

COLONIAL GEORGIA

Presentation, Graphic Organizers, & Activities

Salzburgers

- The Salzburgers were given land 25 miles north of Savannah that they named Ebenezer ("the Rock of Help").
- In Ebenezer, they worked hard, but the land was marshy with a lot of mosquitos.

Brain
Wrinkles

Colonial Georgia CLOZE Notes I

- TRUSTEE PERIOD**
- Trustees**
- The Charter of 1732 gave 21 trustees the _____ of Georgia until 1733.
 - They could govern the colony for _____, after that, the colony's government was to pass to the ruler of England.
 - To assure that they would not act _____, Georgia's charter prohibited several activities.
 - They could not receive a salary, own land in the colony, or _____ of Georgia.
 - During the Trustee Period, Oglethorpe was the _____ personally from decisions they made.

- Rules**
- The Trustees had a plan for Georgia that included several _____ for the colonists.
 - Some rules include limits on land ownership, _____, _____, no Catholics or Jews, and inheritance laws that _____.
 - Many of these rules _____.

- Immigrants**
- Despite the strict rules, people from all over _____ to Georgia.
 - Many diverse groups, including the Highland Scots, settled in Savannah and inside a _____.

- Salzburgers**
- The largest ethnic group during the Trustee Period were the Salzburgers (in present-day Austria).
 - The Salzburgers came to Georgia in 1734 seeking to establish a silk industry in the colony.
 - The Salzburgers were given land _____ Ebenezer ("the Rock of Help").
 - In Ebenezer, they worked hard, but the land was _____ for crops.
 - They eventually asked Oglethorpe for a better location _____ on the Savannah River.
 - In New Ebenezer, they planted mulberry trees to raise silkworms that fed on the leaves.
 - They were also successful in lumber production and agriculture.

Fix It

If you could change one event from Georgia's colonial period, what would it be? Explain your answer.

Throwback Thursday?

Directions: Imagine that you have traveled to the 1700s. What would the last six pictures in your Instagram feed look like? All of the pictures should directly relate to important information that you have learned during this unit! Next, write a caption that explains what's happening in the picture to all of your followers.

Cookin' Up A Colony

Directions: In the jars below, explain what each group contributed to the colony of Georgia.

Salzburgers	Highland Scots	Jews

STANDARDS:

SS8H2 Analyze the colonial period of Georgia's history.

- c. Evaluate the role of diverse groups (Jews, Salzburgers, Highland Scots, and Malcontents) in settling Georgia during the Trustee Period.
- d. Explain the transition of Georgia into a royal colony with regard to land ownership, slavery, alcohol, and government.
- e. Give examples of the kinds of goods and services produced and traded in colonial Georgia.

TEACHER INFO: CLOZE Notes

- The next pages are handouts for the students to use for note-taking during the presentation. (Print front to back to save paper and ink.)
- Check the answers as a class after the presentation.

Colonial Georgia CLOZE Notes 1

TRUSTEE PERIOD

Trustees

- The Charter of 1732 gave 21 trustees the _____ Georgia until 1753.
- They could govern the colony for _____, after that, the colony's government was to pass to the ruler of England.
- To assure that they would not act _____, Georgia's charter prohibited several activities.
- They could not receive a salary, own land in the colony, or _____.
- During the Trustee Period, Oglethorpe was the _____ of Georgia.
- The trustees were _____ personally from decisions they made.

Rules

- The Trustees had a plan for Georgia that included several _____ for the colonists.
- Some rules include limits on land ownership, no hard liquor, _____, no Catholics or Jews, and inheritance laws that passed down family land to sons only.
- Many of these rules _____.

Immigrants

- Despite the strict rules, people from all over Europe heard about the new colony and began to _____.
- Many diverse groups, including the Highland Scots, the Salzburgers, and the Jews, joined the settlement in Savannah and made a _____ on the Georgia colony.

Salzburgers

- The largest ethnic group during the Trustee Period were _____ from Salzburg (in present-day Austria).
- The Salzburgers came to Georgia in 1734 seeking _____ and hoping to establish a silk industry in the colony.
- The Salzburgers were given land _____ that they named Ebenezer ("the Rock of Help").
- In Ebenezer, they worked hard, but the land was marshy with _____ for crops.
- They eventually asked Oglethorpe for a better site and moved to a _____ on the Savannah River.
- In New Ebenezer, they planted mulberry trees and _____ from silkworms that fed on the leaves.
- They were also successful in lumber production, _____, and agriculture.

