1763 – 1776

Domestic
Actions and Events
- 1763 Proclamation Act
- Quartering Acts
- 1764 Sugar Act
- 1765 Quartering Act and others later
- 1765 Stamp Act
- Repeal of Stamp Act
- 1766 Declaratory Act
- 1767 Townshend Act
- 1770 Boston Massacre
- 1772 *Gaspee Affair*
- 1773 East India Tea Act
- Boston Tea Party
- 1774 Coercive Acts (Intolerable)
- 1774 Quebec Act
First and Second Continental Congress
- Galloway Plan of Union
- *Common Sense*
- Declaration of Independence
Battles of Lexington and Concord

People and Groups
Stamp Act Congress
- Sons and Daughters of Liberty
- John and Sam Adams
- Crispus Attucks
- Patrick Henry
- Thomas Paine
- George Washington
- Thomas Jefferson
- John Hancock
- Ben Franklin
- John Dickinson
- Vice Admiralty Courts
- Committees of Correspondence

Foreign
Treaty of Paris 1763
- Proclamation Act of 1763
- Olive Branch Petition
- George III
Lord North
William Pitt
Ben Franklin in France
Pontiac Rebellion
Summary View of the Rights of Englishmen
End of Salutary Neglect

1787 – 1800

Domestic
Northwest Ordinance
Constitutional Convention
 - Great Compromise
 - Commerce Compromise
 - 3/5s Compromise
Federalist / Anti Federalist Constitution Ratification Fight
Federalist Papers
Bill of Rights
George Washington Precedents
Hamilton v. Jefferson
Financial Plan
 - National Bank
 - Tariff
 - Assumption of State Debts
 - Capital to the South
 - Excise Tax
 - Whiskey Rebellion
Alien & Sedition Acts
 - Virginia and Kentucky Resolves
1796 Election
 - Federalist President
 - Democratic Republican Vice President
1800 Election
 - Jefferson / Burr Electoral Vote Tie
 - 12th Amendment
Federalist and Democratic Republican Parties
Chisolm v. Georgia
George Washington’s Farewell Address
John Adams
James Madison
Thomas Jefferson
Alexander Hamilton
Aaron Burr
John Jay
Eli Whitney – Cotton Gin
Benjamin Banneker
Pierre L’Enfant

Foreign
France
 Citizen Genet
 Proclamation of Neutrality
 XYZ Affair
 Undeclared War
England
 Jay Treaty
Spain
 Pinckney Treaty
Indians
 Treaty of Greenville
Barbary Pirate War

1848-1861

Domestic
Treaty of Guadalupe Hidalgo
Seneca Falls Convention
California Gold Rush ‘49
Compromise of 1850
 California Free State
 Fugitive Slave Act
 Popular Sovereignty Utah and New Mexico
 No Slave Trade in Washington DC
Uncle Tom’s Cabin – H. B. Stowe
Kansas-Nebraska Act 1854
 Bleeding Kansas
Birth of Republican Party
American (Know Nothing) Party
Sumner Brooks Caning
Panic of 1857
Dred Scott v Sandford
Lincoln Douglas Debates
 Freeport Doctrine
Harper’s Ferry Raid
La Compton and Topeka Constitutions
Crittenden Compromise
Election 1860
 Constitutional Union Party
South Carolina Secession
Fort Sumter
Battle of Bull Run
Frederick Douglass
Harriet Tubman
Sojourner Truth
Stephen Douglas
Abraham Lincoln
Henry Clay
Harriet Beecher Stowe
James Polk
Zachery Taylor
Millard Fillmore
Franklin Pierce
Justice Taney
John Brown

Foreign
Treaty of Guadalupe Hidalgo
Gadsden Purchase
Ostend Manifesto
William Walker in Nicaragua
Commodore Perry to Japan
Laying of Transatlantic Cable
Irish, German, Chinese immigration

1887-1901

Domestic
Gilded Age
Populist Party Omaha Platform
 - Political
 - Economic
 - Social
Political Machines
 - Tammany Hall
Bimetallism
 - Cross of Gold Speech - William Jennings Bryan
Interstate Commerce Act
Sherman Silver Purchase Act 1890
1893 Chicago World’s Fair
Homestead Steel Strike
Pullman Strike
Panic of 1893
Coxey’s Army
1896 Election
“standing Jefferson on his head”
Atlanta Compromise Speech – Booker T. Washington
Social Gospel
Tariff Policy
 McKinley Tariff
 Wilson Gorman Tariff – income Tax
 Pollack v. Farmer’s Loan and Trust
 Dingley Tariff
Sherman Anti Trust Act
 EC. Knight v. United States
Panic of 1893
Plessy v Ferguson
Settlement Houses
 Jane Addams – Hull House
Eugene Debs
William McKinley
 Assassination 1901
Benjamin Harrison
Muckrakers
James B. Weaver
Mary Ellen Lease
William Jennings Bryan
Tom Watson
Grover Cleveland

