

Prehistoric Georgia Indians

Essential Questions

- How did the Native American cultures develop prior to European contact?
- What impact did the environment have on the development of prehistoric Native Americans in Georgia?

Archeologists dig into earth to find artifacts (items made by people) that tell us about early inhabitants

Shale:
Layered rock that can encase ancient animals or birds

Who Is the Real Archaeologist?

VS.

Understanding Ancient Peoples Through Artifacts

Oral Tradition

Elders repeated narratives of events often until the younger generations memorized them.

Prehistoric Time Period

Dates	
Weapons	
Food	
Dwellings	
Evidence of Religion	

The First Americans

- Approximately 30,000 years ago the earth experienced an Ice Age.
- Ice Age – a period of time in which temperatures on earth were very cold, and North America was covered in glaciers.
- Glaciers – large, slow moving sheets of ice

Ice Age

When the **glaciers** were growing, the oceans became smaller and shallow. When the glaciers were melting, the oceans became larger and deeper.

Shallow oceans had **land bridges** connecting continents.

As the glaciers melted, **paths** across continents appeared. People and animals could travel through these paths.

SIBERIA

Arctic Ocean

BERINGIA

North Pacific Ocean

NORTH AMERICA

North Atlantic Ocean

750 km
750 mi

Paleo-Indian

10,000 - 8,000 BC

Cultural Periods in Georgia History: Paleo

- **Paleo (from Greek, “Very Old”)**
- **Also called Old Stone Age**
- **10,000-8000 B.C.**

Nomadic (Roaming) Hunters

Band

25 – 50 People

Courtesy of Larry Porter, artist

**Most tools
and spear
points made
of stone**

**Clovis and related projectile points from this time period
have been found throughout Georgia.**

Paleo-Indian Points

Clovis

11,500 - 10,900

Folsom

10,900 - 10,200

Plainview

10,200 - 8,000

Clovis Point

- Clovis points, along with a number of other stone tools, found at Macon Plateau were the first Paleoindian points unearthed in eastern North America.

Nutting Bowl

DRILL

Food

Giant Sloth

Mammoth

P a l e o

Dates	10,000 – 8,000 B.C.
Weapons	Heavy Spears with Clovis Points, Atlatl
Food	Bison, Mastodons, Giant Sloths, Other Large Mammals, Small Game, Berries, Fruit, Vegetables
Dwellings	Non-Permanent Pits or Brush Covered with Hides or Bark
Evidence of Religion	Burial of Dead with Artifacts

Archaic

8,000 - 1,000 BC

Cultural Periods in Georgia History: Early Archaic

- **During this time, most of Georgia was covered with oak-hickory hardwood forests.**

FOOD

- **Hunted white-tailed deer, black bear, turkey, and other large game animals.**
- **Collected nuts, roots, fruits, seeds, and berries.**
- **Caught turtles, fish, shellfish, birds, and smaller mammals.**
- **Food was easier to find; people moved around less nomadic**

- The large prehistoric animals such as bison, mastodons, mammoths, and camels had become extinct.

The Woolly Mammoth probably went extinct because it couldn't adapt to the combined pressures of the climatic warming that occurred when the Ice Age ended, together with predation from humans.

Cultural Periods in Georgia

History: Late Archaic

- **Created grooved axes to clear trees and bushes**
- **Improved pottery making techniques. Use of pottery to saving and planting seeds for plants and seeds for growing seasons (horticulture)**

Atlatl

Shellfish was a
more
common food

THAS
HIGH
ESTOOL
FEATUNG 362
STPAT 3
LEVEL 3
B-24-03

ENTRANCE

MIDDENS

Pottery first appears

HUNTING

GATHERING

MAKING BOWLS

MAKING FIRE

SHELL FISHING

Archaic

Dates	8,000 – 1,000 B.C.E.
Weapons	Spears with Atlatls
Food	Deer, Bear, Small Game, Wild Fruits and Vegetables, Oysters, and Shellfish
Dwellings	Semi-Permanent Shelters
Evidence of Religion	Burial of Dead with Tools, Weapons, and Body Ornaments

Woodland Indians

1,000 BCE - 750 CE

Tribes

**group of people
sharing common
ancestry,**

name, and way of living

Built **domed-shaped huts** with trees

**Used Bow & Arrows
to Hunt**

**Hunted large
animals
and small game**

**Improved
Pottery**

Effigy Mound

Kolomoki Mounds

Located in Southwest Georgia

Largest Woodland Settlement in State

Contained at Least 8 Mounds

Woodland

Dates	1,000 B.C.E – 750 C.E.
Weapons	Bow and Arrow
Food	Deer, Small Game, Nuts and Seeds, Squash and Gourds
Dwellings	Sturdy Houses in Villages
Evidence of Religion	Burial Mounds, Some with Ceremonial Objects

(800 – 1600 C.E.)

**Mississippian
Period**

Cultural Periods in Georgia History: Mississippian

- Also called the Temple Mound period
- Farmed with homemade tools and grew most of their food.
- Thousands might live in a single settlement, protected by fences and moats
- Very religious; used jewelry and body art

Mississippian carved shell gorget

- **Decorative collarpieces created by the Mississippians**

Horticulturalists

- They grew much of their food in small gardens.
- Used simple tools like stone axes, digging sticks, and fire.
- Corn, beans, squash, sunflowers, goosefoot, sumpweed, and other plants were cultivated.
- Wild plants were also eaten.

Three Sisters

The Native Americans called corn **maize**. It was their most important food. Because corn was so valuable, the Natives thought of it as a gift from their gods. The ancient Native Americans believed the **sun god** and **rain god** helped them have a good harvest.

Villages located near waterways

Villages

- Plaza (located in the center of the town) served as a gathering place.
- Religious to Social Gatherings
- Houses were built around the plaza.
- Often arranged around small courtyards.
- Towns containing one or more mounds served as capitals of chiefdoms.

Palisaded Fort Ancient village

(artwork by Jimmy A. Ralley, 1989, © Kentucky Heritage Council)

PALISADE

•Some Mississippian villages has defensive structures.

Helped keep unwelcome people and animals from entering the village.

Houses

- **rectangular or circular pole structures**
- **Walls were made by weaving saplings and cane around poles.**
- **Outer surface of the walls was sometimes covered with sun-baked clay or daub (wattle and daub)**
- **Roofs were covered with thatch, with a small hole left in the middle to allow smoke to escape.**
- **The hearth dominated the center of the living space.**
- **Low benches used for sleeping and storage ringed the outer walls.**

Ocmulgee Mounds

- As impressive as the Kolomoki Mounds were, the Native Americans of Georgia will outdo themselves with the Ocmulgee Mounds.
- Located in Macon.
- Consist of 7 mounds and associated plazas.
- Built on top of the Macon Plateau – rise 56 feet high.

Etowah Mounds

- Located in Cartersville.
- 54-acre site contains six earthen mounds, a plaza, village area, borrow pits and defensive ditch.
- Most Impressive chiefdom capital at this time.

Most intact Mississippian Culture site in the Southeastern United States.

- **The Etowah Indian Mounds symbolize a society rich in ritual.**
- **63-foot flat-topped earthen knoll was likely used as a platform for the home of the priest-chief.**
- **In another mound, nobility were buried in elaborate costumes accompanied by items they would need in their after-lives.**
- **Many artifacts show how the natives of this political and religious center decorated themselves with shell beads, tattoos, paint, complicated hairdos, feathers and copper ear ornaments.**
- **Well-preserved stone effigies and objects made of wood, sea shells and stone can also be seen here.**

Earthen Lodge

Ritual Ceremony Taking Place in a Plaza

Social Structure

- Organized as chiefdoms or ranked societies.

Elites

Received special treatment (larger homes and special food and clothing); didn't have to work doing hard labor.

Commoners

Grew food, made crafts, and served as warriors and as laborers for public works projects.

Mississippians

Dates	800 – 1,600 C.E.
Weapons	Bow and Arrow
Food	Deer, Turkey and Other Small Game, Corn, Beans, and Other Vegetables
Dwellings	Permanent Settlements with Wattle and Daub Houses
Evidence of Religion	Burial Mounds with Food and Ceremonial Objects