Colonial Georgia CLOZE Notes 2

Highland Scots

- Oglethorpe was concerned with the military threat posed by the _____ so he recruited another group of immigrants to help defend the colony.
- In January 1736, _____ known as the Highland Scots established the town of Darien.
- The Highland Scots were fierce fighters well-known for _____.
- When the Highland Scots realized the soil was not good for crops, they established successful timber and _____.
- The Highland Scots created the _____ in Georgia.
- In 1739, they signed the _____ in the South.
- The Highland Scots were _____ the colony against Spanish invasions.

Jews

- In 1733, a group of _____ arrived in Savannah's harbor and asked permission to join the settlement.
- The Charter of 1732 _____ from settling in Georgia, and Oglethorpe was unsure of what to do.
- At the time, the colonists _____ like scurvy, dysentery, and fever.
- Nearly one-fourth of the colonists had died from illness, including the _____.
- When it was discovered that there was a doctor among the Jewish immigrants, Oglethorpe agreed to let them _____.
- _____ helped cure many of the colonists' illnesses.
- With his help, the _____ in the new colony passed.
- Dr. Nunes became Georgia's official doctor and was credited with helping _____.

Malcontents

- Many colonists became angry as _____ met the colony.
- They saw that the colony of South Carolina, which allowed selling land, alcohol, and slaves, was _____.
- These _____ and demanded the Trustees make some changes.
- Many of the malcontents had paid their own way to come to Georgia and were _____ off the land using slave labor.
- They believed that the _____ kept the colony from prospering.
- The malcontents said that _____ unless people were allowed to buy and sell land and use slaves in their fields.
- Oglethorpe had little time to resolve the problems because a _____ was imminent.

Colonial Georgia CLOZE Notes 3

Spanish Threat

- The Charter of 1732 required Georgia to _____ from the Spanish in Florida.
- Oglethorpe began _____ along Georgia's barrier islands with the intention of preventing Spanish attacks from reaching Savannah.
- When the Spanish _____ on the Georgia colony, Oglethorpe, along with the Highland Scots and other colonists, was prepared.
- In 1742, a Spanish force landed on _____.
- Oglethorpe's much smaller force defended Fort Frederica and _____ in the Battle of Bloody Marsh.
- After this battle, the Spanish _____ to Georgia.
- The Spanish loss marked the beginning of a _____.

Trustee Ends

- In the end, the Trustees' economic and social plans for Georgia _____.
- Georgia did achieve its goal of _____ from the Spanish; however, it failed with the other aspects of the Trustees' plan for a model society.
- By 1750, land could be _____, slavery was legal, and liquor was allowed in the colony.

ROYAL COLONY

Royal Colony

- In 1752, the Charter of 1732 expired and the Trustees _____ of the colony to the King.
- Many _____ changed once Georgia became a royal colony.
- Restrictions on land ownership and slavery were removed and Georgia _____ economically.

Cash Crops

- With land restrictions lifted, colonists were able to build huge plantations along the river deltas where they used slaves to _____ in the fertile marshlands.
- The _____ and it became one of Georgia's most valuable cash crops on the world market.
- Other successful cash crops included rye, wheat, peas, corn, and _____ (blue dye was popular in England).
- The colonists began raising cows, _____, mules, and pigs.
- They started cutting down the region's forests for _____.
- They also traded with the American Indians for _____.
- Soon, Georgia began _____ to Europe and the West Indies.

Colonial Georgia CLOZE Notes 4

Slavery

- Georgia's economy now relied heavily on _____.
- Georgia's enslaved African population grew drastically from less than 500 in 1750 to _____ in 1775.

Government

- The new royal government needed _____, including an attorney general, head of military, and a royal governor.
- There was also a _____ that was made up of a council, court of appeals, and two representatives from each county in the colony.

Governors

- King George II appointed a _____ to oversee Georgia's development.
- The royal governor acted as the _____ in the colony and performed administrative duties.
- The royal governor wielded great power, but also worked closely _____.

