

GEORGIA in the AMERICAN REVOLUTION

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

At the start of the Revolutionary War, Georgia was divided into two factions:

- Most citizens of Georgia were Tories (also called Loyalists, because they were loyal to King George III). Many agreed to fight in the British Army.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

At the start of the Revolutionary War, Georgia was divided into two factions:

- A smaller group of colonists became Whigs (also known as Patriots); they wanted independence from Great Britain.

* It may help you remember the Whigs from the Tories if you think of American Whig & General, George Washington, who famously wore a wig.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

- Most Georgia Loyalists lived along the coast, in or around Savannah. They were wealthy and benefited from their trade relationship with England.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

- Most Georgia Patriots lived in Georgia's frontier backcountry (also called the upcountry). They tended to rely on themselves and **did not want to be bothered by the government.**

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

- The first major fighting in the South took place in the December 1778 when the British defeated the Patriots at Savannah.

- By January 1779, the British had also captured Augusta, Georgia's only other major city.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

- Sir James Wright was restored as Royal Governor of Georgia and efforts were made to hunt down Georgia colonists who had supported the Whigs.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The fight appeared
to be lost for
Georgia's Patriots...

...UNTIL...

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The Battle of Kettle

Creek

- The British commander asked for additional troops to capture the rest of the colony of Georgia

- A group of 700 British soldiers and Loyalists marched from North Carolina and camped on a small stream called Kettle Creek

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The Battle of Kettle

Creek

- A group of Patriots from the Georgia backcountry, led by Elijah Clarke, marched to meet the British at Kettle Creek in an early morning surprise attack in February 1779

- Elijah Clarke's victory forced the British to withdraw from Augusta

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The Battle of Kettle

Creek

- The Battle of Kettle Creek is considered the most important Revolutionary War battle fought in Georgia because it prevented the British from gaining control of the backcountry

... but things were soon to take a turn for the worse ...

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The Siege of Savannah

- In the Fall of 1779, American and French forces prepared to attack and regain control of Savannah from the British.

- They attack, on October 9, lasted only 90 minutes, and the Americans were beaten back, losing thousands of soldiers.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The Siege of Savannah

- The attack on Savannah was the second bloodiest battle of the Revolutionary War.
- The most famous casualty of the battle was a Polish soldier who had come to fight for the colonists, Count Casimir Pulaski. Both Pulaski County and Fort Pulaski are named in his honor.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The End of the War

- After the failed attack on Savannah, the Patriots and Loyalists continued to fight each other.

- By 1781, the tide turned against the British, and the Patriots recaptured Augusta.

- The following year, the British were forced to withdraw from Savannah.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The End of the War

- In 1781, General George Washington defeated the largest British Army in America, commanded by Lord Cornwallis, at the Battle of Yorktown.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

The Revolutionary War in Georgia:

The End of the War

- Great Britain and America signed the Treaty of Paris of 1783, recognizing the independence of the thirteen American States.

* Unfortunately for Georgia, the Treaty of Paris of 1783 once again gave Spain possession of Florida.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

Georgia had many notable soldiers and statesmen who fought for the cause of Independence

1. Elijah Clarke

- The hero of the Battle of Kettle Creek
- While the Patriots were struggling to keep their hopes alive, Clarke led small groups through the Carolina frontier to attack the British with guerilla tactics.
- In 1781, Clarke returned to Georgia from Carolina and helped the Patriots regain control of Augusta

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

2. Austin Dabney

- A slave who joined the Whigs
- The only black Whig soldier at the Battle of Kettle Creek
- Seriously wounded at Kettle Creek, Dabney was cared for by Giles Harris, a white friend
- Granted his freedom by the government of Georgia in 1786
- Chose to work for Giles Harris' family for the rest of his life

STATE OF GEORGIA.

To the Honourable the *President* and the Members of Council, now sitting in Augusta for the Purpose of granting Lands in the two new Counties of Franklin and Washington

The PETITION of *Austin Dabney* - *as a Refugee* in the State aforesaid, *Sheweth*

THAT your Petitioner is entitled to *Two hundred and fifty* Acres of Land, as a Bounty for his Services, pursuant to the Certificate herunto annexed: That your Petitioner is desirous of taking up the said Lands in the County of *Washington*

May it therefore please your Honourable Board to grant your Petitioner *Two hundred and fifty* Acres of Land in the County of *Washington* on the Right aforesaid, and on his complying with the Terms mentioned in the late Land Act; and your Petitioner will pray.

