

Exploration

What were the reasons for European exploration?

Identify the Key Term

- Definition—A church that is established in a foreign land to allow missionaries to spread their religion.
- Established in Georgia in 1566
- Located on Georgia’s Barrier Islands
- Purpose—Spread Catholicism

CRCT Review Questions

1. What was the most devastating effect of European exploration on Native Americans?
 - A. the spread of diseases (such as Small Pox)
 - B. the introduction of the horse
 - C. the spread of guns
 - D. the spread of Christianity
2. Which term BEST describes the kind of people Oglethorpe and his associates wanted to bring to Georgia?
 - A. former convicts and criminals
 - B. well educated
 - C. deeply religious
 - D. working poor
3. According to the Charter of 1732, what religious group was not allowed to settle in Georgia?
 - A. Baptist
 - B. Catholic
 - C. Jewish
 - D. Protestant
4. Who controlled Georgia after it became a royal colony?
 - A. James Oglethorpe
 - B. the People of Georgia
 - C. the king of Great Britain
 - D. a bicameral legislature
5. How did Georgia’s government respond when wealthy landowners demanded the right to own slaves?
 - A. They explained that slavery was immoral
 - B. They took a vote and slavery was rejected
 - C. They allowed landowners to own slaves
 - D. They started a campaign to abolish slavery

Unit 2: Exploration and Georgia Colonization

Name: _____

Date: _____

Class Period: _____

Key People

Identify the following people from Georgia's early history.

- Spanish Conquistador (Explorer)
- Arrived in 1540
- Brought horses, pigs, war dogs, guns, metal weapons and tools to the New World
- Brought diseases, such as Small Pox, to the New World.

- 3rd Royal Governor of Georgia
- Served from 1760 to 1776 (16 years)
- Believed that Georgia could be more profitable for Great Britain by allowing farmers and their slaves to live on land gained at the end of the French and Indian War.

- British politician; member of Parliament
- Father of Georgia; came up with the idea for the colony of Georgia
- One of 21 Trustees
- Led the first group of colonists to the newly formed colony of Georgia

- Yamacraw Chief
- Befriended the early British settlers; traded goods with the British and helped lead them to the area of land used for the city of Savannah.

Colonial Georgia Timeline

Identify the year that each of the following events occurred.

Compare and Contrast: Trustee Period and Royal Period

Label the "T" Chart with the appropriate heading (Royal Period or Trustee Period)

<ul style="list-style-type: none"> From 1732 to 1752 Led by James Oglethorpe and 20 other men (21 total leaders) Founded the city of Savannah (overlooking the Yamacraw Bluff) Slavery, alcohol (particularly rum), and gambling were all outlawed Poor citizens who came to Georgia were given 50 acres of land Wealthy citizens who paid their own way to America were given 500 acres of land Only men were allowed to own and/or inherit land 	<ul style="list-style-type: none"> From 1752 to 1776 Ruled by the king of England with the help of a Royal Governor who lived and worked in Georgia Alcohol (particularly rum) were allowed to be sold throughout the colony of Georgia Slavery was legalized throughout the colony of Georgia Land Ownership laws were changed; people could buy additional land and women and children are able to inherit land
--	--