John Reynolds

- Georgia's first governor was _____, who served from 1754 to 1756.
- He was a former _____.
- Reynolds had many conflicts with the colonial legislature, so the king _____.

Henry Ellis

- _____ served as the next governor from 1757 to 1760.
- He worked well with the legislature and the _____.
- Ellis showed the colonists how to _____, explaining the need for a budget, taxes, and military defense.
- He left office in 1760 due to _____.

James Wright

- Georgia's final royal governor, _____, served from 1760 to 1776.
- He was a popular governor who _____ with the Creek Indians that opened up millions of acres for settlement.
- Georgia prospered and _____ than any other English colony under Wright's leadership.
- Wright stayed loyal to England when the Revolutionary War began and was _____.

Colonial Georgia CLOZE Notes 5

Legislature

- In addition to a governor, the new royal government also _____.
- The upper house of the _____ legislature included officials appointed by the king.
- Georgians were allowed to elect members to the lower house, which was Georgia's first opportunity at _____.

Restrictions

- Even though colonists now had a voice in the government, their say was _____.
- Only _____ who owned at least 50 acres of land were allowed to vote.
- A colonist could only be elected to the legislature if he owned more than _____.
- The king (or governor) could _____ passed by the legislature.

Colonial Georgia CLOZE Notes 1

TRUSTEE PERIOD

Trustees

- The Charter of 1732 gave 21 trustees the **right to govern** Georgia until 1753.
- They could govern the colony for **21 years**, after that, the colony's government was to pass to the ruler of England.
- To assure that they would not act **out of self-interest**, Georgia's charter prohibited several activities.
- They could not receive a salary, own land in the colony, or **hold public office**.
- During the Trustee Period, Oglethorpe was the **unofficial leader** of Georgia.
- The trustees were **not allowed to benefit** personally from decisions they made.

Rules

- The Trustees had a plan for Georgia that included several **strict rules** for the colonists.
- Some rules include limits on land ownership, no hard liquor, **no slavery**, no Catholics or Jews, and inheritance laws that passed down family land to sons only.
- Many of these rules **angered Georgia's colonists**.

Immigrants

- Despite the strict rules, people from all over Europe heard about the new colony and began to **migrate there**.
- Many diverse groups, including the Highland Scots, the Salzburgers, and the Jews, joined the settlement in Savannah and made a **significant impact** on the Georgia colony.

Salzburgers

- The largest ethnic group during the Trustee Period were **German Protestants** from Salzburg (in present-day Austria).
- The Salzburgers came to Georgia in 1734 seeking **religious freedom** and hoping to establish a silk industry in the colony.
- The Salzburgers were given land **25 miles north of Savannah** that they named Ebenezer ("the Rock of Help").
- In Ebenezer, they worked hard, but the land was marshy with **poor soil** for crops.
- They eventually asked Oglethorpe for a better site and moved to a **new location** on the Savannah River.
- In New Ebenezer, they planted mulberry trees and **cultivated silk** from silkworms that fed on the leaves.
- They were also successful in lumber production, **cattle raising**, and agriculture.

Colonial Georgia CLOZE Notes 2

Highland Scots

- Oglethorpe was concerned with the military threat posed by the **Spanish in Florida** so he recruited another group of immigrants to help defend the colony.
- In January 1736, **177 Scottish soldiers** known as the Highland Scots established the town of Darien.
- The Highland Scots were fierce fighters well-known for **bravery in battle**.
- When the Highland Scots realized the soil was not good for crops, they established successful timber and **cattle industries**.
- The Highland Scots created the **first Presbyterian Church** in Georgia.
- In 1739, they signed the **first anti-slavery petition** in the South.
- The Highland Scots were **crucial in defending** the colony against Spanish invasions.

Jews

- In 1733, a group of **42 Portuguese Jews** arrived in Savannah's harbor and asked permission to join the settlement.
- The Charter of 1732 **forbade Jews** from settling in Georgia, and Oglethorpe was unsure of what to do.
- At the time, the colonists **faced many illnesses** like scurvy, dysentery, and fever.
- Nearly one-fourth of the colonists had died from illness, including the **colony's only doctor**.
- When it was discovered that there was a doctor among the Jewish immigrants, Oglethorpe agreed to let them **join the settlement**.
- **Doctor Samuel Nunes** helped cure many of the colonists' illnesses.
- With his help, the **medical crisis** in the new colony passed.
- Dr. Nunes became Georgia's official doctor and was credited with helping **save the colony**.

