

Created by Amanda

Summey

December 2010

asummey@forsyth.k12.g

a.us

Georgia Regions

Directions:

- ▶ Navigate through this presentation at your own pace.
- ▶ Click on the Ovals to show a MENU of Topics. Click on the topics to learn more.
- ▶ To get back to the Menu screen, click (a blue square icon with a white house symbol).
- ▶ To Return to a Topic Slide, click the Topic Title.
- ▶ When you are finished learning about the regions, complete the [activities](#) (linked on the last slide) and turn it in. You may either type it or write it in.

Georgia Regions

Piedmont

[Recreation](#)
[Plant Life](#)
[Wildlife](#)
[Economy](#)
[Climate & Land](#)
[View All](#)

Valley And Ridge

[Recreation](#)
[Plant Life](#)
[Wildlife](#)
[Economy](#)
[Climate & Land](#)
[View All](#)

Coastal Plains

[Recreation](#)
[Plant Life](#)
[Wildlife](#)
[Economy](#)
[Climate & Land](#)
[View All](#)

Appalachian Plateau

[Recreation](#)
[Plant Life](#)
[Wildlife](#)
[Economy](#)
[Climate & Land](#)
[View All](#)

Blue Ridge Mountains

[Recreation](#)
[Plant Life](#)
[Wildlife](#)
[Economy](#)
[Climate & Land](#)
[View All](#)

Piedmont Region

Recreation

Economy

Wildlife

Plant Life

Climate and Land

Apalachian Plateau Region

Recreation

Wildlife

Plant Life

Economy

Climate and Land

Coastal Plains Region

Recreation

Wildlife

Plant Life

Economy

Climate and Land

Valley & Ridge Region

Recreation

Wildlife

Plant Life

Economy

Climate and Land

ue
Ri
dg
e
M
ou
nt
ai
ns
Re
gi
on

Recreation

Wildlife

Plant Life

Economy

Climate
and
Land

Piedmont Region – Wildlife

- ▶ Squirrels
- ▶ Bats
- ▶ Deer
- ▶ Various Species of Birds

Piedmont Region – Plant Life

- ▶ Oak Trees
- ▶ Pine Trees
- ▶ Cat Tails

Piedmont Region – Economy

- ▶ Business
- ▶ Tourism
- ▶ Industry

Piedmont Region – Climate & Land

- ▶ Mountains
- ▶ Lakes
- ▶ Mild Winters
- ▶ Hot Summers

Piedmont Region – Recreation

Specific Attractions

- ▶ White Water
- ▶ Lake Lanier
- ▶ Aquarium
- ▶ Coca Cola Museum

▶ Atlanta Zoo General Activities

- ▶ Hiking
- ▶ Parks
- ▶ Sight-seeing

Coastal Plains Region – Wildlife

- ▶ Right Whale
- ▶ Snakes
- ▶ Birds

Coastal Plains Region – Plant Life

- ▶ Cotton
- ▶ Corn
- ▶ Tobacco
- ▶ Peanuts

Coastal Plains Region – Economy

- ▶ Industry
- ▶ Tourism
- ▶ Agriculture

Coastal Plains Region – Climate & Land

- ▶ Mild Climate
- ▶ Reefs
- ▶ Beaches

Coastal Plains Region – Recreation

- ▶ Touring Savannah
- ▶ Beaches

Appalachian Plateau Region- Recreation

- ▶ Hiking
- ▶ Camping
- ▶ White Water Rafting

Appalachian Plateau Region– Climate and Land

- ▶ Narrow Valleys
- ▶ Mild Climate
- ▶ Wooded Ridges

Appalachian Plateau Region- Economy

- ▶ Coal
- ▶ Tourism
- ▶ Timber

Appalachian Plateau Region- Plant Life

- ▶ Oak Trees
- ▶ Azaleas
- ▶ Forests

Appalachian Plateau Region- Wildlife

- ▶ Deer
- ▶ Eagles
- ▶ Spiders

Valley & Ridge Region– Wildlife

- ▶ Bobcats
- ▶ Skunks
- ▶ Deer

Valley & Ridge Region– Plant Life

- ▶ Plant life in this regions various based on elevation and soil.

Valley & Ridge Region- Economy

- ▶ Trade
- ▶ Factories
- ▶ Farming

Valley & Ridge Region- Climate & Land

- ▶ Ridges
- ▶ Valleys
- ▶ Mild Climate

Valley & Ridge Region– Recreation

- ▶ National and State Parks

Blue Ridge Mountains Region– Recreation

- ▶ Hiking
- ▶ Camping
- ▶ Site–Seeing
- ▶ Canoeing

Blue Ridge Mountains Region–Climate & Land

- ▶ Mountain Peaks
- ▶ Mild Climate

Blue Ridge Mountains Region – Wildlife

- ▶ Deer
- ▶ Foxes
- ▶ Raccoons
- ▶ Squirrels

Blue Ridge Mountains Region – Plant Life

- ▶ Flowers
- ▶ Various types of trees

Blue Ridge Mountains Region -Economy

- ▶ Tourism
- ▶ College Towns

Activities

Click on the activity to open the program. You need to print your work and turn it in when you are done.

Regions of Georgia						
	Wildlife	Fish & Mts.	Economy	Recreation	Climate & Land	Other
Blue Ridge Valley						
Appalachian Plateau						
Blue Ridge						
Piedmont						
Coastal Plain						

Fill in the chart. You may need to go back and review the slides to find your answers. The HOME button will take you to the slide you need.

Fill in the map by drawing in and coloring the regions. The very first slide will help you. Make sure you label each region. Also, follow the directions on the page itself.

Resources

- ▶ Georgia Social Studies Student Edition (Houghton Mifflin)
- ▶ Map Activity from www.about.com
- ▶ All pictures are from Microsoft picture gallery, with the exception of the Georgia Regions. Those are traced from a map using activ-studio software.