Despite his young age, he worked hard to help Michigan become a state. He wanted to prove that Michigan had enough people to become a state. He ordered that a census be taken. A census is a counting of people. The census showed Michigan had more than enough people.

Stevens T. Mason then helped write Michigan's first Constitution. A constitution is a written plan for government. Voters accepted the constitution in October of 1835. One month later, Stevens T. Mason became Michigan's first elected governor. This meant he was voted in by the people of Michigan.

In January of 1837, Michigan finally became a state. Stevens T. Mason had met his goal! He continued to serve as governor for two more years. As governor of the new state, he helped create a school system. In 1840 he moved to New York City with his new wife. He died there when he was only 31 years of age.

Stevens T. Mason

Lesson Review

What happened?	Michigan became a state.
When did it happen?	
Who was involved?	
How did it happen?	

Lesson 8 Graphic Organizer

Big Ideas of Lesson 8, Unit 3

- To study the history of Michigan you have to ask questions like: what happened?; when did it happen?; who was involved?; how did it happen?
- Events in the history of Michigan were linked together.
- Events in the history of Michigan have both causes and effects.
- Many different people were important in the early history of Michigan.

People in Michigan History

Native Americans	
The French in Michigan	
The British in Michigan	
Michigan became part of the USA	
Early pioneer times in Michigan	
Michigan became a state	

Becoming a Person from Michigan's Past

Who have you decided to be?
Write a little about who you are:
I am
What will you wear or what will you carry that will help people learn more about you?

Unit 3 Graphic Organizer

Unit 3 Vocabulary Words

adapting to the environment	19
alliance	19
American Indians	18
archaeologist	18
artifacts	18
beaver	39
Britain	39
canal	69
cause	5
census	69
Constitution	69
continent	38
culture	19
decade	5
effect	5
explorer	38
fort	
France	39
governor	69
historian	4
history	4

human/environment interaction	19
legend	32
log cabin	57
missionary	39
modifying the environment	19
natural resources	19
People of the Three Fires	18
pioneer	57
population	58
primary sources	5
scarcity	39
secondary sources	5
steamboat	69
survey	58
territory	69
timeline	5
vovageur	39

Key Concepts

cause and effect
chronology
culture
exploration
human/environment interaction
Michigan

primary sources secondary sources settlement statehood