Malcontents

- Many colonists became angry as **economic hardship** met the colony.
- They saw that the colony of South Carolina, which allowed selling land, alcohol, and slaves, was **very successful**.
- These **"malcontents"** **were not happy** and demanded the Trustees make some changes.
- Many of the malcontents had paid their own way to come to Georgia and were **hoping to get rich** off the land using slave labor.
- They believed that the **Trustees' policies** kept the colony from prospering.
- The malcontents said that **Georgia would never grow** unless people were allowed to buy and sell land and use slaves in their fields.
- Oglethorpe had little time to resolve the problems because a **Spanish invasion** was imminent.

Colonial Georgia CLOZE Notes 3

Spanish Threat

- The Charter of 1732 required Georgia to **protect South Carolina** from the Spanish in Florida.
- Oglethorpe began **building forts** along Georgia's barrier islands with the intention of preventing Spanish attacks from reaching Savannah.
- When the Spanish **began an invasion** on the Georgia colony, Oglethorpe, along with the Highland Scots and other colonists, was prepared.
- In 1742, a Spanish force landed on **St Simons Island**.
- Oglethorpe's much smaller force defended Fort Frederica and **defeated the Spanish** in the Battle of Bloody Marsh.
- After this battle, the Spanish **gave up all claims** to Georgia.
- The Spanish loss marked the beginning of a **safe southern border**.

Trustee Ends

- In the end, the Trustees' economic and social plans for Georgia **proved unsuccessful**.
- Georgia did achieve its goal of **defending South Carolina** from the Spanish; however, it failed with the other aspects of the Trustees' plan for a model society.
- By 1750, land could be **bought and sold**, slavery was legal, and liquor was allowed in the colony.

ROYAL COLONY

Royal Colony

- In 1752, the Charter of 1732 expired and the Trustees **surrendered control** of the colony to the king.
- Many **rules and regulations** changed once Georgia became a royal colony.
- Restrictions on land ownership and slavery were removed and Georgia **began to prosper** economically.

Cash Crops

- With land restrictions lifted, colonists were able to build huge plantations along the river deltas where they used slaves to **cultivate rice** in the fertile marshlands.
- The **tobacco industry boomed** and it became one of Georgia's most valuable cash crops on the world market.
- Other successful cash crops included rye, wheat, peas, corn, and **indigo** (blue dye was popular in England).
- The colonists began raising cows, **horses**, mules, and pigs.
- They started cutting down the region's forests for **lumber**.
- They also traded with the American Indians for **animal hides**.
- Soon, Georgia began **exporting these products** to Europe and the West Indies.

Colonial Georgia CLOZE Notes 4

Slavery

- Georgia's economy now relied heavily on **slave labor**.
- Georgia's enslaved African population grew drastically from less than 500 in 1750 to **18,000** in 1775.

Government

- The new royal government needed **new government officials**, including an attorney general, head of military, and a royal governor.
- There was also a **legislature** that was made up of a council, court of appeals, and two representatives from each county in the colony.

Governors

- King George II appointed a **royal governor** to oversee Georgia's development.
- The royal governor acted as the **king's voice** in the colony and performed administrative duties.
- The royal governor wielded great power, but also worked closely **with the legislature**.

John Reynolds

- Georgia's first governor was **John Reynolds**, who served from 1754 to 1756.
- He was a former **naval officer**.
- Reynolds had many conflicts with the colonial legislature, so the king **revoked his position**.

Henry Ellis

- **Explorer Henry Ellis** served as the next governor from 1757 to 1760.
- He worked well with the legislature and the **American Indians**.
- Ellis showed the colonists how to **govern themselves**, explaining the need for a budget, taxes, and military defense.
- He left office in 1760 due to **poor health**.

James Wright

- Georgia's final royal governor, **James Wright**, served from 1760 to 1776.
- He was a popular governor who **negotiated important treaties** with the Creek Indians that opened up millions of acres for settlement.
- Georgia prospered and **grew faster** than any other English colony under Wright's leadership.
- Wright stayed loyal to England when the Revolutionary War began and was **eventually arrested**.

