

AP US HISTORY
Study Guide

Colonial History (1600-1763)

1	Separatist vs. non-Separatist Puritans –	Radical Calvinists against the Church of England; Separatists (Pilgrims) argued for a break from the Church of England, led the Mayflower, and established the settlement at Plymouth
2	Northwest Passage –	believed to provide shortcut from Atlantic to Pacific, searched for by Giovanni de Verrazano for Francis I in the race to Asian wealth
3	Conversion Experience –	required of members of the Puritan Church; took the place of baptism required by the Catholic Church
4	Social Reciprocity –	society naturally punishes criminals indiscriminantly
5	Church of England –	Protestant church led by the king of England, independent of Catholic Church; tended toward Catholicism during reign of Catholic royalty
6	Atlantic slave trade –	often debtors sold to slave traders by African kings seeking riches; Columbian Exchange
7	Jamestown –	first permanent English settlement in the Americas (1607), along James River
8	John Smith –	introduced work ethic to Jamestown colony, sanitation, diplomat to local Native American tribes; had fought Spanish and Turks
9	Pocahontas –	key to English-Native American relationship, died in England in 1617
10	Mayflower Compact –	foundation for self-government laid out by the first Massachusetts settlers before arriving on land
11	John Winthrop –	Calvinist, devised concept of “city on a hill” (“A Model of Christian Charity”); founded highly successful towns in Massachusetts Bay
12	“City on a Hill” –	exemplary Christian community, rich to show charity, held to Calvinistic beliefs
13	Indentured servants –	settlers to pay the expenses of a servant’s voyage and be granted land for each person they brought over; headright system
14	Maryland Act of Religious Toleration (1649) –	mandated the toleration of all Christian denominations in Maryland, even though Maryland was founded for Catholics (but majority was protestant)
15	James I, Charles I –	reluctant to give colonists their own government, preferred to appoint royal governors
16	William Penn and the Quakers –	settled in Pennsylvania, believed the “Inner Light” could speak through any person and ran religious services without ministers
17	Holy experiment-	William Penn’s term for the government of Pennsylvania, which was supposed to serve everyone and provide freedom for all.
18	Roger Williams –	challenged New Englanders to completely separate Church from State, as the State would corrupt the church
19	Anne Hutchinson –	challenged New England Calvinist ministers’ authority, as they taught the good works for salvation of Catholicism
20	The Half-Way Covenant –	New Englanders who did not wish to relate their conversion experiences could become half-way saints so that their children would be able to have the opportunity to be saints
21	Bacon’s Rebellion –	rebels felt the governor of Virginia failed to protect the frontier from the Native Americans
22	Massachusetts Bay Colony-1629 -	King Charles gave the Puritans a right to settle and govern a colony in he Massachusetts Bay area. The colony established political freedom and a representative government.
23	Cambridge Agreement - 1629 -	The Puritan stockholders of the Massachusetts Bay Company agreed to emigrate to New England on the condition that they would have control of the government of the colony.

24	Thomas Hooker-	Clergyman, one of the founders of Hartford. Called "the father of American democracy" because he said that people have a right to choose their magistrates.
25	King Philip's War - 1675 -	A series of battles in New Hampshire between the colonists and the Wompanowogs, led by a chief known as King Philip. The war was started when the Massachusetts government tried to assert court jurisdiction over the local Indians. The colonists won with the help of the Mohawks, and this victory opened up additional Indian lands for expansion.
26	Joint stock company -	A company made up of a group of shareholders. Each shareholder contributes some money to the company and receives some share of the company's profits and debts.
27	Headright system-	Headrights were parcels of land consisting of about 50 acres which were given to colonists who brought indentured servants into America. They were used by the Virginia Company to attract more colonists.
28	John Rolfe, tobacco -	He was one of the English settlers at Jamestown (and he married Pocahontas). He discovered how to successfully grow tobacco in Virginia and cure it for export, which made Virginia an economically successful colony.
29	House of Burgesses- 1619 -	The Virginia House of Burgesses formed, the first legislative body in colonial America. Later other colonies would adopt houses of burgesses.
30	Bacon's Rebellion- 1676 -	Nathaniel Bacon and other western Virginia settlers were angry at Virginia Governor Berkley for trying to appease the Doeg Indians after the Doegs attacked the western settlements. The frontiersmen formed an army, with Bacon as its leader, which defeated the Indians and then marched on Jamestown and burned the city. The rebellion ended suddenly when Bacon died of an illness.
31	Staple crops in the South-	Tobacco was grown in Virginia, Maryland, and North Carolina. Rice was grown in South Carolina and Georgia. Indigo was grown in South Carolina.
32	Lord Baltimore-	Founded the colony of Maryland and offered religious freedom to all Christian colonists. He did so because he knew that members of his own religion (Catholicism) would be a minority in the colony.
33	Town meetings-	A purely democratic form of government common in the colonies, and the most prevalent form of local government in New England. In general, the town's voting population would meet once a year to elect officers, levy taxes, and pass laws.
	<i>Independence (1763-1789)</i>	
34	Pontiac's Rebellion- 1763 -	An Indian uprising after the French and Indian War, led by an Ottawa chief named Pontiac. They opposed British expansion into the western Ohio Valley and began destroying British forts in the area. The attacks ended when Pontiac was killed.
35	Navigation Acts –	only English and American ships allowed to colonial ports; dissent began in 1763

36	Mercantilism –	ensured trade with mother country, nationalism; too restrictive on colonial economy, not voted on by colonists
37	Admiralty courts-	British courts originally established to try cases involving smuggling or violations of the Navigation Acts which the British government sometimes used to try American criminals in the colonies. Trials in Admiralty Courts were heard by judges without a jury.
38	Charles II, James II –	tried to rule as absolute monarchs without using Parliament, little to no sympathy for colonial legislatures
39	William and Mary –	ended the Dominion of New England, gave power back to colonies
40	Dominion of New England –	combined Massachusetts, New Hampshire, Connecticut, Rhode Island, and Plymouth (and later Jersey and New York) into one “supercolony” governed by Sir Edmond Andros, a “supergovernor”
41	The Glorious Revolution –	William and Mary kicked James II out of England (exiled into France), allowed more power to the legislatures
42	James Oglethorpe –	established colony of Georgia as a place for honest debtors
43	The Enlightenment –	emphasis on human reason, logic, and science (acquired, not nascent, knowledge); increased followers of Christianity
44	Benjamin Franklin –	connected the colonies to Britain, opposed to unnecessary unfair taxation; strong influence on Albany Plan
45	The Great Awakening –	began by Edwards to return to Puritanism, increased overall religious involvement, gave women more active roles in religion, more and more ministers sprouted up throughout the country; mainly affected towns and cities
46	Deists –	believed that God created the universe to act through natural laws; Franklin, Jefferson, Paine
47	George Whitefield –	powerful speaker, toured the country and inspired many into Christianity
48	Jonathan Edwards –	Puritan minister, led revivals, stressed immediate repentance
49	New Lights vs. Old Lights –	New Lights brought new ideas, rejected by Old Lights; both sought out institutions independent of each other
50	Albany Plan of Union –	colonies proposed colonial confederation under lighter British rule (crown-appointed president, “Grand Council”); never took effect
51	French and Indian War –	French threat at the borders was no longer present, therefore the colonies didn’t need English protection; more independent stand against Britain
52	Proclamation of 1763 –	prohibited settlements west of Appalachian, restriction on colonial growth
53	Salutary Neglect –	Parliament took minor actions in the colonies, allowing them to experiment with and become accustomed to self-government, international trade agreements
54	Writs of Assistance –	search warrants on shipping to reduce smuggling; challenged by James Otis
55	Townshend Act (1767) –	similar to Navigatio; raised money to pay colonial officials by American taxes; led to Boston boycott of English luxuries

56	Sugar Act –	increased tariff on sugar (and other imports), attempted to harder enforce existing tariffs
57	Stamp Act–	taxes on all legal documents to support British troops, not approved by colonists through their representatives
58	Stamp Act Congress –	held in New York, agreed to not import British goods until Stamp Act was repealed
59	Virginia Resolves –	“no taxation without representation,” introduced by Patrick Henry
60	Currency Act –	prohibited colonies from issuing paper money, destabilized colonial economy
61	Virtual Representation –	all English subjects are represented in Parliament, including those not allowed to vote
62	The Loyal Nine –	group of Bostonians in opposition to the Stamp Act, sought to drive stamp distributors from the city
63	Sons of Liberty –	organized and controlled resistance against Parliamentary acts in less violent ways (strength of martyrdom), advocated nonimportation
64	Declaratory Act –	allowed Parliament to completely legislate over the colonies, limited colonists’ say
65	Boston Massacre –	British soldiers shot into crowd of snowball fight; two of nine soldiers (defended by John Adams) found guilty of manslaughter
66	Committees of Correspondence –	committees appointed from different colonies to communicate on matters; asserted rights to self-government, cooperation between colonies
67	Tea Act (1773) –	intended to save British East India Company from bankruptcy, could sell directly to consumers rather than through wholesalers (lowered prices to compete with smuggled tea)
68	Boston Tea Party –	peaceful destruction of British tea in Boston Harbor by colonists disguised as Indians
69	Quebec Acts –	former French subjects in Canada allowed to keep Catholicism, while American colonists expected to participate in the Church of England
70	Intolerable Acts (Coercive Acts) –	in reaction to the Boston Tea Party; closing of Boston Harbor, revocation of Massachusetts charter (power to governor), murder in the name of royal authority would be tried in England or another colony
71	Quartering Act- March 24, 1765 -	Required the colonials to provide food, lodging, and supplies for the British troops in the colonies.
72	Writs of Assistance-	Search warrants issued by the British government. They allowed officials to search houses and ships for smuggled goods, and to enlist colonials to help them search. The writs could be used anywhere, anytime, as often as desired.
73	Suffolk Resolves –	organize militia, end trade with Britain, refuse to pay taxes to Britain
74	Olive Branch Petition –	politely demanded from the king a cease-fire in Boston, repeal of Coercive Acts, guarantee of American rights

75	<i>Gaspée Incident- In June, 1772,</i>	the British customs ship <i>Gaspée</i> ran around off the colonial coast. When the British went ashore for help, colonials boarded the ship and burned it.
76	Thomas Paine, <i>Common Sense</i> –	stressed to the American people British maltreatment and emphasize a need for revolution; appealed to American emotions
77	George Washington –	American commander-in-chief; first president, set precedents for future presidents, put down Whiskey Rebellion (enforced Whiskey Tax), managed first presidential cabinet, carefully used power of executive to avoid monarchial style rule
78	Whigs (Patriots) –	most numerous in New England, fought for independence
79	Tories (Loyalists) –	fought for return to colonial rule, usually conservative (educated and wealthy)
80	British strengths and weaknesses –	British citizenship outnumbered colonies', large navy and professional army; exhausted resources (Hessians hired), national debt
81	Colonial strengths and weaknesses –	fair amount of troops, short guerilla tactics, strong leaders (Washington); nonprofessional army that could not handle long battles
82	Battle of Saratoga –	American general Horatio Gates was victorious over British general Burgoyne
83	Battle of Bunker Hill (Breed's Hill)-	The British suffered heavy losses and lost any hope for a quick victory against the colonies. Although the battle centered around Breed's Hill, it was mistakenly named for nearby Bunker Hill.
84	Valley Forge –	scarce supplies (food and clothing), army motivated by von Steuben
85	Battle of Yorktown –	last major battle; surrender of Cornwallis, led King George III to officially make peace with the colonies
86	Treaty of Paris (1783) –	full American independence, territory west of Appalachian ceded to America, loyalists to be compensated for seized property, fishing rights off of Newfoundland
87	American society during the Revolution –	British-occupied cities, new governments, fighting by any with experience, loaned money, African-Americans and Native Americans involved
88	Articles of Confederation –	states joined for foreign affairs, Congress reigned supreme (lacked executive and judicial), one vote per state, 2/3 vote for bills, unanimous for amendments; too much power to states, unable to regulate commerce or taxes
89	Land Ordinance of 1785-	A major success of the Articles of Confederation. Provided for the orderly surveying and distribution of land belonging to the U.S.
90	Virginia Statute on Religious Freedom (1786) –	foundation for First Amendment, offered free choice of religion, not influenced by state
91	Northwest Ordinance of 1787 –	defined process for territories to become states (population reached 60,000), forbade slavery in the new territories

92	Noah Webster (1758-1843)-	Wrote some of the first dictionaries and spellers in the U.S. His books, which became the standard for the U.S., promoted American spellings and pronunciations, rather than British.
93	Alexander Hamilton –	pushed for Assumption (federal government to assume state debts), pushed creation of the National Bank (most controversial), loose interpretation of Constitution, leader of Federalist Party
94	James Madison –	strong central government, separation of powers, “extended republic”
95	Shays’s Rebellion –	mistreated farmers, fear of mobocracy, forced people to think about central government
96	Connecticut Compromise –	advocated by Roger Sherman, proposed two independently-voting senators per state and representation in the House based on population
97	Virginia Plan –	bicameral congressional representation based on population
98	New Jersey Plan –	equal representation in unicameral congress
99	Commerce Compromise –	congress could tax imports but not exports
100	Federalism –	strong central government provided by power divided between state and national governments, checks and balances, amendable constitution
101	Changes in the Constitution from the Articles –	stronger union of states, equal and population-based representation, simple majority vote (with presidential veto), regulation of foreign and interstate commerce, execution by president, power to enact taxes, federal courts, easier amendment process
102	Articles’ achievement –	system for orderly settlement of West
103	Elastic Clause (“necessary and proper”) –	gives Congress the power to pass laws it deems necessary to enforce the Constitution
104	Federalists vs. Anti-Federalists –	Anti-Federalists wanted states’ rights, bill of rights, unanimous consent, reference to religion, more power to less-rich and common people; Federalists wanted strong central government, more power to experienced, separation of church and state, stated that national government would protect individual rights
105	<i>The Federalist Papers</i> –	written anonymously by Hamilton, Jay, and Madison; commentary on Constitution, republicanism extended over large territory
106	Slavery and the Constitution: slave trade, 3/5 Clause-	The South’s slave trade was guaranteed for at least 20 years after the ratification of the Constitution. Slaves were considered 3/5 of a person when determining the state population.
<i>Post-Independence and Critical Period (1789-1800)</i>		
107	Judiciary Act of 1789 –	established federal district courts that followed local procedures, Supreme Court had final jurisdiction; compromise between nationalists and advocates for states’ rights

108	Bill of Rights –	protected rights of individual from the power of the central government
109	Bank of the United States –	Hamilton’s plan to solve Revolutionary debt, Assumption highly controversial, pushed his plan through Congress, based on loose interpretation of Constitution
110	Report on Public Credit –	proposed by Hamilton to repair war debts; selling of securities and federal lands, assumption of state debts, set up the first National Bank
111	Report on Manufactures (tariffs) –	Hamilton praised efficient factories with few managers over many workers, promote emigration, employment opportunities, applications of technology
112	Strict vs. Loose interpretation of the Constitution –	loose interpretation allowed for implied powers of Congress (such as the National Bank), strict interpretation implied few powers to Congress
113	Whiskey Rebellion –	Western Pennsylvanian farmers’ violent protest against whiskey excise tax, Washington sent large army to put down revolt, protests to be limited to non-violent
114	Citizen Genet –	Edmond Genet contributed to polarization of the new nation by creating his American Foreign Legion in the south, which was directed to attack Spanish garrisons in New Orleans and St. Augustine
115	Impressment –	British Navy would take American sailors and force them to work for Britain
116	Jay’s Treaty –	provided for evacuation of English troops from posts in the Great Lakes
117	Nullification –	states could refuse to enforce the federal laws they deemed unconstitutional
118	Federalists and Republicans –	the two political parties that formed following Washington’s presidency; Federalists for stronger central government, Republicans for stronger state governments
119	Washington’s Farewell Address –	warned against permanent foreign alliances and political parties, called for unity of the country, established precedent of two-term presidency
120	Neutrality Proclamation of 1793 –	response to French attempts for alliance with US
121	XYZ Affair –	French foreign minister (Talleyrand) demanded bribe in order to meet with American peace commission, made Adams unpopular among the people
122	Jay’s Treaty-	It was signed in the hopes of settling the growing conflicts between the U.S. and Britain. It dealt with the Northwest posts and trade on the Mississippi River. It was unpopular with most Americans because it did not punish Britain for the attacks on neutral American ships.
123	Alien and Sedition Acts –	meant to keep government unquestioned by critics, particularly of the Federalists
124	Virginia and Kentucky Resolutions –	argued that states had the right to determine whether or not the laws passed by Congress were constitutional

125	12th Amendment –	required separate and distinct ballots for presidential and vice presidential candidates Citizen Genet – Edmond Genet contributed to polarization of the new nation by creating his American Foreign Legion in the south, which was directed to attack Spanish garrisons in New Orleans and St. Augustine
126	Second Great Awakening –	emphasis on personal salvation, emotional response, and individual faith; women and blacks; nationalism (Manifest Destiny)
<i>Jefferson's Administration and Growth of Nationalism (1800-1820)</i>		
127	Election of 1800 –	Adams, Jefferson, and Burr: Adams lost, Jefferson and Burr tied, Hamilton convinced other Federalists to vote for Jefferson to break the tie
128	Barbary Pirates –	North African Muslim rulers solved budget problems through piracy and tributes in Mediterranean, obtained fees from most European powers
129	Midnight judges –	judges appointed to Supreme Court by Adams in the last days of his presidency to force them upon Jefferson, Marshall among those appointed
130	Marbury v. Madison –	John Marshall declared that the Supreme Court could declare federal laws unconstitutional
131	Lewis and Clark expedition –	Meriwether Lewis and William Clark sent by Jefferson to explore the Louisiana Territory on “Voyage of Discovery”
132	Non-Intercourse Act –	sought to encourage domestic American manufacturing
133	Macon's Bill No. 2 –	president has power to cease trade with any foreign country that violated American neutrality
134	Embargo Act (1807) –	prohibited exports (and imports) based in American ports, most controversial Jefferson legislation
135	War hawks –	Clay and Calhoun, eager for war with Britain (War of 1812)
136	Henry Clay and the American System –	Henry Clay aimed to make the US economically independent from Europe (e.g., support internal improvements, tariff protection, and new national bank)
137	John C. Calhoun –	opposed Polk's high-handedness, avid Southern slave-owner (right to own property, slaves as property)
138	War of 1812 (1812-1814)-	A war between the U.S. and Great Britain caused by American outrage over the impressment of American sailors by the British, the British seizure of American ships, and British aid to the Indians attacking the Americans on the western frontier.
139	William Henry Harrison –	military hero from War of 1812; elected president 1840, died of pneumonia a month later, gave presidency to Tyler
140	Battle of Tippecanoe –	decisive victory in the War of 1812 by Harrison over Tecumseh, used in Harrison's campaign for presidency

