

Family Fun with Miss Freedom Answer Sheet

What is Georgia's Motto? **Wisdom, Justice, and Moderation**

What are the three branches of government? **Legislative, Executive, and Judicial**

How long have American Indians lived in Georgia? **Over 12,000 years**

What are the four periods described in the case? **Paleoindian, Archaic, Woodland, and Mississippian**

What is the name of Georgia's legislative branch? **Georgia General Assembly**

List Georgia's five capitals in order: **Savannah, Augusta, Louisville, Milledgeville, and Atlanta**

What city in Georgia was the site of the first gold rush? **Dahlonega**

Which governor received the gold phone and why? **Governor Lester Maddox; 100 millionth US telephone**

Which governor received a baseball bat? **Governor George Busbee**

List Georgia's five regions: **Mountain, Piedmont, Coastal, Okefenokee, and Coastal/Salt Marsh**

What are the two artifacts with two heads? **Calf and snake**

Capitol Grounds Scavenger Hunt Answers

Easy

1. How many entrances have steps to climb? **7**
2. How many family statues exist on the grounds? **1 – Joseph and Elizabeth Brown**
3. How many statues of former Georgia governors are on the Capitol grounds? **7 - Eugene Talmadge, Joseph E. Brown, Richard B. Russell, Ellis Arnall, Jimmy Carter, John Brown Gordon, and Herman Talmadge**
4. How many columns does the Capitol have on the outside? **6**
5. How many flames of fire and/or torches are on the Capitol Grounds? **3 – Miss Freedom, Statue of Liberty, and Flame of Freedom**

Medium

1. How many memorials can you find remembering different wars? **7 – United Spanish War Veterans Memorial, Spanish Cannons, Civil War Cannons, and 4 Civil War Plaques**
2. How many plaques honoring Georgia citizens exist on the Capitol Grounds (literally in the ground)? **4 – Dr. Martin Luther King, Jr., Bernice Brown McCullar, Sexta E. Strickland, and William Ambrose Wright**

3. How many statues/memorials represent freedom, liberty, and/or independence? **3 – Flame of Freedom, Statue of Liberty, and Miss Freedom**
4. How many memorials/statues on the Capitol Grounds represent civil rights? **3 – Expelled Because of Their Color, Dr. Martin Luther King, Jr. Tree plaque, and Jimmy Carter**
5. Who does the equestrian statue represent? **John Brown Gordon**

Difficult

1. How many ‘cornerstones’ were placed when construction began on the Capitol? (Look around the base of the building) **1 – Northeast corner of the building**
2. What famous Philadelphia icon is reproduced on the Capitol grounds? **Liberty Bell**
3. Which 2 statues are of a father and son? **Herman Talmadge and Eugene Talmadge**
4. What famous New York statue is reproduced on the Capitol grounds? **Statue of Liberty**

Georgia Capitol Art Puzzler Answers

Second Floor and Capitol Rotunda

Easy

1. This great king stood for peace and equality. **Dr. Martin Luther King, Jr.**
2. A fountain of ambition, it was this mother’s lifelong choice to fight for Georgia women’s voice. **Mary Latimer McLendon**

Medium

3. A new vice-president during a war spelled out for you in books on the floor. **Alexander Hamilton Stephens**
4. You’ll find him in a place of honor, under the stars. **Robert Augustus Toombs**
5. This “Roman” sits beneath an arch. **George Troup bust**

Difficult

6. Behind a marble Hill find spiral staircase and a man with a top hat. **John Clark**
7. Continued segregation was his wish; you find him when you find the fish. **Lester Maddox**
8. Facing Rivers, this governor’s operation was double. **Lamartine Griffin Hardman**
9. From Dahlonga, the leaf falls south to land here. **The Dome (Plaque addresses it)**

Third Floor

Easy

1. A covered wagon, horses, and a trail, background this confederate detail. **Clement Anselm Evans**
2. This figure's pointing fingers aim at the sight of his own name. **Charles Jenkins**

Medium

3. Of Corinthian order; support, repeat and border. **The Columns**
4. Of this inventive mind, bronze smokestacks and pines remind. **Charles Holmes Herty**
5. A state senator of historic note, elected by the 1960s' changes in the vote. **Leroy Johnson**
6. This general will ever stand without a glove on his right hand. **Robert E Lee**

Difficult

7. Atop Oglethorpe's flight, find not gavel or cannon but beloved sleep. **William Crawford Long bust**
8. The seeds of education did she sow, the fruit of knowledge did she grow. **Martha Berry**
9. He led a nation on a trail of tribulation. **John Ross**

Georgia Capitol Art Search Answer Key

Second Floor and Capitol Rotunda

1. Can you find the first president of the United States? **George Washington**
2. Can you find a shoe with a buckle? **Oglethorpe or Franklin**
3. Can you find a famous inventor? **Ben Franklin**
4. Can you find two Georgia peaches? **Lester Maddox**
5. Can you find a former governor standing under a Confederate flag? **Carl E Sanders**
6. Can you find a US President from Georgia? **Jimmy Carter**
7. Can you find a King? **Martin Luther King, Jr.**
8. Can you find a women's suffrage activist? **Mary Latimer McLendon**
9. Can you find who was governor right before Governor Perdue? **Roy Barnes**
10. How many paintings and sculptures combined are there in the capitol rotunda? **16**
11. Can you find two different governors with the same last name? **Talmadge, Johnson**

Third Floor

1. Can you find a military uniform? **Jackson, Lee, Kell, Evans**
2. Can you find the principal chief of the Cherokee Nation? **John Ross**
3. Can you find an animal? **Hoke Smith plaque, Clement Evans, Lester Maddox**
4. Can you find the Stars and Bars flag? **Kell**
5. Can you find someone wearing judicial robes? **Randall Evans, Jr.**
6. Can you find the Poppy Lady? **Moina Michaels**
7. Can you find the governor who abolished the convict leasing system in Georgia? **Hoke Smith**
8. Can you find a First Lady of the United States? **Ellen Wilson**

Bonus Clues

1. How many works of art in the Capitol feature James Edward Oglethorpe? **2 (possibly more)**

Can you find someone holding a sword? What do you think the sword means? **Military**