

Write the name of your community in the central hub of the spoke diagram below. Then, for each spoke from the smaller hubs—Geography, Transportation, Economy, and Society—write a word or phrase that describes that aspect of your community. Finally, draw a simple picture for each word or phrase. For example, if you live in Florida, you might write “hot climate” on one of the spokes from the geography hub, and draw the sun.

READING NOTES 19

After you read each section in *History Alive! The United States Through Industrialism*, cut out the corresponding drawing from Student Handout 19A and paste it onto the correct hub below. Then, draw at least four spokes from each hub and write a phrase or sentence describing a feature of the topic at the end of each spoke. Draw a simple picture or symbol for each feature.

Geography

paste image here

Economy

paste image here

Transportation

paste image here

Society

paste image here

READING NOTES 19

After you read each section in *History Alive! The United States Through Industrialism*, cut out the corresponding drawing from Student Handout 19A and paste it onto the correct hub below. Then, draw at least four spokes from each hub and write a phrase or sentence describing a feature of the topic at the end of each spoke. Draw a simple picture or symbol for each feature.

Geography

paste image here

Economy

paste image here

Transportation

paste image here

Society

paste image here

PROCESSING 19

Label the drawings below “North” or “South.” On each drawing, use different colors to highlight key features of geography, economy, transportation, or society. Draw a line from each key feature you highlight and label it (one example has been done for you). Finally, below each drawing, write two statements explaining how geography affected the development of some of the key features you highlighted.

The _____

The _____

