Name:


Class notes

Block:

The Midwest

(Main Idea: Agriculture, _______________________, and transportation form the backbone of the Midwestern economy.

(An Agricultural Economy

- The Midwest is relatively _________ and has fertile soil

- The climate also favors agriculture

- Winters are very cold

- Summers are usually long and hot

- Most places receive at least __________of precipitation annually

(Regional Variations

- The Midwest is such a _____________ region that variations in 

climate and soil affect farming.

- Eastern Ohio gets _________ as much precipitation each year as 

Central South Dakota.

· In Southern Kansas, the growing season is more than 200 days 

long. Near the Canadian border, the growing season is less than 120 days long.

(The Nation’s Breadbasket

- Midwestern farms are among the most _______________ in the world.

- This is one reason why average Americans are so well fed.

- It also allows the USA to export large amounts of ____________ to 

other countries.

- High wheat output has earned the Midwest the nickname “The nation’s 

____________________.”

(The Changing Face of American Farms

- Used to be run by ______________________________.

- People worked long days of hard physical labor

- Few such farms remain

- Farming has become _______________________.

- Fewer people, more machinery

(Farming Technology
- 1834: Cyrus McCormick invented the mechanical _____________

- Allowed farmers to harvest large amounts of wheat in less time

- More farm tasks began to be done by ________________

- Farmers could produce more crops in less time and with less 

________________

- The number of farms has __________________ every year

- Lower incomes have pushed people off the farm as higher-paid jobs have 

attracted them to cities

- Despite these factors, farm size and output have _________________.

- Large commercial farms use machinery, technology, and research to 

keep ahead.

(Linking Farms to Cities

- Agriculture _____________ the economy in many Midwestern towns 

and cities.

- Some of the tallest office buildings in Minneapolis, Kansas City, and 

Omaha are home to companies whose names appear on flour bags and feed sacks.

