Mr. Thomas Social Studies

Coastal Plains Data Sheet

Coastal Plains Facts
· Makes up 45% of the state’s area.

· Separated from the Piedmont by the Fall Line

· Region is divided into two sections: The Tidewater and the Inner Coastal Plain.

· Tidewater extends from 30 to 80 miles inland. Marshes, swamps and lakes cover wide areas.

· Outermost barrier islands are called the Outer Banks

· Sand hills are an area of ancient beach sand dunes with heights up to 600 feet above sea level.

· Coastal Plain is the site of most of the state’s military bases.

Tidewater Region

· The Tidewater encompasses the area of low-lying land nearest to the coast. Its easternmost border includes several narrow barrier islands called the Outer Banks

· These islands are separated from the mainland by sounds, shallow bodies of brackish (salty and fresh) water. The largest of these are the Albemarle and Pamlico Sounds. The Outer Banks extend 100 miles down the coast and are cut by several inlets that allow access from the ocean to the sounds.

· The inland edge of the Tidewater is marshland in important habitat for fish, shellfish, and many species of birds. Farther inland the land becomes swampy. There are cypress trees and pine forests. The Great Dismal Swamp lies in the north east corner of the state. Much of this swamp is a national wildlife refuge.
Inner Coastal Plain

· The land gradually changes as it reaches the Inner Coastal Plain, which rises higher and is generally drier than the Tidewater.

· The flat land and rich soil are well suited for farming. Several major fivers flow across the Inner Coastal Plain, connecting it to the coast.

· The Roanoke River, Tar River, and Neuse River all flow into the Albemarle or Pamlico Sounds. The Cape Fear River reaches the Atlantic Ocean near Wilmington, the Coastal Plain’s largest city and the state’s major port.

The People and Economy of The Coastal Plains

· Like the rest of North Carolina, the Coastal Plain was initially populated by Native Americans. By the 16th century it was home to many different groups, including the Tuscarora and several Algonquin Indian Tribes.

· The Coastal Plain was the first part of the state settled by Europeans. Plantations would eventually be set up and worked by slaves from Africa. Coastal Plain counties still have some of the state’s highest percentages of African Americans.

· Tobacco, rice and forest products were the region’s major products. Good soil and good river transportation made the region wealthy. It was the wealthiest region up till the Civil War.

· The Coastal Plain remains largely rural today. The flat land and good soil make farming a major economic activity. Cotton, peanuts, soybeans, sweet potatoes, tobacco and cucumbers are major crops.

· The region has a lot of turkey, chicken and hog farms. The ocean, rivers, marshes and sounds provides a bounty of seafood. Tourism is a major industry within the region with its historical sights and beaches. The area is also home to many military bases.