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

3. Nancy Hart

- A six-foot tall, red head known as the “Wauhatchie War Woman”
- According to legend, served as a Whig spy at Kettle Creek
- Killed possibly six invading British soldiers after getting them drunk on wine when they demanded she cook for them
- Today, Hart County is the only County in Georgia named after a woman

* In 1912, railroad workers who were working near the Hart homestead came across the graves of six skeletons!!!

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

4. Button Gwinnett

- A merchant and plantation owner who became an important early GA statesman
- One of Georgia's three *Declaration* signers
- Chairman of the committee that drafted Georgia's first permanent constitution in 1777
- Served as governor for a few months in 1777 after the sudden death of Gov. Archibald Bulloch
- Killed in a gun duel with Whig General Lachlan McIntosh

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

5. Lyman Hall

- A minister and doctor from New England
- Moved to the radical Whig parish (county) of St. John's where he lived near Button Gwinnett
- One of Georgia's three *Declaration* signers
- Returned to his medical practice after the war
- Elected governor in 1783; worked hard to rebuild the economy and restore good relations with Tories and Indians

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

6. George Walton

- A successful lawyer and important early GA statesmen
- Though he was the youngest delegate to the 2nd Continental Congress, he was appointed to serve as the Secretary
- One of GA's three *Declaration* signers
- Was wounded during the British attack on Savannah and held as a P.O.W.
- An active politician after the war, he served as U.S. Congressman, GA Chief Justice, GA Governor and U.S. Senator !!!

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

Georgia's Revolutionary War Heroes:

6. George Walton

FASCINATING FACT!!!

- In 1791, President Washington visited Augusta, GA (the new capital of Georgia).
- While there, he visited the home of George Walton (though the two did NOT get along).
- Sadly, on the trip, the favorite dog of Washington, a greyhound named Cornwallis, died and is still buried somewhere in downtown Augusta!!!

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|-------|--|--------------------|
| _____ | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| _____ | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| _____ | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| _____ | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| _____ | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| _____ | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| _____ | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| _____ | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| _____ | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

**What do you remember about...
the Revolutionary War in Georgia???**

- | | | |
|---------------|--|--------------------|
| <u> G </u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u> </u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u> </u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u> </u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u> </u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| <u> </u> | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| <u> </u> | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| <u> </u> | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| <u> </u> | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

**What do you remember about...
the Revolutionary War in Georgia???**

 G 1. Whig Commander and hero of Kettle Creek

A. Whig

 E 2. 2nd bloodiest battle of the Revolutionary War

B. Backcountry

 3. The 6 ft. tall, red headed “Wauhatchie War Woman”

C. Button Gwinnett

 4. Youngest member of the 2nd Continental Congress

D. Tory

 5. Frontier area of Georgia where Whigs mostly lived

E. Savannah

 6. Slave who fought for the Whigs at Kettle Creek

F. Austin Dabney

 7. *Declaration* signer who was later killed in a duel

G. Elijah Clarke

 8. Colonists who were Loyal to the King of England

H. Nancy Hart

 9. Colonists who supported independence

I. George Walton

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

**What do you remember about...
the Revolutionary War in Georgia???**

G

1. Whig Commander and hero of Kettle Creek

A. Whig

E

2. 2nd bloodiest battle of the Revolutionary War

B. Backcountry

H

3. The 6 ft. tall, red headed “Wauhatchie War Woman”

C. Button Gwinnett

_____ 4. Youngest member of the 2nd Continental Congress

D. Tory

_____ 5. Frontier area of Georgia where Whigs mostly lived

E. Savannah

_____ 6. Slave who fought for the Whigs at Kettle Creek

F. Austin Dabney

_____ 7. *Declaration* signer who was later killed in a duel

G. Elijah Clarke

_____ 8. Colonists who were Loyal to the King of England

H. Nancy Hart

_____ 9. Colonists who supported independence

I. George Walton

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|---------------|--|--------------------|
| <u> G </u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u> E </u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u> H </u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u> I </u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u> </u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| <u> </u> | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| <u> </u> | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| <u> </u> | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| <u> </u> | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|----------|--|--------------------|
| <u>G</u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u>E</u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u>H</u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u>I</u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u>B</u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| _____ | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| _____ | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| _____ | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| _____ | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