Foreign
Alfred Thayer Mahan – *Influence of Sea Power*
Venezuela Boundary Dispute
Hawaii Revolution - Queen Liliuokalani
Annexation of Hawaii
Spanish American War
 Rough Riders
 Free Cuba
 De Lome letter
 Yellow Journalism – Hearst and Pulitzer
 U.S.S. Maine
Treaty of Paris 1899
Teller Amendment
Platt Amendment
Filipino Civil War
Pan American Conference 1889
Open Door Notes
Boxer Rebellion
New Manifest Destiny

1919-1930

Domestic
Return of Soldiers from WW I
Great Migration of African Americans
Detroit Race Riot and Others
18th Amendment – Prohibition
Volstead Act
Wickersham Commission
19th Amendment – Women’s Vote
Roaring 20’s
New Fashions
First 20th Century Women’s Movement
Flappers
Speakeasies
Chicago and Its Gangs
Capone
Jazz Age
Louis Armstrong
Billie Holiday
Stock Market Crash
Credit Buying
New Technologies
“House of Cards” Economy
Harlem Renaissance
Langston Hughes
Zora Neale Hurston
Republican Successions of Presidents
Harding, Coolidge, Hoover
Return to Laissez-Faire in Government and Economics
Red Scare
A. Mitchell Palmer
Return of the Klan (Nativism)
Scandals
Teapot Dome
Veterans’ Bureau
Scope’s Trial
Sacco and Vanzetti
Election of 1928
Spectator Sports
 Babe Ruth
 Bill Tilden
 Bobby Jones
Immigration Restriction Act 1921
National Origins Act 1924
Talking Movies – Jazz Singer
F. Scott Fitzgerald
Charles Lindbergh
Calvin Coolidge
Herbert Hoover
Al Smith
Marcus Garvey
Andrew Mellon

Foreign
Return to Isolationism
 Non Ratification of Treaty of Versailles
 No to League of Nations
Washington Naval Conference
 Four Power Pact
 Five Power Pact
 Nine Power Pact
Kellogg-Briand Pact
Dawes and Young Debt Plans
Lindbergh Transatlantic Flight

1959-1972

Domestic
New Frontier (Kennedy)
Great Society (Johnson)
 War on Poverty
 Medicare
 Medicaid
 Elementary and Secondary Education Act
 Jobs Corp
 VISTA
 Food Stamps
 Head Start
 Equal Employment Opportunity Commission
Civil Rights
 Civil Rights Act 1964
Voting Rights Act 1965
24th Amendment
Sit-ins
Freedom Summer
Kerner Commission Report
Birmingham, Selma, Montgomery
Black Panthers
CORE
SNCC
Black Muslims
Martin Luther King, Jr.
Medger Evers
Malcolm X
Huey Newton
Bobby Seale
Eldridge Cleaver
Ralph Abernathy
Bull Conner
Stokely Carmichael
James Meredith

Draft resistance
Counter Culture
Music Era
 Beatles
 Stones
 Hendrix
 BeachBoys
New Frontier – Space
 Moon Landing
Environmental Movement
 Earth Day
 Environmental Protection Agency
 Clean Air and Water Acts
New Federalism – Nixon Administration
Feminist movement – Friedan, Steinem
National Organization of Women
Farm Worker Boycott
 Cesar Chavez
Supreme Court
 Miranda v Arizona
 Gideon v Wainwright
 Baker v Carr
 Griswold v. Connecticut
 Engle v Vitale
Lemon v Kurtzman

Assassinations
 John F. Kennedy
 Malcolm X
 Martin Luther King, Jr.
 Robert Kennedy

Foreign
Fidel Castro Cuba Takeover
Bay of Pigs
Cuban Missile Crisis
Alliance for Progress
Domino Theory
Vietnam War
 Gulf of Tonkin Resolution
 Rolling Thunder
 TET Offensive
 My Lai
 Invasion of Cambodia
 Vietnamization
CIA Missions in Middle East
Six-Day War
Ping Pong Diplomacy
Nixon Visits Peoples Republic of China
Détente
 SALT I
 Nixon - Brezhnev
Shuttle Diplomacy - Kissinger
Berlin Wall
Decolonization of Africa
Prague Spring