

GEORGIA

In February 1733, James Edward Oglethorpe landed at Yamacraw Bluff, later known as Savannah, to establish the thirteenth colony and last British Colony. This British Colony was named in honor of King George II.

The only Indian tribe living within 50 miles of the new colony was the **Yamacraw Indians**. Other Indian tribes in Georgia were the **Cherokee, Creek, Seminole, Weeden** and **Kolomoki** who roamed Georgia for centuries. Although our Indians natives are long gone, picturesque reminders of their presence are in many geographical historic sites throughout Georgia.

INDIAN MOUNDS

- **Etowah Indian Mounds**
- **Ocmulgee National Monument**
- **Sautee – Nacoochee Indian Mound**
- **Rood Creek Mounds**
- **Kolomoki Mounds State Park**
- **Rock Eagle Effigy Mound**

CAPITAL CITIES

- **SAVANNAH (1776-1785)**
- **AUGUSTA (1785-1796)**
- **LOUISVILLE (1796-1806)**
- **MILLEDGEVILLE (1807-1868)**
- **ATLANTA (1868-Present)**

GEORGIA GEOGRAPHY

Georgia is the largest state east of the Mississippi River. It has a variety of landscapes and soil types. No other state offers the contrasts that can be found, from the Appalachian Mountains in the north to the marshes of the Atlantic in the southeast and the mysteries of the Okefenokee Swamp. The Savannah River forms a portion of the eastern border of the state beginning in Augusta, and the Chattahoochee River flows between Alabama and Georgia from West Point to Florida, creating a western border. The Atlantic Ocean shapes our coastal boundary. Bordering states are Florida, North Carolina, South Carolina, Tennessee and Alabama.

Within the 58,906 square miles of Georgia, about half the streams flow into the Atlantic Ocean. The majority of the remaining streams flow through Alabama and Florida into the Gulf of Mexico.

Georgia's climate is mild with an average winter temperature 40 to 50 degrees and summer temperatures averaging 80 to 90 degrees. The average annual rain fall is about 47 inches.

Georgia is located in the Eastern time zone and is home to the world's busiest airport, Hartsfield-Jackson International. Four major Interstate highways run through the state, I-75, I-85, I-20, I-95. I-16 runs from Macon to Savannah and I-59 is in the far northwest corner of the state between Tennessee and Alabama.

Governor: Nathan Deal
Lt. Governor: Casey Cagle
Attorney General: Sam Olens
Secretary of State: Brian Kemp
State School Superintendent: John Barge
Government: U.S. Congressional Districts – 13,
U.S. Senators – 2, State Senators – 56, State
House Representatives – 180
Georgia Population (2009): 9,829,211
Land Area (square miles): 57,906
Admission to Statehood: January 2, 1788
Statehood: 4th of the original 13 colonies
Number of Counties: 159

Geographic Center: Twiggs County, 18 miles
southeast of Macon
Highest Point: 4,784 feet, Brasstown Bald
Lowest Point: Atlantic coast, sea level
State Motto: Wisdom, Justice, and Moderation
Origin of State's Name: Named for King George II
of England
Nickname: Peach State
Agriculture: Poultry and eggs, peanuts, cattle,
dairy products, and vegetables
Industry: Transportation equipment, food
processing, paper products, chemical products,
electric equipment and tourism

GEORGIA STATE SYMBOLS

**Cherokee Rose
State Flower**

**Brown Thrasher
State Bird**

**Live Oak
State Tree**

**Bobwhite Quail
State Game Bird**

**Large Mouth Bass
State Fish**

**Honeybee
State Insect**

**Tiger Swallowtail
State Butterfly**

**Gopher Tortoise
State Reptile**

**Right Whale
State Marine Mammal**

**Shark Tooth
State Fossil**

**Quartz
State Fossil**

**Knobbed Whelk
State Seashell**

**Staurolite Crystals
State Mineral**

**Azalea
State Wild Flower**

**Georgia Grown Peaches
State Fruit**

**Vidalia Onion
State Vegetable**

**Peanut
State Crop**

**Georgia on My Mind
State Song**
*"Just an old sweet
Song keeps Georgia"*

State Flag

Great Seal of Georgia

Additional information on Georgian can be found on our website www.ExploreGeorgia.org. The Secretary State's Office offers a complete overview of Georgia history at www.sos.georgia.gov.

www.ExploreGeorgia.org 800-VISIT GA