G 1. Whig Commander and hero of Kettle Creek

A. Whig

E 2. 2nd bloodiest battle of the Revolutionary War

B. Backcountry

H 3. The 6 ft. tall, red headed “Wauhatchie War Woman”

C. Button Gwinnett

I 4. Youngest member of the 2nd Continental Congress

D. Tory

B 5. Frontier area of Georgia where Whigs mostly lived

E. Savannah

F 6. Slave who fought for the Whigs at Kettle Creek

F. Austin Dabney

_____ 7. *Declaration* signer who was later killed in a duel

G. Elijah Clarke

_____ 8. Colonists who were Loyal to the King of England

H. Nancy Hart

_____ 9. Colonists who supported independence

I. George Walton

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|----------|--|--------------------|
| <u>G</u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u>E</u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u>H</u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u>I</u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u>B</u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| <u>F</u> | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| <u>C</u> | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| _____ | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| _____ | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|-------------|--|--------------------|
| <u>G</u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u>E</u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u>H</u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u>I</u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u>B</u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| <u>F</u> | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| <u>C</u> | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| <u>D</u> | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| <u> </u> | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

Lesson Two (SS8H3b) – The student will *analyze* the significance of people and events in Georgia on the Revolutionary War; include Loyalists, Patriots, Elijah Clarke, Austin Dabney, Nancy Hart, Button Gwinnett, Lyman Hall, George Walton, the Battle of Kettle Creek, and the Siege of Savannah.

What do you remember about... the Revolutionary War in Georgia???

- | | | |
|----------|--|--------------------|
| <u>G</u> | 1. Whig Commander and hero of Kettle Creek | A. Whig |
| <u>E</u> | 2. 2 nd bloodiest battle of the Revolutionary War | B. Backcountry |
| <u>H</u> | 3. The 6 ft. tall, red headed “Wauhatchie War Woman” | C. Button Gwinnett |
| <u>I</u> | 4. Youngest member of the 2 nd Continental Congress | D. Tory |
| <u>B</u> | 5. Frontier area of Georgia where Whigs mostly lived | E. Savannah |
| <u>F</u> | 6. Slave who fought for the Whigs at Kettle Creek | F. Austin Dabney |
| <u>C</u> | 7. <i>Declaration</i> signer who was later killed in a duel | G. Elijah Clarke |
| <u>D</u> | 8. Colonists who were Loyal to the King of England | H. Nancy Hart |
| <u>A</u> | 9. Colonists who supported independence | I. George Walton |

SS8H3 – The student will *analyze* the role of Georgia in the American Revolution.

ENDURING UNDERSTANDINGS:

Conflict between or within societies produces change. Prior to the Revolutionary War, Georgia enjoyed a wealthy trade partnership with England, as well as the benefits of English friendship with the Native Americans. What changes in Georgia society do you think will occur as a result of the Revolutionary War?

GEORGIA and the birth of the UNITED STATES

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

YOU CAN'T BEAT
SOMETHING...

WITH
NOTHING...

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

When Georgia declared their independence from England...

...they had to replace English government with a government of their own.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8CG1b) – The student will *explain* the concepts of separation of powers and checks and balances.

The Georgia Constitution of 1777:

In creating a government, several important things *must* be remembered in order to protect a nation from tyranny!!!

SS8CG1 – The student will *describe* the role of citizens under Georgia's constitution.

Lesson Three (SS8CG1b) – The student will *explain* the concepts of separation of powers and checks and balances.

The Georgia Constitution of 1777:

1. All governments *must* have three basic functions (responsibilities):

A. The *Legislative* function –makes the law

B. The *Executive* function – enforces or executes the law

C. The *Judicial* function –interprets or explains the law

SS8CG1 – The student will *describe* the role of citizens under Georgia's constitution.

The Georgia Constitution of 1777:

2. The three basic functions must be present and must be kept *equally* powerful.

A. Without the *legislative* function, there would be no laws to interpret or to enforce.

B. Without the *executive* function, laws could be written and understood, but could not be enforced. **A LAW IS NOT A LAW UNLESS THEY HURT WHEN BROKEN!!!**

C. Without the *judicial* function, laws could be created but could not be explained in order to be enforced.

Lesson Three (SS8CG1b) – The student will *explain* the concepts of separation of powers and checks and balances.

