

New Jersey State PowerPoint Project

Created by Mrs.
Antoniewicz

Use the next slide to fill in the following blanks.

1. New Jersey entered the United States on _____ it was the _____ state to join.
2. New Jersey was named after _____ an island in the _____.
3. New Jersey's nickname is _____.
4. The capital of New Jersey is _____.
5. The state motto is _____.

- **New Jersey: Fast Facts**
- **Statehood:** Dec. 18, 1787, the 3rd state
- **Origin of state name:** named after Jersey, an island in the English Channel
- **State capital:** Trenton
- **State nickname:** The Garden State
- **State motto:** Liberty and Prosperity
- **State song:** none
- **State abbreviation:** NJ, N.J.

Use the next slide to fill in the following blanks.

6. The state coat-of-arms/seal is found in the _____ of the flag.

7. The state flag is a _____ color.

8. The shield has _____ plows on it with a _____ head above.

9. The two women found on the flag represent the goddesses of _____ and _____.

10. The state flag was officially adopted in _____.

New Jersey State Flag

The State flag of New Jersey is buff colored. The state coat of arms/seal is emblazoned in the center. The shield has three plows with a horse's head above it. Two women represent the goddesses of Liberty and Agriculture. A ribbon at the bottom includes the year of independence in 1776 and reads: Liberty and Prosperity. The New Jersey state flag was formally adopted in 1896.

<http://www.50states.com/flag/njflag.htm>

Use the next slide to fill in the following blanks.

11. As of the year 2010, there are _____ people living in New Jersey.

12. _____ is the largest city.

People

Population: 8,791,894 (2010 census), 11th in rank

Density: 1,134.2 people per sq. mi. (437.9 per sq. km.)

Population distribution: 94.4%, urban; 5.6%, rural
(2000 census)

Racial composition: White, 72.6%; African-American, 13.6%; American Indian and Alaska Native, 0.2%; Asian, 5.7%; Other, 5.4%; Two or more races, 2.5% (2000 census)

Percentage of population under 18 years old: 24.8%
(2000 census)

Largest city: Newark
www.go.grolier.com

State Flower: Violet

Use the following slide to answer these questions.

13. Who was Paul Robeson? _____

_____.

14. He was born on _____
and died on _____.

15. What university did Robeson attend? _____.

16. What was Mary Ludwig Hayes' nickname? _____.

17. She was born in _____ and died on _____.

18. How did she help the soldiers at the Battle of Monmouth?

_____.

Paul Robeson

Born: April 9, 1898, in Princeton, New Jersey

Died: January 23, 1976

Paul Leroy Bustill Robeson was an outstanding athlete, a great actor, and a superb singer.

The son of a teacher and a runaway slave turned minister, Robeson attended Rutgers University, where he was named an All-American for his football achievements and received high honors for his academic performance.

Mary Ludwig Hays

Born: 1754 near Trenton, New Jersey

Died: January 22, 1832

Born near Trenton, New Jersey, Mary Ludwig Hays was nicknamed "Molly Pitcher" during the American Revolution. Hays traveled with her husband, a gunner, to the Battle of Monmouth on June 28, 1778. The temperature was near 100°F (37°C) on that hot summer day. Hays made countless trips to a well to bring pitchers of water to the thirsty soldiers. When her husband collapsed from the heat, she took his place as a member of the gun crew and helped fire the cannon. General George Washington thanked her and made her a sergeant in the Continental Army.

<http://go.grolier.com>

Use the next slide to help you create a time line.

19. Put these 4 Revolutionary War events that happened in New Jersey in a chronological time line. (That means the first event that happened comes first and so on.

THE BATTLE OF MONMOUTH

THE BATTLE OF PRINCETON

THE BATTLE OF TRENTON

WASHINGTON CROSSES THE DELAWARE RIVER

Event				
	Date			

THE BATTLE OF MONMOUTH

What: The last important Revolutionary War battle in the northern colonies

When: June 28, 1778

Where: Monmouth Courthouse (now Freehold), New Jersey

THE BATTLE OF TRENTON

When: December 26, 1776

Where: Trenton, New Jersey

THE BATTLE OF PRINCETON

When: January 3, 1777

Where: Princeton, New Jersey

WASHINGTON CROSSES THE DELAWARE RIVER

Where: Trenton, New Jersey

When: December 25–26, 1776

<http://go.grolier.com>

Use the following slide to answer these questions.

20. What is the Delaware Water Gap?

_____.

21. What kinds of agricultural products are grown in New Jersey? _____.

22. What kinds of products are manufactured (made) in New Jersey? _____.

23. How many counties are in New Jersey? _____.

24. In what county is Montgomery Township? _____.

The Delaware Water Gap

What: A spectacular mountain gorge

Where: On the border between Pennsylvania and New Jersey, near East Stroudsburg, Pennsylvania

Economy

Major agricultural products: greenhouse and nursery products, livestock, vegetables

Major manufacturing products: chemicals, printed materials, food products, instruments

Major minerals: stone, sand and gravel

Number of counties in New Jersey: 21

<http://go.grolier.com>

Established in 1702 by Dutch and English Settlers, Montgomery Township (population 22,287 - census estimate, July, 2004) continues to combine a unique convenience of location with the lifestyle features sought by residents and businesses. Located in the southern portion of Somerset County – six miles from Princeton University and roughly half way between New York City and Philadelphia – the Township is an historic 32 square mile community with an agricultural heritage.

<http://www.montgomery.nj.us/>

Click here for the last slide.

CONGRATULATIONS YOU HAVE SUCCESSFULLY
COMPLETED THE NEW JERSEY STATE POWERPOINT
PROJECT. I HOPE YOU HAD SOME FUN WHILE YOU
LEARNED ABOUT OUR WONDERFUL STATE.

THE END