

1st 9wks benchmark review

Geography

- one of the ten fastest growing states describes Georgia's
- Land area
- Waterways
- **population**

- Johnson & Johnson Company has applied for a colony south of N. Carolina. Their objective is for the company to grow financially. Royal/ Proprietary/Corporate
- Corporate

- Why do scientist think people crossed the Bering Strait?
- In search of food

- What are eight islands separate from the mainland?
- Barrier shoreline/islands

- King What's Up desires more land for more power. He intends to create a colony that he will rule directly. His cousin will be appointed for day to day operation (Gov.). Royal/ Proprietary/Corporate
- Royal

- What is the earliest known Indian culture?
- Paleo

- How many major physiographic regions does Georgia have?
- 5

- Who designed Margravate of Azilia in 1717?
- Sir Robert Montgomery

- T or F. The Paleo Indians stayed in one place forever .
- False

- Name the five geographic regions.
- Appalachian plateau, ridge and valley, blue ridge, piedmont, and coastal plain

- Why wasn't the Maragravate of Azilia not successful?
- Sounded like stories of heaven
- Investors did not see evidence of profit
- Montgomery had no 1st hand experience

- Why did the Paleo's diet change/expand?
- Lack of large game

- **What are natural characteristics of the earth's surface?**
- Physiographic

- What is the main reason the colonists turn against Oglethorpe?

Colonist want slavery, rum, and trade as they please

- Why type of tools did the Archaic Indians invent?
- Weighted spear, atlatl hook, containment, grooved axe

- Brasstown Bald is located in which geographic region?
- **Blue Ridge Region**

- What is the economy of the 13 Colonies primarily based in the years pre Revolutionary War?
- agriculture

- Why did food become easier to obtain?
- Evolvemement of tools & expansion of diet

- The major agricultural region of Georgia lies in which region?
- Coastal Plain

- What is the main factor which decides the group the new colonists will join?
- religion

- Why did the Indians save seeds?
- Plant next season

- The geographic center of Georgia is
- Twiggs County

- What will happen to the GA colony's gov't after Oglethorpe returns to England?
- King George will appoint a President; attempt to better control the GA colony

- What is a common artifact from the late Archaic period?
- Grooved axe

- Textile and carpet manufacturing are important in which geographic region?
- **Ridge and Valley Region**

- Which members of society were unable to vote?
- Women, Blacks, those who own less than 50 acres of land

- Why has hunting become easier during the Woodland period?
- Bow and arrow

- About one-third of the state's land area and one-half of its population are located in which region?
- Piedmont Region

- What are the two main qualifications one must meet in order to be a citizen?
- gender-male & ethnicity- white

- How did the Woodland Indians make pottery last longer?
- Add sand and fire to recipe

- What is considered a natural resource found in Georgia's coastal plains?
- fertile soil for farming

- Who implemented a bicameral legislature based on King George II's plan (1754)?
- Gov. John Reynolds

- Why types of ceremonies are performed/introduced?
- Burial ceremonies

- The wetlands of Georgia can be best described as
- an ecosystem with an abundance of life

- A white thirty-yr-old male, who owns twenty acres of land, wants to run for the upper house. Does he qualify? Justify
- No, he doesn't own at least 500 acres of land

- What was the purpose of Rock Eagle Mound?
- Elaborate ceremonies

- Which region of Georgia had the fastest population growth rate after WWII?
- Piedmont

- What is the difference between the Bicameral legislature's power and the trustees?
- Bicameral legislature can make, change, or veto laws; the trustees can only recommend laws

- What is the responsibility of the Priest Chief?
- To lead/guide the people in the natural life and prepare for the next life

- What is the natural boundary that separates the Coastal Plain and Piedmont regions?
- Fall Line

- Sir James Wright expanded agriculture to what products?
- Tobacco, rice, corn, wheat

- Why are European countries wanting to go to India?
- Marco Polo's book Description of the World-increases interest in trade

- The city of Atlanta, Georgia is located in which geographic region?
- Piedmont

- How does population increase quickly and by whose influence?
- Gov. Sir James Wright influences by speeches as well as example. He has several plantations in which he practices slavery successfully

- How does Description of the World impact the poor?
- Gives hope to move to self-sufficiency to possibly having plenty

- Why do early settlers make their homes along the Fall Line?
- Waterfalls in the area provided a source of power.

- What is a common reason for Spanish exploration of the New World?
- est. missions to spread the word to the ignorant or gold/wealth or +land = + power

- Which hemispheres describes the location of Georgia?
- North American continent and Western Hemisphere

- What was Hernando de Soto's impact on the Indians?
- introduce the horse (tool of transportation)
- or
- spread many diseases (small pox, measles, whooping cough, influenza, etc)
- or
- changed their culture (war fare, trust of foreigners, etc)

- What is Georgia's largest freshwater wetland?
- Okefenokee Swamp

- What was common reasons for French exploration in the New World?
- seeking passage to the Indies
- or
- export furs, sugar, and fish

- What is a small population scattered across a relatively large area?
- rural area

- Define mercantilism.
- Export more than you import

- Which ethnic group contributed to Atlanta's population growth by moving there from rural areas of Georgia to seek new opportunities in the city?
- African Americans

- What is a positive of practicing mercantilism?
- favorable balance of trade= self-sufficiency
- bring gold and silver into England
- \$ = strong military
- raw materials
- bring jobs to England/job security / no under bidding by foreign

- The textile industry has been one of Georgia's primary industries. The textile industry developed mainly along the
- Fall line

- Sketch the steps of mercantilism
- Locate available, fertile land
- Produce raw materials
- Send raw materials to mother country
- Produce finished products
- Export=profit

- Why was the physical feature of the Fall Line important in the development of modern Georgia?
- Its many fast-flowing streams provide hydroelectric power

- Which air currents would help travelers sailing from Savannah to London, England in the nineteenth century?
- prevailing westerlies

- How have granite and marble contributed to the economic development of Georgia?
- Georgia ranks first in the nation in the mining of these products

- The estuaries of Georgia are located where rivers
- flow into the ocean

- What geographic region of Georgia is located between the Coastal Plain and the mountains?
- Piedmont

- What is the main reason that the Blue Ridge Mountains have been important to the growth of Georgia?
- Precipitation in the mountains provides water to the entire state

- Lookout Mountain is located in which geographic region of Georgia?
- Appalachian Plateau

- In which geographical region of Georgia are the rivers navigable?
- Coastal Plain

- In geography, which term refers to the exact spot where a place is located?
- absolute location

- What term describes the area around the mouth of a river where salt and fresh water mix?
- estuary

- How do barrier islands assist our ecosystem?
- Block ocean waves and wind from mainland

- Describe Georgia's climate (2 ways)
- Hot summers, mild winters, abundant rainfall throughout the state, humid