The Georgia Constitution of 1777:

3. The three basic functions must be kept separate in order to keep one group or person from becoming too powerful.

Hitler could make his own laws, interpret them however he pleased and enforce them against anyone who displeased him!!!

SS8CG1 – The student will *describe* the role of citizens under Georgia's constitution.

Lesson Three (SS8CG1b) – The student will *explain* the concepts of separation of powers and checks and balances.

The Georgia Constitution of 1777:

4. The fundamental laws of the government must be *written* down as a *Constitution* in order to create a written record of the rights of the people and the limits of the government's power.

SS8CG1 – The student will *describe* the role of citizens under Georgia's constitution.

Lesson Three (SS8CG1b) – The student will *explain* the concepts of separation of powers and checks and balances.

The Georgia Constitution of 1777:

5. The people must have a *higher law* or *Power* to appeal to in case the government is ineffective or begins to abuse its power.

“We hold these truths to be self evident, that all men are created equal, that we are endowed by our Creator with certain inalienable rights...” – *Declaration of Independence*

SS8CG1 – The student will *describe* the role of citizens under Georgia’s constitution.

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

In creating its new government, the leaders of Georgia did not want the *executive* function to be too powerful. After all, they did not want to remove one powerful executive, King George III, only to replace him with another.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

Georgia's first permanent constitution was adopted in 1777.

Among its features were:

1. Separate legislative, executive, and judicial branches
2. Most power was given to a *unicameral* (one house) legislature called the General Assembly
3. The General Assembly elected the Governor (the head of the executive branch) and the Governor's Executive Council
4. The Governor served a one-year term
5. A superior court (judicial) was created for each county
6. Basic rights (religion, press, trial by jury) were recognized.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

STRENGTHS

1. The *Constitution of 1777* was written down.
2. The *Constitution of 1777* separated the three basic functions.
3. The *Constitution of 1777* protected basic rights.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Georgia Constitution of 1777:

WEAKNESSES

1. The three functions were not *equally* powerful. Instead, the legislative branch was most powerful.
2. The governor was dependent entirely upon the legislature (who elected him and chose his council) and was in office for too short a period to be effective.
3. Since most Georgians had been Tories, the Constitution of 1777, written by Whigs, was never sent to the people for ratification (approval).

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

Just as Georgia began to create its own state government, the 2nd Continental Congress drafted the *Articles of Confederation* as the first Constitution of a new national government.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

Just like the Georgians who wrote the *Constitution of 1777*, the members of the 2nd Continental Congress wanted to avoid creating a strong central government with a powerful executive like they experienced under British rule.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

- The *Articles of Confederation*, the first national constitution, went into effect on March 1, 1781.
- It created a very weak national government. Each of the 13 states were considered separate, independent nations.
- The national government was, essentially, a loose *confederacy*, alliance, or friendship (similar to the United Nations).

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

STRENGTHS

1. The *Articles of Confederation* were written down.
2. The *Articles of Confederation* set up a representative form of government in which the representatives were elected by the citizens.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

WEAKNESSES

1. The *Articles of Confederation* only a created a legislative branch!!!
2. Congress could not levy taxes, leaving the country unable to pay debts or soldiers.
3. Congress could not regulate trade between the states, allowing trade wars to arise between the various states.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

WEAKNESSES

4. Congress could make laws, but had not executive ability to enforce them.
5. Under the *Articles of Confederation*, all decisions required the approval of 100% of the states.
6. Under the *Articles of Confederation*, all states received only one vote in Congress, regardless of the state's size (ex., Rhode Island had as much say as New York!!!).

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

WEAKNESSES

7. Congress could not raise an army without the states' permission, leaving the nation defenseless.

The inability of Congress to respond to Shay's Rebellion in 1786 threatened the safety of Massachusetts and demonstrated that the *Articles of Confederation* were unable to perform the most basic task of government...
...defense!!!!

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

The Articles of Confederation:

SOMETHING HAD TO BE DONE!!!