Colonial Georgia CLOZE Notes 5

Legislature

- In addition to a governor, the new royal government also **included a legislature**.
- The upper house of the **bicameral** legislature included officials appointed by the king.
- Georgians were allowed to elect members to the lower house, which was Georgia's first opportunity at **self-government**.

Restrictions

- Even though colonists now had a voice in the government, their say was **still limited**.
- Only **white male citizens** who owned at least 50 acres of land were allowed to vote.
- A colonist could only be elected to the legislature if he owned more than **500 acres of land**.
- The king (or governor) could **veto any law** passed by the legislature.

1. Phones off and away

2. Take out a pencil and
yesterday's notes

3. Sit quietly... remember
your entry determines
your dismissal.

Colonial Georgia

From Trustees to a Royal
Colony

Trustee Period

Trustees

- The Charter of 1732 gave 21 trustees the right to govern Georgia until 1753.
- They could govern the colony for 21 years, after that, the colony's government was to pass to the ruler of England.
- To assure that they would not act out of self-interest, Georgia's charter prohibited several activities.

Trustees

- They could not receive a salary, own land in the colony, or hold public office.
- During the Trustee Period, Oglethorpe was the unofficial leader of Georgia.
- The trustees were not allowed to benefit personally from decisions they made.

Seal of the Trustees

Rules

- The Trustees had a plan for Georgia that included several strict rules for the colonists.
- Some rules include limits on land ownership, no hard liquor, no slavery, no Catholics or Jews, and inheritance laws that passed down family land to sons only.
- Many of these rules angered Georgia's colonists.

Immigrants

- Despite the strict rules, people from all over Europe heard about the new colony and began to immigrate there.
- Many diverse groups, including the Highland Scots, the Salzburgers, and the Jews, joined the settlement in Savannah and made a significant impact on the Georgia colony.

Salzburgers

- The largest ethnic group during the Trustee Period were German Protestants from Salzburg (in present-day Austria).
- The Salzburgers came to Georgia in 1734 seeking religious freedom and hoping to establish a silk industry in the colony.

“The Expulsion of the Salzburger”

Salzburgers

- The Salzburgers were given land 25 miles north of Savannah that they named Ebenezer (“the Rock of Help”).
- In Ebenezer, they worked hard, but the land was marshy with poor soil for crops.
- They eventually asked Oglethorpe for a better site and moved to a new location on the Savannah River.

Salzburgers

Salzburgers

- In New Ebenezer, they planted mulberry trees and cultivated silk from silkworms that fed on the leaves.
- They were also successful in lumber production, cattle raising, and agriculture.

Salzburgers & Silkworms

Highland Scots

- Oglethorpe was concerned with the military threat posed by the Spanish in Florida so he recruited another group of immigrants to help defend the colony.
- In January 1736, 177 Scottish soldiers known as the Highland Scots established the town of Darien.
- The Highland Scots were fierce fighters well-known for bravery in battle.

Highland Scots

Highland Scots

- When the Highland Scots realized the soil was not good for crops, they established successful timber and cattle industries.
- The Highland Scots created the first Presbyterian Church in Georgia.
- In 1739, they signed the first anti-slavery petition in the South.
- The Highland Scots were crucial in defending the colony against Spanish invasions.

Highland Scots' Settlement in Darien

Jews

- In 1733, a group of 42 Portuguese Jews arrived in Savannah's harbor and asked permission to join the settlement.
- The Charter of 1732 forbade Jews from settling in Georgia, and Oglethorpe was unsure of what to do.

Jews

- At the time, the colonists faced many illnesses like scurvy, dysentery, and fever.
- Nearly one-fourth of the colonists had died from illness, including the colony's only doctor.
- When it was discovered that there was a doctor among the Jewish immigrants, Oglethorpe agreed to let them join the settlement.

Jews

- Doctor Samuel Nunes helped cure many of the colonists' illnesses.
- With his help, the medical crisis in the new colony passed.
- Dr. Nunes became Georgia's official doctor and was credited with helping save the colony.

