

Study guide for the Georgia History exemption exam

Below are 99 entries in the *New Georgia Encyclopedia* (available at www.georgiaencyclopedia.org). Students who become familiar with these entries should be able to pass the Georgia history exam:

1. Georgia History: Overview
2. Mississippian Period: Overview
3. Hernando de Soto in Georgia
4. Spanish Missions
5. James Oglethorpe (1696-1785)
6. Yamacraw Indians
7. Malcontents
8. Tomochichi (ca. 1644-1739)
9. Royal Georgia, 1752-1776
10. Battle of Bloody Marsh
11. James Wright (1716-1785)
12. Salzburgers
13. Rice
14. Revolutionary War in Georgia
15. Button Gwinnett (1735-1777)
16. Lachlan McIntosh (1727-1806)
17. Mary Musgrove (ca. 1700-ca. 1763)
18. Yazoo Land Fraud
19. Major Ridge (ca. 1771-1839)
20. Eli Whitney in Georgia
21. Nancy Hart (ca. 1735-1830)
22. Slavery in Revolutionary Georgia
23. War of 1812 and Georgia
24. Cherokee Removal
25. Gold Rush
26. Cotton
27. William Harris Crawford (1772-1834)
28. John Ross (1790-1866)
29. Wilson Lumpkin (1783-1870)
30. Sequoyah (ca. 1770-ca. 1840)
31. Howell Cobb (1815-1868)
32. Robert Toombs (1810-1885)
33. Alexander Stephens (1812-1883)
34. Crawford Long (1815-1878)
35. William and Ellen Craft (1824-1900; 1826-1891)
36. Mark Anthony Cooper (1800-1885)
37. Roswell King (1765-1844)
38. Land Lottery System
39. Cherokee Removal
40. *Worcester v. Georgia* (1832)
41. Georgia in 1860
42. Georgia and the Sectional Crisis

43. Battle of Kennesaw Mountain
44. Sherman's March to the Sea
45. Deportation of Roswell Mill Women
46. Atlanta Campaign
47. Unionists
48. Joseph E. Brown (1821-1894)
49. Ku Klux Klan in the Reconstruction Era
50. Amos T. Akerman (1821-1880)
51. Rufus Bullock (1834-1907)
52. Andersonville Prison
53. Secession
54. Reconstruction in Georgia
55. Georgia's Historic Capitals
56. Henry W. Grady (1850-1889)
57. Atlanta Race Riot of 1906
58. Thomas E. Watson (1856-1922)
59. John B. Gordon (1832-1904)
60. Rebecca Latimer Felton (1835-1930)
61. Atlanta Compromise Speech
62. Lynching
63. County Unit System
64. Hoke Smith (1855-1931)
65. Progressive Era
66. Woman Suffrage
67. Railroads
68. World War II in Georgia
69. Ku Klux Klan in the Twentieth Century
70. Corra Harris (1869-1935)
71. Walter White (1893-1955)
72. Convict Lease System
73. Leo Frank Case
74. Boll Weevil
75. Franklin D. Roosevelt in Georgia
76. Student Nonviolent Coordinating Committee (SNCC)
77. National Association for the Advancement of Colored People (NAACP)
78. Martin Luther King Jr. (1929-1968)
79. W. W. Law (1923-2002)
80. Sibley Commission
81. Civil Rights Movement
82. Carpet Industry
83. Margaret Mitchell (1900-1949)
84. Lillian Smith (1897-1966)
85. Joel Chandler Harris (1845-1908)
86. Ellis Arnall (1907-1992)
87. Eugene Talmadge (1884-1946)
88. Three Governors Controversy
89. Jimmy Carter (b. 1924)
90. Cocking Affair

91. State Flags of Georgia
92. Dixiecrats
93. Black Suffrage in the Twentieth Century
94. Howard Finster (ca. 1915-2001)
95. Benny Andrews (1930-2006)
96. Lester Maddox (1915-2003)
97. Newt Gingrich (b. 1943)
98. Sonny Perdue (b. 1946)
99. Charlayne Hunter-Gault (b. 1942)