* Even George Washington, who normally kept his political opinions private, argued that the nation could not long survive under the *Articles of Confederation*.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...

the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's _____ function.
2. Georgia's first permanent state constitution was the _____.
3. The first national constitution was the _____.
4. The responsibility to interpret or explain laws is the government's _____ function.
5. The event that demonstrated the inability of Congress to defend the states was _____.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the _____.
3. The first national constitution was the _____.
4. The responsibility to interpret or explain laws is the government's _____ function.
5. The event that demonstrated the inability of Congress to defend the states was _____.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the _____.
4. The responsibility to interpret or explain laws is the government's _____ function.
5. The event that demonstrated the inability of Congress to defend the states was _____.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the Articles of Confederation.
4. The responsibility to interpret or explain laws is the government's _____ function.
5. The event that demonstrated the inability of Congress to defend the states was _____.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the Articles of Confederation.
4. The responsibility to interpret or explain laws is the government's judicial function.
5. The event that demonstrated the inability of Congress to defend the states was _____.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...

the *Constitution of 1777* and the *Articles of Confederation*???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the *Constitution of 1777*.
3. The first national constitution was the *Articles of Confederation*.
4. The responsibility to interpret or explain laws is the government's judicial function.
5. The event that demonstrated the inability of Congress to defend the states was Shay's Rebellion.
6. The most basic responsibility of government is to provide _____.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the Articles of Confederation.
4. The responsibility to interpret or explain laws is the government's judicial function.
5. The event that demonstrated the inability of Congress to defend the states was Shay's Rebellion.
6. The most basic responsibility of government is to provide defense.
7. The responsibility to enforce or execute laws is the government's _____ function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the Articles of Confederation.
4. The responsibility to interpret or explain laws is the government's judicial function.
5. The event that demonstrated the inability of Congress to defend the states was Shay's Rebellion.
6. The most basic responsibility of government is to provide defense.
7. The responsibility to enforce or execute laws is the government's executive function.
8. The *Articles* and the *Constitution of 1777* gave most power to the _____ branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Three (SS8H4a) – The student will *analyze* the strengths and weaknesses of both the Georgia Constitution of 1777 and the Articles of Confederation and explain how weakness in the Articles of Confederation led to a need to revise the Articles.

What do you remember about...
the Constitution of 1777 and the Articles of Confederation???

1. The responsibility to make laws is the government's legislative function.
2. Georgia's first permanent state constitution was the Constitution of 1777.
3. The first national constitution was the Articles of Confederation.
4. The responsibility to interpret or explain laws is the government's judicial function.
5. The event that demonstrated the inability of Congress to defend the states was Shay's Rebellion.
6. The most basic responsibility of government is to provide defense.
7. The responsibility to enforce or execute laws is the government's executive function.
8. The *Articles* and the *Constitution of 1777* gave most power to the legislative branch.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

Despite its many weaknesses, many states (especially small states like Rhode Island) did not want to change, fearing a powerful central government like Great Britain's.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

It took two years for George Washington, Alexander Hamilton and James Madison to convince the states to send delegations to a convention to discuss “revising” the *Articles of Confederation*.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

Delegates from all of the states (except Rhode Island) met in Philadelphia, PA in May 1787 to discuss “revising the *Articles of Confederation.*”

Since the *Articles of Confederation* required ALL states to approve any decision, was the Constitutional Convention legal?

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

Some, like Patrick Henry, suspected that the delegates did not really plan to “revise” the *Articles*, but actually wanted to write a new Constitution.

I SMELL A RAT IN PHILADELPHIA!

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- Georgia appointed 6 delegates to attend the Convention.
 - Only 4 of the appointed delegates came.
 - Only 2 of the appointed delegates stayed until the end...

Abraham Baldwin

William Few

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- The Constitutional Convention lasted the entire summer of 1787.
- Much of the time was spent in bitter argument and disagreement.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- The most important and controversial debate concerned the issue of representation:

- Large states (New York, Virginia, Massachusetts) believed that the greater the population, the more votes the state should receive.

- Small states (Georgia, New Hampshire) believed that each state was an independent nation and should be treated equally and given an equal number of votes.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- The most important and controversial debate concerned the issue of representation:

- Abraham Baldwin helped draft a compromise creating a bicameral (2-house) legislature. This agreement is called the Great Compromise.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- On September 17, 1787, the delegates signed the final draft of the new *United States Constitution*.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The Constitutional Convention

- On January 2, 1788, Georgia became the 4th state to ratify the *U.S. Constitution*.
- The new national government went officially into effect on **March 4, 1789**.