Malcontents

- Many colonists became angry as economic hardship met the colony.
- They saw that the colony of South Carolina, which allowed selling land, alcohol, and slaves, was very successful.
- These “malcontents” were not happy and demanded the Trustees make some changes.

Malcontents

- Many of the malcontents had paid their own way to come to Georgia and were hoping to get rich off the land using slave labor.
- They believed that the Trustees' policies kept the colony from prospering.
- The malcontents said that Georgia would never grow unless people were allowed to buy and sell land and use slaves in their fields.
- Oglethorpe had little time to resolve the problems because a Spanish invasion was imminent.

Spanish Threat

- The Charter of 1732 required Georgia to protect South Carolina from the Spanish in Florida.
- Oglethorpe began building forts along Georgia's barrier islands with the intention of preventing Spanish attacks from reaching Savannah.
- When the Spanish began an invasion on the Georgia colony, Oglethorpe, along with the Highland Scots and other colonists, was prepared.

Fort Frederica

Spanish Threat

- In 1742, a Spanish force landed on St Simons Island.
- Oglethorpe's much smaller force defended Fort Frederica and defeated the Spanish in the Battle of Bloody Marsh.
- After this battle, the Spanish gave up all claims to Georgia.
- The Spanish loss marked the beginning of a safe southern border.

Battle of Bloody Marsh

WE ARE RESOLVED NOT TO SUFFER
DEFEAT - WE WILL RATHER DIE LIKE
LEONIDAS AND HIS SPARTANS - IF WE
CAN BUT PROTECT GEORGIA AND CARO-
LINA AND THE REST OF THE AMERICANS
FROM DESOLATION

OGLETHORPE

ERECTED ON THE BATTLEFIELD OF
BLOODY MARSH - BY THE GEORGIA
SOCIETY OF COLONIAL DAMES OF AMERICA
AND THE GEORGIA SOCIETY OF COLONIAL
WARS IN MEMORY OF THE GREAT VICTORY
WON OVER THE SPANIARDS ON THIS SPOT
JULY 7 - 1742

VIEWING GROUND

Trustee Ends

- In the end, the Trustees' economic and social plans for Georgia proved unsuccessful.
- Georgia did achieve its goal of defending South Carolina from the Spanish; however, it failed with the other aspects of the Trustees' plan for a model society.
- By 1750, land could be bought and sold, slavery was legal, and liquor was allowed in the colony.

Royal Colony

Royal Colony

- In 1752, the Charter of 1732 expired and the Trustees surrendered control of the colony to the King.
- Many rules and regulations changed once Georgia became a royal colony.
- Restrictions on land ownership and slavery were removed and Georgia began to prosper economically.

Cash Crops

- With land restrictions lifted, colonists were able to build huge plantations along the river deltas where they used slaves to cultivate rice in the fertile marshlands.
- The tobacco industry boomed and it became one of Georgia's most valuable cash crops on the world market.
- Other successful cash crops included rye, wheat, peas, corn, and indigo (blue dye was popular in England).

Cash Crops

- The colonists began raising cows, horses, mules, and pigs.
- They started cutting down the region's forests for lumber.
- They also traded with the American Indians for animal hides.
- Soon, Georgia began exporting these products to Europe and the West Indies.

Slavery

- Georgia's economy now relied heavily on slave labor.
- Georgia's enslaved African population grew drastically from less than 500 in 1750 to 18,000 in 1775.

Slavery in Colonial Georgia

Government

- The new royal government needed new government officials, including an attorney general, head of military, and a royal governor.
- There was also a legislature that was made up of a council, court of appeals, and two representatives from each county in the colony.

Governors

- King George II appointed a royal governor to oversee Georgia's development.
- The royal governor acted as the king's voice in the colony and performed administrative duties.
- The royal governor wielded great power, but also worked closely with the legislature.

John Reynolds

- Georgia's first governor was John Reynolds, who served from 1754 to 1756.
- He was a former naval officer.
- Reynolds had many conflicts with the colonial legislature, so the king revoked his position.

John Reynolds

Henry Ellis

- Explorer Henry Ellis served as the next governor from 1757 to 1760.
- He worked well with the legislature and the American Indians.
- Ellis showed the colonists how to govern themselves, explaining the need for a budget, taxes, and military defense.
- He left office in 1760 due to poor health.

