SOUTH CAROLINA STUDIES

Unit 2; Day 2
THEME = FOLKLORE & FOLK ART IN THE UPSTATE  SCIENCE

LESSON TITLE: What Controls Land Use Patterns in the Blue Ridge?

OBJECTIVES: Students will be able to identify and explain various geological influences on land use.

PRIMARY STANDARDS ADDRESSED: Science 8th - I.A.1.d.1; III.B.3.k, l, m
PRIOR SKILLS REQUIRED: ability to read map legends and interpret symbols and colors
TEACHER BACKGROUND INFO: SC MAPS Teaching Manual, pages 2-2 – 2-4 and pages 42-44;

South Carolina: The Making of a Landscape, pages 14-18
LOGISTICS: 1 @ 50-minute class – large tables or other work area – students work in cooperative groups
MATERIALS: 6 @ State Base Map #1 (SC MAPS); 6 @ Upstate Satellite Image (SC MAPS); 6 @ Land Use / Land Cover map (SC MAPS); wet-erase pens; 6 @ photocopies of Figure 3 “Interpreting Infrared Images” (page 44, SC MAPS Teaching Manual); 6 @ photocopies of Figure 1-1 (pg. 1-2, SC MAPS Teaching Manual); 1 @ Geologic and Mineral Resources Map (SC MAPS)
PROCEDURES:

 1. Divide students into cooperative groups and give each group a copy of the Land Use / Land Cover map. Ask students to mark on the map, with a wet-erase pen, the approximate boundary of the Blue Ridge landform region (using Figure 1-1 as a guide), and then identify (using the map legend) all of the different land uses or land cover designations that exist in that region. Ask students to discuss in their groups, why those land uses (or land covers) are appropriate for the Blue Ridge region – based on the topography – and have them list several more specific land use subdivisions, or activities that they think might take place in these areas.

 2. Lead a brief whole-class discussion about Blue Ridge land use. Call on selected students to share the results of their group discussions. Ask students to speculate about what factors influence the location and distribution of specific land uses. List these factors on the blackboard (or use overhead projector).

 3. Hand out copies of the Upstate Satellite Image, the State Base Map #1, and Figure 3 to each group. Instruct students to match up features on the satellite image with features on the base map. Tell groups to mark on the satellite image, with a wet-erase pen, the state boundary of South Carolina and then, with a different color wet-erase pen, the boundary of the Blue Ridge Region. Have students interpret the infrared color scheme to infer land use and also describe the patterns of land use / land cover that exist in the mountains. Ask students to speculate about what underlying structures might cause these patterns to exist.

 4. Lead a whole-class discussion about patterns visible in the ‘big picture’ satellite image. Ask students if there are any factors that need to be added to their previous list (Procedure #2). Point out the major structural features on the satellite image (Blue Ridge escarpment, Brevard Fault Zone, Warwoman Fault Zone) and ask why population density appears to be higher along these geological lineaments. Be sure students understand the difference between an ‘escarpment’ and a ‘fault zone’. Discuss how these fault zones differ from the surrounding region topographically and why they are more favorable for agricultural and commercial activities than the surrounding hills. Hold up a copy of the South Carolina Geologic Map and point out the location of the Brevard Fault Zone in South Carolina.

SAMPLE CULMINATING ASSESSMENT:

 - Ask students to create a magazine advertisement for a new resort in the Blue Ridge Mountains.
 - Ask students to plan a vacation agenda for a weekend trip to the Blue Ridge Mountains.

 SOUTH CAROLINA STUDIES

Unit 2; Day 2
THEME = FOLKLORE & FOLK ART IN THE UPSTATE  SCIENCE

STUDENT WORK SHEET

LESSON TITLE: What Controls Land Use Patterns in the Blue Ridge?

1. a. List all of the different land uses or land cover designations that exist in the Blue Ridge region.
 b. Why, based on topography, are those land uses (or land covers) appropriate for the Blue Ridge region?

 c. List any other specific land use subdivisions or activities that might take place in the Blue Ridge.

2. a. Summarize in a couple of sentences your group discussion about Blue Ridge land use.

 b. List the main factors that your group thinks influence the location and distribution of specific land uses?

3. a. After marking the boundaries of the Blue Ridge and the State of South Carolina on the Upstate Satellite Image, list the colors you see on that image and also list the land uses you think those colors represent.

 b. What is the general pattern of map colors that exists in the Blue Ridge Mountains of S. Carolina?

 c. What underlying geologic structure might cause these patterns to exist?

SOUTH CAROLINA STUDIES

Unit 2; Day 2
THEME = FOLKLORE & FOLK ART IN THE UPSTATE  SCIENCE

TEACHER ANSWER KEY

LESSON TITLE: What Controls Land Use Patterns in the Blue Ridge?

1. a.. . . . Ask students to . . . identify . . . all of the land uses or land cover designations that exist in that region.

