2,500,000 – 10,500 years ago

[image: Related image]
Glaciers moved across Iowa
1000 BC – 1000 AD


[image: Image result for native americans in iowa]
Native American tribes began planting crops


· Iowa had many Native American tribes.
· Some tribes were the Sioux, Ioway, Otoe, Illini, and Missouria.
· Native Americans began keeping seeds from crops and planting them.
· This saved time, so they could build structures, make art, and even trade!


· Glaciers are large, slow-moving sheets of ice and snow
· Glaciers are important because they formed our soil.
· Iowa has some of the best soil in the world!
· We grow crops like corn and soybeans.


1850

[image: https://upload.wikimedia.org/wikipedia/commons/thumb/1/1d/Iowa_and_Nebraska_lands10.jpg/800px-Iowa_and_Nebraska_lands10.jpg]
European settlers are moving to Iowa
Civil War Era

[image: ]
Farmers began planting corn and raising livestock


· Before this, farmers planted more wheat.
· Farmers earned more money for corn!
· Corn also helped feed animals, like cows and pigs.


· Iowa used to be mostly prairies.
· The grass was so tall, children could get lost in it!
· Settlers plowed the land to make farms.
· Almost every family had a farm to feed themselves. 


1891

[image: ]
George Washington Carver attends Iowa State Agricultural College
1900

[image: Related image]
The Golden Age of Agriculture begins


· In the early 1900s, farming became more efficient.
· Farms were run more like businesses.
· Technology on farms grew!
· More people were able to move to towns.


· George Washington Carver studied plants.
· He helped farmers grow plants that help the soil.
· He was the first African American to attend Iowa State.
· He is most famous for studying peanuts!


1926

[image: Image result for hi-bred corn company]
Henry A. Wallace founds the Hi-Bred Corn Company
Today

[image: ]

[image: ]


Farms use lots of technology!


· Iowa grows lots of corn, soybeans, pigs, and eggs.
· We also produce lots of ethanol and red meat.
· Modern farms use lots of technology, like GPS.
· About 2% of people live on farms today.
· [bookmark: _GoBack]One farm can feed 166 people! In 1960, one farm fed 26 people.


· Henry A. Wallace was a pioneer in hybrid crops.
· He used new technology to make better corn plants.
· His company grew over time. It is now one of the largest of its kind!
· He became the United States Secretary of Agriculture and Vice President of the United States.


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image1.jpeg
EXPLANATION
Wisconsinan

(10,500 to 30,000
years ago)

Illinoian
(130,000 to 300,000

vears ago)

Pre-lllinoian
(500,000 to over

2,500,000 years ago)

o] 100 200mi
=t

o 150 300km
=t

Limits of Major Glacial Advances in Upper Midwest

(From Jean Prior’s Landforms of lowa, 1991)


image2.jpeg
E Dakota Sioux

Missouria


image3.jpeg
cen Gamélen and Crote, ropresenting Valley and Rolling Prairi
1 Big Blue, BETHee rie Land in g,
Vi on th ebraskg,

uals to emigrate WEST.

11230 10EX0 BUiMOs ‘dVW TYNOILOS V

SISONYT VMOI 410 Jo

LANDg

@
FOR SALE Oﬂl@ YEARS CREDIT

=
TGS Sur B e B
AT 6 PER CT.INTEREST AND LOW PRICES.

Only One-Seventh of Principal Due Annually, beginning Four Years after purchase.
20 PER CENT. DEDUCTED FROM 10 YEARS PRICE, FOR CASH.

LAND EXPLORING TICKETS SOLD
and Cost allowed in First Interest paid, on Land bought in 30 days from date of ticket.
Thous our Land Buyers (o-GET A TREE

H
@
E
z
S
3
8
e
H
5
2
H
g
g
g
5
z
&
@
2
£
S
5
]
g
P
2
£
5
3
3
g
=

5318 O 10J SUNV'1 WHISVAEIN 10 P ‘535D O 40J i

| mhese 7em> 7 7 0por Acre,
LLEXTRAORDINARY INDUGEMENTS on FREIGHT anl PASSAGE ars AFFORDED T0 PURCHASERS and THEIR FAMILIES,

Address GEO. S. HARRIS, LAND COMMISSIONER,
or T. H. LEAVITT, Ass't Land Comm'r, Burlington, Towa.

Or apply to

FREE ROOMS for buyers to board themselves are provided at Burlington and Lincolny


image4.png


image5.png


