

APPENDIX D

Facts about Michigan

NAME The name of the state derives from *Michigama*, a Chippewa word meaning “large lake.” Michigan is nicknamed the Wolverine State. Residents are referred to as Michigianians or Michiganders.

SIZE Michigan is 456 miles long and 386 miles wide and has 56,817 square miles of land.

POPULATION As of July 1997, the U.S. Bureau of the Census estimates that Michigan has 9,773,892 residents, ranking the state 8th among the 50.

CAPITAL Lansing was named the capital city in 1847, and the state capitol building was built in 1879.

ADMISSION TO THE UNION On January 26, 1837, Michigan became the 26th state to be admitted.

MOTTO *Si quaeris peninsulam amoenam circumspice*, meaning “If you seek a pleasant peninsula, look about you.”

SEAL The present seal was adopted by the legislature in 1911. At the center is a shield on which a man is depicted standing on a shore with the sun at his back. His right hand is upheld, symbolizing peace, and in his left hand is a gun stock, indicating his readiness to defend his state and nation. Above him is the word *Tuebor*, meaning “I will defend.” The shield is supported on the right by a moose and on the left by an elk. Below the shield is the state motto and above is a bald eagle, representing the nation. In the bird’s right talon is an olive branch with 13 olives, symbolizing a desire for peace and the 13 original states; in the left talon are three arrows, symbolizing a willingness to defend principle. Above the eagle is the national motto, *E pluribus unum*, meaning “From many, one.” The outer edge of the seal is encircled by the words “The Great Seal of Michigan, A.D. MDCCCXXXV.”

COUNTIES Michigan has 83 counties.

INLAND WATER There are 11,037 inland lakes in Michigan, 36,000 miles of rivers and streams, and 1,573 square miles of inland water.

GREAT LAKES Michigan borders on four of the five Great Lakes: Erie, Huron, Michigan, and Superior. The state's Great Lakes shoreline (including islands) is 3,288 miles.

REPRESENTATION IN CONGRESS Michigan has two U.S. senators and is entitled (based on population) to 16 members of the U.S. House of Representatives.

LEGISLATURE Thirty-eight senators and 110 representatives comprise the Michigan Legislature.

FLAG The present state flag was adopted by the legislature in 1911. On a dark blue field is the state coat of arms, which is identical to the state seal but without the words "The Great Seal of Michigan, A.D. MDCCCXXXV."

BIRD The robin was adopted as the state bird by a House concurrent resolution in 1931.

FISH The brook trout was adopted as the state fish by legislative act in 1987.

FLOWER The apple blossom was adopted as the state flower by a legislative joint resolution in 1897.

GAME MAMMAL The white-tailed deer was designated the state's official game mammal by legislative act in 1997.

GEM The chlorastrolite (known as the greenstone) was adopted as the state gem by legislative act in 1972.

SOIL Kalkaska soil was adopted as the state soil by legislative act in 1990.

STONE The Petoskey stone was adopted as the state stone by legislative act in 1965.

TREE The white pine was adopted as the state tree by legislative act in 1955.