 Answers should include: major: evergreen forest, mixed forest, deciduous forest, and minor: scrub/shrub, agricultural grassland, urban / built-up land, and water.

 b. Ask students . . . why those land uses (or land covers) are appropriate for the Blue Ridge region

 Answers may relate the heavy and varied forestation to the fact that the steep hillsides and high elevations are not favorable to other land uses-hence the forests have been left intact or are cut and re-grown. The water that runs off of steep slopes is cold, clear, and swift and ideal for recreational use and power generation. The lack of agricultural land and urban areas is due to the steep landscape and the hardships encountered in road making.

 c. . . . list several more specific land use subdivisions, or activities that they think might take place

 Answers will vary but may include specific types of land use such as parks and campgrounds or specific types of recreation such as hunting, fishing, camping, swimming, and hiking.

2. a. Call on selected students to share the results of their group discussions.

 Answers will vary but should include ways that the Blue Ridge is unique and differs from other regions in South Carolina.

 b. Ask students to speculate about what factors influence location and distribution of specific land uses. . . .
 The rugged nature of the landscape means a lack of flat areas to farm or build on, and makes it difficult and expensive to build roads. The limited accessibility to much of the area helps it to stay in a more “natural state” than most other areas in South Carolina.

3. a. students interpret the infrared color scheme to infer land use

 Note: use the lakes as the key to determining the boundaries of the area. Colors seen should include a range of shades of red indicating various types of vegetation from crops in farm fields to evergreen trees; some bluish-gray indicating some dormant and deciduous vegetation; a little light blue where there are small urban areas; a few small white patches of barren, dry fields or rock outcrops; several linear gray paths indicating roads, and several shades of light to dark blue (almost black) indicating water with sediment ranging from a lot to very little. Note: the green is NOT wetlands but due to the color shifting of the satellite image it is actually denoting forests dominated by evergreens.

 b. . . . and also describe patterns of land use/land cover that exist in the mountains.

 Generally, the land use pattern is dominated by linear features (browns and greens) that trend from southwest to northeast. Also, water (shades of blue) tends to trend at a 900 angle from the linear features.
 c. Ask students to speculate about what underlying structures might cause these patterns to exist.
 Faults! The Brevard Fault Zone, and the Warwoman Fault Zone are easy to point out. Refer to South Carolina: The Making of a Landscape for more details.

4. Lead a whole-class discussion about patterns visible in the ‘big picture’ satellite image. . . .
 Stress the recognition of patterns in landscape as the single most important strategy in geological studies.
 . . . ask why population density appears to be higher along these geological lineaments.

 The lineaments are places where the topography is relatively constant over long distances. This makes transportation and communication much easier, and population is usually denser along corridors of easy access and movement..
 Be sure students understand the difference between an ‘escarpment’ and a ‘fault zone’.

 An ‘escarpment’ is simply a significant break in slope, a change in the character of the landscape, where one side of the boundary is significantly higher than the other side. The Blue Ridge Escarpment certainly qualifies as the boundary between the Blue Ridge Region and the Piedmont. A ‘fault zone’ is a lineament along which there has been movement of the crust. There is no elevation difference implied or other change in landscape characteristics – except that the fault zone itself is likely to be lower in elevation than the surrounding areas.
 Discuss how these fault zones differ from the surrounding region topographically

 Fault zones contain very weak rock, because the movement along the fault has pulverized the rocks – on account of friction – and has weakened them considerably compared to surrounding rocks. The fault zone, therefore, is subject to accelerated erosion which lowers the landscape. The lowering concentrates water flow along the fault which creates even more erosion. Most fault zones are in linear valleys and have streams or rivers running through them.
 . . . point out the location of the Brevard Fault Zone in South Carolina.
 This fault is labeled on the map and in the legend as “BZ”.
SAMPLE CULMINATING ASSESSMENT:

 - Ask students to create a magazine advertisement for a new resort in the Blue Ridge Mountains.

 This format presumes a one-page print ad for some type of resort (could be a golf course, riding stable, country music theater, gift-shop center, etc.). The ad should include references to the unique landscape/landforms of the Blue Ridge as a lure to draw people to the establishment.
 - Ask students to plan a vacation agenda for a weekend trip to the Blue Ridge Mountains.

 Agendas will vary in content and detail, but at the very least should include some types of outdoor activity that rely upon the unique landscape characteristics of the Blue Ridge. A short and simple example follows:

WEEKEND AT TABLE ROCK MOUNTAIN

Friday afternoon – eat dinner at restaurant overlooking Table Rock Mt.

Friday evening – watch TV and play video games

Saturday morning – attend mountain arts and crafts festival at nearby town

Saturday afternoon – hike up to top of Table Rock Mountain

Saturday evening – visit gift shops at Mountain Village Plaza and buy souvenirs

Sunday morning – attend worship service at historic log-cabin frontier church

Sunday afternoon – go trout fishing in coldwater Saluda River

copyright: Clemson University, 2005 Unit 2; Day 2; draft 8/05