James Wright

- Georgia's final royal governor, James Wright, served from 1760 to 1776.
- He was a popular governor who negotiated important treaties with the Creek Indians that opened up millions of acres for settlement.
- Georgia prospered and grew faster than any other English colony under Wright's leadership.
- Wright stayed loyal to England when the Revolutionary War began and was eventually arrested.

James
Wright

Legislature

- In addition to a governor, the new royal government also included a legislature.
- The upper house of the bicameral legislature included officials appointed by the king.
- Georgians were allowed to elect members to the lower house, which was Georgia's first opportunity at self-government.

Restrictions

- Even though colonists now had a voice in the government, their say was still limited.
- Only white male citizens who owned at least 50 acres of land were allowed to vote.
- A colonist could only be elected to the legislature if he owned more than 500 acres of land.
- The king (or governor) could veto any law passed by the legislature.

TEACHER INFO: Georgia's Colonists Chart

- Print off the Georgia's Colonists graphic organizer for each student.
- Students will complete the graphic organizer after discussing the presentation.
- Check answers as a class at the end of the presentation to be sure that all charts are completed correctly.

Georgia's Colonists

Directions: Complete the chart below after discussing the presentation.

	Historical Background	Impact on GA	Illustration
Salzburgers			
Highland Scots			
Jews			
Malcontents			

Georgia's Colonists

Directions: Complete the chart below after discussing the presentation.

	Historical Background	Impact on GA	Illustration
Salzburgers	German Protestants from Salzburg (Austria); came to GA seeking religious freedom and hoping to establish a silk industry	Created the town of Ebenezer; planted mulberry trees and cultivated silk from silkworms; also successful in lumber production, cattle raising, and agriculture	Will vary
Highland Scots	Oglethorpe was worried about Spanish threat in FL, recruited brave soldiers from Scotland; 177 Scottish soldiers established the town of Darien	Well-known for bravery in battle—helped defeat Spanish at Battle of Bloody Marsh; established successful timber and cattle industries; created first Presbyterian Church in GA	Will vary
Jews	42 Portuguese Jews arrived in the Savannah harbor; Oglethorpe wasn't sure what to do as the Charter of 1732 forbid Jews from settling	Many colonists were very sick and 1 of the Jews was a doctor; Oglethorpe let them stay & Dr. Nunes nursed many colonists back to health	Will vary
Malcontents	Were not happy with Trustees rules (slavery, land control, liquor); believed the policies kept GA from being successful	Saw how prosperous South Carolina was because of slavery, and demanded changes in GA	Will vary

TEACHER INFO: Cookin' Up A Colony

- Print off the Cookin' Up A Colony handouts for each student. *Print front-to-back to save paper.
- On the first sheet, the students will summarize what each of the three groups contributed to the colony of Georgia.
- On the back, the students will write a recipe for the colony of Georgia that describes how it was “made”.

Cookin' Up A Colony

Directions: In the jars below, explain what each group contributed to the colony of Georgia.

Salzburger

s

Highland
Scots

Jews

Cookin' Up A Colony

Directions: Write a “recipe” for the colony of Georgia. Include several ingredients that were used to form the colony. Also, write out the special cooking instructions for bringing the colony together.

Ingredients:

—
—
—
—
—
—

Instructions:

TEACHER INFO: Venn Diagram

- Print off the Venn diagram handout for each student.
- The students will compare and contrast the Trustee Period and the Royal Colony period of Georgia's history. They should include at least 3 similarities and differences.

Georgia's History

Compare and

Contrast

Trustee Period

Royal Colony

TEACHER INFO: Throwback Thursday

- Print off the Throwback Thursday handout for each student.
- The students will imagine that they time traveled to the 1700s and will draw the last 6 pictures in their Instagram feed. (All of the pictures should directly relate to important information learned during this unit.)
- Next, they will write a caption that explains what's happening in the picture to all of their followers.

Throwback Thursday?

Directions: Imagine that you time traveled to the 1700s. What would the last six pictures in your Instagram feed look like? All of the pictures should directly relate to important information that you have learned during this unit. Next, write a caption that explains what's happening in the picture to all of your followers.

TEACHER INFO: Comprehension Check

- Print off the Comprehension Check handout for each student.
- Students will complete the assignment after discussing the presentation. This can also be used as a quiz!

