 (
A
Business and Cultu
ra
l Exchange
A
CB
Socially
Responsible
Leadership
)

 (
A
Business and Cultu
ra
l Exchange
A
CB
Socially
Responsible
Leadership
)

Integrated Learning Activity
Pre-trip Immersion
PLEASE TYPE the questions below and answer the questions using your favorite color. When you save this FILE – please add your name to the beginning of the file name.

Resources: www.historylink.org what have you learned about Pike Place Market and Pioneer Square? What have you learned about Washington State?
http://www.historylink.org/cybertour/PDF/pionsq.pdf (4 pages)
http://www.chihuly.com/

About Washington State
· Describe Seattle’s (Western Washington) unique geographic setting.
· What ‘earth forces’ contributed to this unique topography?
· How can Western Washington’s climate best be summarized?
· How has Seattle’s growth been influenced by its geographic setting?
· What challenges does the geographic setting pose for Seattle’s future growth?
· What fruit is Washington State internationally famous for growing?

· Who are Western Washington’s first inhabitants?
· What two European countries played an early role in the initial exploration of the American Pacific Northwest? Why were they exploring this region?
· What famous expedition marked the first significant US exploration of the Pacific Northwest?
· When was Seattle settled by non-native inhabitants? And, by who?
· Who is the City of Seattle named after?
· What two transportation events contributed to Seattle’s early growth, and why were they important?
· What event / discovery played a big part in Seattle’s early economic growth, and why?
· What catastrophic event had a huge impact on Seattle’s skyline? How did this event change building construction techniques?
· What famous companies were either started in or presented headquartered in Washington State?
· Smith Tower – what was this buildings original claim to fame? Who is it named after?
· What large international event occurred in Seattle during 1962? What iconic structure was constructed to commemorate this event?

· What event leads to the creation of the Pike Place Public Market? Why did this event occur?
· What is the name of the Pike Place Market pig? What is its purpose?
· What is a totem pole, and what is its relative importance to the native peoples of the PNW?

· What is the historical importance of Pioneer Square?
· Why are all the building constructed of brick?
· Many of Seattle’s streets and neighborhoods are named after whom? Give some examples.
· Early Seattle was much hillier and had substantially more wetlands than today. What project significantly changed Seattle’s topography, and how did it impact Seattle’s future growth?
· What event spurred the construction of the Pioneer Square Pergola?
· Why does Seattle have a subterranean labyrinth of sealed over sidewalks?
· Why does old town Seattle have many shaped intersections (triangle verse rectangular)?
· Dale Chihuly is a renowned artist: Why is he famous and what is his connection to Washington State?
Christina Bruning	christinabruning@comcast.net	 206 915 4391
© 2014 Across Cultures		1

