

EXPLORATION

While the Native American traditions were developing in America, European nations were in competition with one another for wealth and military might.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The most powerful kingdoms were:

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The most powerful kingdoms were:

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

PORTUGAL

The most powerful kingdoms were:
SPAIN

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The most powerful kingdoms were:

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

FRANCE

The most powerful kingdoms were:

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

ENGLAND

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

In the 1200' s, explorer Marco Polo traveled the known world and brought news of fantastic riches and spices in the east (the east was simply called India).

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

For centuries, Europeans traveled Polo's route – the Silk Road – to trade with the East.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

By the 1400s, the Silk Road was controlled by Muslims and was infested with bandits. It was no longer safe for Europeans to travel the Silk Road.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

European kingdoms began to look for another way to reach the East. They looked to the sea.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Prince Henry “the Navigator”, ruler of Portugal, was committed to being the first to reach India by sea.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Prince Henry “the Navigator” believed the quickest way to sail to India was to go south, around Africa.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

 Portuguese explorers moved gradually down the coast of Africa and ultimately reached western India in their search for gold, spices, and slaves.

Alarmed by Portugal's early success, the Spanish rulers,

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

King Ferdinand and Queen Isabella, were desperate to find a water route to India. To help Spain, they hired Christopher Columbus.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Columbus believed that the earth was much smaller than most people believed, and that Asia was much larger. He believed the quickest way to India was to sail west.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

On October 12, 1492, Columbus landed on the island of

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

San Salvador, off the coast of North America. Believing he had found India, he called the inhabitants *Indians*.

In all, Columbus made four trips to North America, but he always believed, until he died, that he had found India.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The rulers of Spain, however, soon realized that Columbus had discovered a “New World.” They began to send

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Spanish explorers, called *conquistadors* (conquerers), to take control of their newly discovered lands.

To prevent a war for empire between two Catholic nations, the head of the church, Pope Alexander VI, drew the

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Line of Demarcation in 1493, dividing the unexplored world between Spain and Portugal.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Without realizing it, Pope Alexander VI ensured that, for at least the next century, Spain would be the dominant world power.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The Spanish claimed all of the lands in the “New World” and named it *La Florida* (“the island of flowers” – early Spanish explorers believed Florida was an island).

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

In 1540, Hernando De Soto, with 600 conquistadors, became the first European to explore the interior of Georgia.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Leaving the Spanish base in the Caribbean, he marched across the entire southeast in search of gold, became the first to look upon the Mississippi River, and was ultimately killed by hostile Indians.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

In 1565, the Spanish moved their colonial capital to St. Augustine, on the Florida peninsula. From there, they began to set up *missions* on the Atlantic Coast in order to convert the Indians to Catholicism.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Spanish missions were established throughout Georgia's barrier islands, including Cumberland, St. Simons, and Sapelo Islands.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

Unfortunately, the Spanish presence had many terrible, *unintended consequences*, for the Native American cultures, permanently changing them.

1. Native Americans were often forced to accept European religion.
2. Thousands of Native Americans were enslaved by the conquering Spanish and relocated to other Spanish colonies.
3. Perhaps millions of Native Americans were killed by Spanish weapons and, more significantly, Spanish diseases like smallpox.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

4. Some tribes (ex., the Careb & Arawok) were killed into extinction.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson One (SS8H1b) – The student will *evaluate* the impact of European contact on Native American cultures; include Spanish missions along the barrier islands, and the explorations of Hernando De Soto.

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’s”):

7. Columbus called the Native Americans “Indians”

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

G G G

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

1. GOD:

Spain wanted to spread the faith of the Roman Catholic Church to the Native Americans, by force if necessary (a *religious* motivation).

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’ s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

2. GOLD:

Spain wanted to acquire wealth, primarily gold and precious jewels, from the “New World” for the benefit of the Spanish Empire

(an *economic* motivation).

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

The Spanish had three major motivations during their explorations of the “New World” (remember them as the “Three G’s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

3. GLORY:

Spain wanted to acquire new lands in order to expand the Spanish Empire
(an *military* motivation).

The Spanish had three major motivations during their explorations of the “New World”
(remember them as the “Three G’s”):

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

By the early 1500s, a German mapmaker gave a new name to the “New World”. Naming it after the explorer Amerigo Vespucci, the land was called America.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

Other nations, particularly France and England, were not willing to allow Spain *alone* to benefit from gains in the

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

“America.”

Most Europeans believed in *mercantilism*, the belief that there was a fixed amount of wealth in the world. The

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

more that Spain acquired, the less that France and England would be able to acquire.

PORTUGUESE EXPLORATION IN NORTH AMERICA

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

With the exception of a small portion of land in South America (modern-day Brazil), the Portuguese were forbidden to settle in the “New World” because of the **Line of Demarcation**.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

FRENCH EXPLORATION IN NORTH AMERICA

The French ignored Spain's claim to all of "America" and began to send explorers of their own.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

- The French Explorer, Verrazano, explored the North American coast in 1524, possibly reaching Georgia.
- In 1603, Samuel de Champlain founded a very profitable fur trade in North America. He called his settlement Quebec and claimed much of North America for France, calling it “New France.”
- In 1682, Sieur de La Salle claimed the Mississippi River region for France, establishing New Orleans and Mobile.

The French were unable to compete with the military might of Spain in the southeast. After the slaughter of the

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

French at Fort Caroline in 1565, they largely avoided encounters with the Spanish.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

ENGLISH EXPLORATION IN NORTH AMERICA

In 1497, the English ignored Spain's claims to the "New World" and explorer John Cabot to North America. Cabot told of bountiful fish and massive forests, but his explorations were a failure after he was lost at sea.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

With limited money and distracted by problems at home, the English would not return to the “New World” for over a hundred years.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

In the 1530's, English King Henry VIII forced the Catholic Church out of England and declared himself to be the leader of the Church of England (or the Anglican

Image credits: tudorhistory.org

Church).

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

Spain considered it its national and Christian duty to conquer England and force it to return to the Catholic Church.

In 1588, the largest fleet in human history, the Spanish Armada, was launched in order to invade and conquer England.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

In one of the great military failures in all of human history, the Spanish Armada was trapped in a ferocious sea storm and was destroyed, nearly in its entirety.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Spain never recovered from the failure. Though the Spanish Empire was still large, the defeat of the Spanish Armada was a death blow that would cause the Empire to crumble.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

England, now ruled by Queen Elizabeth I, was in a position to take advantage of Spanish weakness and emerge as the new world power.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

By 1607, the first permanent English settlement was established at Jamestown.

By the 1660' s, England had established 12 colonies along the eastern coast of North America.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

In 1732, on the eve of the founding of Georgia, North America was divided between the claims of three nations.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with *emphasis* on the interests of the French, Spanish, and British in the southeastern area.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were _____.
2. Named after explorer Amerigo Vespucci, the “New World” was called _____.
3. The French explorer who established the fur trade at Quebec was _____.
4. The French explorer who founded New Orleans was _____.
5. France referred to its claims in the “New World” as _____.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called _____.
3. The French explorer who established the fur trade at Quebec was _____.
4. The French explorer who founded New Orleans was _____.
5. France referred to its claims in the “New World” as _____.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was _____.
4. The French explorer who founded New Orleans was _____.
5. France referred to its claims in the “New World” as _____.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was _____.
5. France referred to its claims in the “New World” as _____.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was La Salle.
5. France referred to its claims in the “New World” as _____.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was La Salle.
5. France referred to its claims in the “New World” as New France.
6. Under King Henry VIII, the Catholic Church was replaced with the _____.
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was La Salle.
5. France referred to its claims in the “New World” as New France.
6. Under King Henry VIII, the Catholic Church was replaced with the Church of England.
(or Anglican Church)
7. In 1588, Spain launched the _____ in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was La Salle.
5. France referred to its claims in the “New World” as New France.
6. Under King Henry VIII, the Catholic Church was replaced with the Church of England.
(or Anglican Church)
7. In 1588, Spain launched the Spanish Armada in a failed attempt to conquer England.
8. The first permanent English settlement in America was at _____.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with emphasis on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

1. The three Spanish goals/motivation for exploration in the “New World” were God, Gold, and Glory.
2. Named after explorer Amerigo Vespucci, the “New World” was called America.
3. The French explorer who established the fur trade at Quebec was Champlain.
4. The French explorer who founded New Orleans was La Salle.
5. France referred to its claims in the “New World” as New France.
6. Under King Henry VIII, the Catholic Church was replaced with the Church of England.
(or Anglican Church)
7. In 1588, Spain launched the Spanish Armada in a failed attempt to conquer England.
8. The first permanent English settlement in America was at Jamestown.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Which European nation colonized each area?

A. Spain

B. France

C. England

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Which European nation colonized each area?

A. Spain

B. France

C. England

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Which European nation colonized each area?

A. Spain

B. France

C. England

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Which European nation colonized each area?

A. Spain

B. France

C. England

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

What do you remember about... European exploration in Georgia???

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Lesson Two (SS8H1c) – The student will *explain* reasons for European exploration and settlement of North America, with **emphasis** on the interests of the French, Spanish, and British in the southeastern area.

Which European nation colonized each area?

A. Spain

B. France

C. England

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

ENDURING UNDERSTANDINGS:

In what ways do the study of exploration show us that conflict causes change? How did conflict between Europeans and Native

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.

Americans cause the Native Americans to change? How did conflict between Spain and England cause change in North America?

Acknowledgements

Hodge, Cathy M. Time Travel Through Georgia. Athens, GA: WesMar Incorporated DBA/Voyager Publications, 2005.

Jackson, Edwin L., Mary E. Stakes, Lawrence R. Hepburn, Mary A. Hepburn. The Georgia Studies Book: Our State and the Nation. Athens, GA: Carl Vinson Institute of Government, 2004.

Marsh, Carol. The Georgia Experience: 8th Grade Social Studies Teacher's Edition Student Workbook. Peachtree City, GA: Gallopade International, 2008.

SS8H1 – The student will *evaluate* the development of Native American cultures and the impact of European exploration and settlement on the Native American cultures in Georgia.