Colonial Georgia

Comprehension Check

1. What was the name given to the German (Austria today) Protestants who came to Georgian the 1730s seeking religious freedom?
2. What industry did the Salzburgers hope to establish in Georgia by growing mulberry trees?
3. Oglethorpe was concerned about a military invasion from whom?
4. Who were the Highland Scots?
5. Which group of settlers had to ask permission to join the colony because they were originally prohibited in the charter?
6. If Oglethorpe had turned the Jews away when they arrived in Georgia, how do you think that would have affected the colony?
7. What did Oglethorpe do to prepare for a possible Spanish invasion?
8. What was the name of the battle that ended Spanish claims to land in Georgia?
9. Who were the malcontents?
10. Why were the laws of the Georgia colony overturned?
11. After the Charter of 1732 expired, Georgia became what kind of colony?
12. How many royal governors did Georgia have before statehood?
13. What kinds of goods and services were produced and traded in colonial Georgia?

Colonial Georgia

Comprehension Check

1. What was the name given to the German (Austria today) Protestants who came to Georgian the 1730s seeking religious freedom?

Salzburgers

2. What industry did the Salzburgers hope to establish in Georgia by growing mulberry trees?

Silk

3. Oglethorpe was concerned about a military invasion from whom?

Spanish in Florida

4. Who were the Highland Scots?

Fierce soldiers who came to Georgia to help defend the colony

5. Which group of settlers had to ask permission to join the colony because they were originally prohibited in the charter?

Jews

6. If Oglethorpe had turned the Jews away when they arrived in Georgia, how do you think that would have affected the colony?

Answers will vary

7. What did Oglethorpe do to prepare for a possible Spanish invasion?

Recruited Highland Scots and other colonists to become soldiers, built forts on Georgia's barrier islands

8. What was the name of the battle that ended Spanish claims to land in Georgia?

Battle of Bloody Marsh

9. Who were the malcontents?

Georgia settlers who argued to change the laws of the Georgia colony

10. Why were the laws of the Georgia colony overturned?

Economic reasons

11. After the Charter of 1732 expired, Georgia became what kind of colony?

Royal colony

12. How many royal governors did Georgia have before statehood?

3

13. What kinds of goods and services were produced and traded in colonial Georgia?
Tobacco, indigo, wheat, rye, corn, lumber, animal hides, horses, cattle, pigs

TEACHER INFO: TICKET OUT THE DOOR

- Print out the exit slip page for each student (two-per-page).

Have the students write down one thing they would change from Georgia's colonial period history. They should explain their answers.

- After class, read over the slips and share some of the "fix its" the next day.

Name:

Fix It

If you could change one event from Georgia's colonial period, what would it be? Explain your answer.

Name:

Fix It

If you could change one event from Georgia's colonial period, what would it be? Explain your answer.

Thank You!

Thank you so much for downloading this file. I sincerely hope you find it helpful and that your students learn a lot from it! I look forward to reading your feedback in my store.

If you like this file, you might want to check out some of my other products that teach social studies topics in creative, engaging, and hands-on ways.

Best wishes,

Ansley at Brain Wrinkle

Terms of Use

© Brain Wrinkles. Your download includes a limited use license from Brain Wrinkles. The purchaser may use the resource for **personal classroom use only**. The license is not transferable to another person. Other teachers should purchase their own license through my store.

This resource is **not** to be used:

- By an entire grade level, school, or district without purchasing the proper number of licenses. For school/district licenses at a discount, please contact me.
- As part of a product listed for sale or for free by another individual.
- On shared databases.
- Online in any way other than on password-protected website for student use only.

© Copyright Brain Wrinkles. All rights reserved. Permission is granted to copy pages specifically designed for student or teacher use by the **original purchaser** or licensee. The reproduction of any other part of this product is strictly prohibited. Copying any part of this product and placing it on the Internet in any form (even a personal/classroom website) is strictly forbidden. Doing so makes it possible for an Internet search to make the document available on the Internet, free of charge, and is a violation of the Digital Millennium Copyright Act (DMCA).

Thank you,

Ansley at Brain Wrinkles

Clipart, fonts, & digital papers for this product were purchased from:

