

KEEPING STUDENTS WELL INFORMED AT HOME WHILE THEY'RE DISTANCE LEARNING.

World of Wonder

EXPLORING THE REALMS OF HISTORY, SCIENCE, NATURE AND TECHNOLOGY
By Laurie Triefeldt

IDAHO

Sometimes called "the Gem State" due to its abundance of mineral deposits and natural beauty, this Rocky Mountain state is home to mountains, canyons, forests, lakes and farmland.

Syringa became the state flower in 1931. This woody shrub has clusters of white, fragrant flowers and grows up to 12 feet (3.6 m) tall. The plant was once used by Native Americans to make bows, arrows and snowshoes. The bark and leaves can be used to make a mild soap.

Idaho's flag is designed with the state seal on a blue background and often has a yellow or gold fringe on three sides.

The **cutthroat trout** is native to Idaho and became the state fish in 1990. It is considered an indicator species because it is vulnerable to changes in the environment.

What's in a name?

In the mid-1800s, a mining lobbyist named George M. Willing asked Congress to call a new territory in the Rocky Mountain range "Idaho." Willing claimed it was a Native American word, but later said that he had made it up. Despite the deception, the name Idaho took hold in the region.

People from Idaho are called Idahoans.

Just the facts

Total area	83,569 sq. mi. (216,443 sq. km)
Population	1,787,065
Capital city	Boise
Highest elevation	Borah Peak 12,662 ft. (3,859 m)
Lowest elevation	Snake River at Lewiston 710 ft. (216 m)
Agriculture	Barley, beef cattle, hay, milk, potatoes, sugar beets, wheat
Manufacturing	Chemicals, computer and electronic equipment, fabricated metal products, food products, wood products
Mining	Molybdenum, phosphate rock, sand and gravel, silver

The state insect is the monarch butterfly.

The mountains of the Coeur d'Alenes are known for their **huckleberries**, the official state fruit. Tasty treats for people, they are also food for grizzly and black bears.

2007 Idaho quarter

Did you know?

In 1809, the Canadian fur trader, surveyor and map-maker **David Thompson** built Idaho's first trading post, on the shores of Lake Pend Oreille.

In 1905, Idaho's fourth governor, **Frank Steunenberg**, was assassinated.

Hells Canyon is 10 miles (16 km) wide and consists of seven notable peaks called the **Seven Devils**. They run along the east bank of the Snake River and the Idaho-Oregon border.

At its deepest point, Hells Canyon is 7,993 feet (2,436 m) deep, the deepest gorge in the United States.

At 212 feet (65 m) high, the **Shoshone Falls** on the Snake River is higher than Niagara Falls.

The town of **American Falls** was literally picked up and moved in the mid-1920s to make room for the American Falls Dam.

Crystal Ice Cave, near American Falls, is 160 feet (49 m) under ground. The caves have a frozen river, frozen waterfall and other amazing ice and stone formations. While temperatures on the surface may be sweltering, the temperature in the ice cave is a constant 32 degrees Fahrenheit (0 C).

Lava Hot Springs has become a popular resort town. More than 6 million gallons (23 million liters) of hot mineral water pour out of the springs every day.

The Kamiah Valley was the winter home of the **Nez Perce**. It was here that the Nez Perce bred the famous spotted **Appaloosa** horse.

Soda Springs has thousands of naturally carbonated water springs. In 1937, a well-drilling team accidentally created the largest man-made geyser in the world.

SOURCES: World Book Encyclopedia, World Book Inc.; www.idaho.gov; www.statesymbolsusa.org; www.50states.com; www.visitidaho.org; www.netstate.com

Way back when

Native Americans have lived in the Idaho region for more than 10,000 years. The Nez Perce, Coeur d'Alene, Pend d'Oreille, Shoshone, Kootenai, Paiute and Bannock are some of the people who have lived here.

In 1805, Lewis and Clark explored the Idaho region — the first white men to do so. Several trading posts were established in the early 1800s. In 1836, Henry and Eliza Spalding, two Presbyterian missionaries, arrived in the region. They established the Lapwai Mission Station and planted Idaho's first potato crop.

In 1862, gold was discovered in the Boise Basin, and thousands of fortune seekers came to the area.

Idaho became the 43rd U.S. state on July 3, 1890.

Shoshone brave

Potato plant
Idaho ranks first among the U.S. states in potato production.

Peregrine falcon

Mountain bluebird

Idaho has two state birds, the mountain bluebird and the peregrine falcon (the official state raptor). The mountain bluebird is known for its exceptionally clean nests, which it builds in hollow trees and nooks. The peregrine falcon is the world's fastest bird.

Gold nugget

Idaho's mountains contain gold, silver, lead, zinc, cobalt, copper and other rare minerals and gems, such as star garnets (the state gem), jasper, opal, jade, topaz, zircon and tourmaline.

Meriwether Lewis (1774-1809)

William Clark (1770-1838)

Like us on Facebook — www.facebook.com/worldofwonder2014

LEARN ABOUT **BANJOS** IN THE NEXT INSTALLMENT OF WORLD OF WONDER
For a list of upcoming topics, go to comics.com/WoW

Pinal County's Daily Newspaper

OUR WEEKLY NEWSPAPERS IN EDUCATION PAGE CAN BE A FUN LEARNING TOOL FOR YOUR KIDS. CHECK BACK EACH THURSDAY FOR A NEW, EXCITING TOPIC!

TO SUBSCRIBE:
(520) 423-8685

© 2014 Triefeldt Studios, Inc. Distributed by Universal Uclick for UFS