The Constitution

We the People

of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, promote the common Welfare, secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this CONSTITUTION for the United States of America.

Article. I.

SECTION 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

SECTION 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty-five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

[Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three-fifths of all other Persons.] The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such Enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

When Vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

SECTION 3. The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one-third may be chosen every second Year; and if Vacancies happen by Resignation, or otherwise, during the recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two-thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

1. The *U.S. Constitution* established a *Federal* system in which the national government shared power with the state governments.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

1. The *U.S. Constitution* established a *Federal* system in which the national government shared power with the state governments.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

1. The *U.S. Constitution* established a *Federal* system in which the national government shared power with the state governments.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

1. The *U.S. Constitution* established a *Federal* system in which the national government shared power with the state governments.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

2. The *U.S. Constitution* established a national government with three separate, equal branches.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

2. The *U.S. Constitution* established a national government with three separate, equal branches.

The U.S. Congress (made up of the House of Representatives & the Senate)

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

2. The *U.S. Constitution* established a national government with three separate, equal branches.

The U.S. Congress (made up of the House of Representatives & the Senate)

The President, Vice President, and the Cabinet

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

2. The *U.S. Constitution* established a national government with three separate, equal branches.

The U.S. Congress (made up of the House of Representatives & the Senate)

The President, Vice President, and the Cabinet

The U.S. Supreme Court (made up of the Chief Justices and 8 associate Justices) & the Federal Court System

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

3. The *U.S. Constitution* established a system of checks and balances to ensure that no single branch became too powerful.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

The United States Constitution

4. To protect the freedoms of the people, the *Bill of Rights* were added to guarantee basic rights.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in _____.
2. The two delegates to sign the Constitution for GA were _____ and _____.
3. The most important debate at the Convention concerned the issue of _____.
4. Large states, like New York, wanted representation to be based on _____.
5. The Great Compromise created a two-housed, or _____, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were _____ and _____.
3. The most important debate at the Convention concerned the issue of _____.
4. Large states, like New York, wanted representation to be based on _____.
5. The Great Compromise created a two-housed, or _____, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of _____.
4. Large states, like New York, wanted representation to be based on _____.
5. The Great Compromise created a two-housed, or _____, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on _____.
5. The Great Compromise created a two-housed, or _____, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on population.
5. The Great Compromise created a two-housed, or _____, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on population.
5. The Great Compromise created a two-housed, or bicameral, legislature.
6. The *Constitution* needed the official approval, or _____, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on population.
5. The Great Compromise created a two-housed, or bicameral, legislature.
6. The *Constitution* needed the official approval, or ratification, of 9 states.
7. Georgia was the ___ state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on population.
5. The Great Compromise created a two-housed, or bicameral, legislature.
6. The *Constitution* needed the official approval, or ratification, of 9 states.
7. Georgia was the 4th state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the _____.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

Lesson Four (SS8H4b) – The student will *describe* the role of Georgia at the Constitutional Convention of 1787; include the role of Abraham Baldwin and William Few, and reasons why Georgia ratified the new constitution.

What do you remember about... the Constitutional Convention???

1. The Constitutional Convention was held in Philadelphia.
2. The two delegates to sign the Constitution for GA were Abraham Baldwin and William Few.
3. The most important debate at the Convention concerned the issue of representation.
4. Large states, like New York, wanted representation to be based on population.
5. The Great Compromise created a two-housed, or bicameral, legislature.
6. The *Constitution* needed the official approval, or ratification, of 9 states.
7. Georgia was the 4th state to approve the *Constitution*.
8. The first 10 Amendments, guaranteeing basic freedoms, are the Bill of Rights.

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

ENDURING UNDERSTANDINGS:

As a society increases in complexity, the complexity of the government also increases. How did the government of Georgia grow in complexity from its founding as a Trustee Colony in 1732 to a part of the United States in 1789?

SS8H4 – The student will *describe* the impact of events that led to ratification of the United States Constitution and the Bill of Rights

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.

Schemmel, William. Georgia Curiosities (2nd edition). Guilford, CT: Globe Pequot, 2003.