

February 7, 2015

Ms. Tuel's 6th grade class

George Washington Carver

by Rebecca Caston

Start Presentation

George Washington Carver is Born!

- George Washington Carver was born in (about)1864. This was in a farm near Diamond, Missouri. Diamond is located in Newton County and Marion Township.

Childhood

- When Carver was in his infancy, his father died in a work accident and his mother was kidnapped by night raiders. He was raised by his slave owners, Moses and Susan Carver, until he was sent to an all-black school when he was 11. Carver developed an interest for plants at this age.

Family?

- Carver never married or had any kids.

His Inventions

- Carver derived 325 products from **peanuts**, 108 products from yams, and 75 products from pecans. His most famous concoction, however, was peanut butter.

Sounds like that guy
was...."nuts"

Work History

- Carver did a little work at Iowa State University in the bacterial lab but he spent most of his years in Tuskegee Normal and Industrial Institute.

Fun Facts!

- Carver used something called chemurgy, which means to use organic substances for industrial purposes.
- Carver made tons of products, but did you know he made Chili and Worcestershire sauces?
- No one knows Carver's real birth date, we only know it was in the latter
- Did you know that he helped to liberate the south from its c
- Carver won many awards and a monument on the farm he was bo
- Carver could have had many children, but we just don't know for sure.

- George
something
required
was a gr
yourself
paid far

n, which
nk that
d sustain
g a few

Worthiness

- Did you know that Carver did the Brights Movement, conservation, AND increasing crop production, all while making all these products? I think you could make him worthy of acknowledgment!
- I think he would be compared to my mother, because he is the smartest person I know up to them both.

What I Learned

- When I first did a project similar to this in 3rd grade, I didn't know anything about his family or early life, and I didn't know about how many accomplishments he achieved. He was a very well-rounded man in both science and peace. It was a shame his life had to end in 1943.

Works Cited

- Brown, Mitchell C. "George Washington Carver, Jr." The Faces of Science: African Americans in the Sciences. 25 Nov. 2014. University of California, Irvine. Web. 12 Feb. 2015. <<https://webfiles.uci.edu/~brown/display/carver.html>>.
- Pictures
"Carver, George Washington." Britannica Online Kids.
Google Images
Encyclopedia Britannica, Inc., 2015.
Music
Clipart
SoundBible.com
<<http://kids.britannica.com/art/543/George-Washington-Carver>>.
- My Sister's Phone
Kitchens, John W. "Carver, George Washington." The World Book Encyclopedia. 1997 ed.
Actors
Rebecca Caston
Valori Caston
-