141	Hartford Convention –	December 1814, opposed War of 1812, called for one-term presidency, northern states threatened to secede if their views were left unconsidered next to those of southern and western states, supported nullification, end of Federalist Party
142	Essex case –	Federalist cause leading up to Hartford Convention
143	Era of Good Feelings –	Monroe presidency, national unity behind Monroe, post-war boom (foreign demand for cotton, grain, and tobacco), Depression of 1819 (cheap British imports, tightened credit, affected West the most)
144	James Monroe –	provided country with a break from partisan politics, Missouri Compromise, issued Monroe Doctrine
145	Missouri Compromise (1820) –	Maine as free state, Missouri as slave state, slavery prohibited north of 36°30’
146	Tallmadge Amendment –	no further introduction of slaves into Missouri, all children born to slaves to become free at 25
147	Rush-Bagot Treaty (1817) –	agreement between US and Britain to remove armed fleets from the Great Lakes
148	Adams-Onis Treaty –	remainder of Florida sold by Spain to US, boundary of Mexico defined
149	Monroe Doctrine –	Europeans should not interfere with affairs in Western Hemisphere, Americans to stay out of foreign affairs; supported Washington’s goal for US neutrality in Americas
<i>Age of Jackson (1820-1850)</i>		
150	Panic of 1819 –	Bank tightened loan policies, depression rose throughout the country, hurt western farmers greatly
151	Election of 1824 –	“corrupt bargain” and backroom deal for JQ Adams to win over Jackson
152	Tariff of Abominations –	under JQ Adams, protectionist tariff, South considered it the source of economic problems, made Jackson appear to advocate free trade
153	Jackson’s Presidency –	focused on the “Common Man;” removal of Indians, removal of federal deposits in BUS, annexation of territory, liberal use of veto
154	Internal improvements-	The program for building roads, canals, bridges, and railroads in and between the states. There was a dispute over whether the federal government should fund internal improvements, since it was not specifically given that power by the Constitution.
155	Transportation Revolution –	river traffic, roadbuilding, canals (esp. Erie), rise of NYC
156	Erie Canal –	goods able to be transferred from New York to New Orleans by inland waterways
157	National Road –	part of transportation revolution, from Cumberland MD to Wheeling WV, toll road network; stimulated Western expansion
158	Indian Removal Act –	Jackson was allowed to relocate Indian tribes in the Louisiana Territory

159	Five Civilized Tribes –	Cherokees, Choctaws, Creeks, Chickasaws, and Seminoles; “civilized” due to their intermarriage with whites, forced out of their homelands by expansion
160	“Trail of Tears” –	Cherokee tribe forced to move from southern Appalachians to reservations in current-day Oklahoma, high death toll
161	Cherokee Nation v. Georgia –	first attempt of Cherokees to gain complete sovereign rule over their nation
162	Worcester v. Georgia –	Georgia cannot enforce American laws on Indian tribes
163	Spoils System –	“rotation in office;” Jackson felt that one should spend a single term in office and return to private citizenship, those who held power too long would become corrupt and political appointments made by new officials was essential for democracy
164	Kitchen Cabinet –	Jackson used personal friends as unofficial advisors over his official cabinet
165	Lowell mill/system –	young women employed by Lowell’s textile company, housed in dormitories
166	Caucus System-	In the National Nominating Convention, delegates voted on the results of a primary. In the Caucus System, candidates were elected by small, secretive party groups and the public had little say in the process.
167	Cotton Gin –	allowed for faster processing of cotton, invented by Eli Whitney, less need for slaves
168	Nullification Controversy –	southern states (especially South Carolina) believed that they had the right to judge federal laws unconstitutional and therefore not enforce them
169	South Carolina Exposition and Protest –	written by Calhoun, regarding tariff nullification
170	Bank of the United States –	destroyed by Jackson on the grounds that it was unconstitutional and too much power for a federal institution
171	Pet banks –	small state banks set up by Jackson to keep federal funds out of the National Bank, used until funds were consolidated into a single treasury
172	Independent Treasury Bill –	government would hold its revenues rather than deposit them in banks, thus keeping the funds away from private corporations; “America’s Second Declaration of Independence”
173	Specie –	paper money; specie circular decreed that the government would not accept specie for government land
174	Maysville Road Veto –	vetoed by Jackson on the count that government funds for the Maysville Road would only benefit one state
175	Liberty Party –	supported abolition, broke off of Anti-Slavery Society
176	Whig Party –	believed in expanding federal power on economy, encouraged industrial development; could only gain power on the local level, led by Henry Clay (anti-Jackson)
177	John C. Calhoun –	opposed Polk’s high-handedness, avid Southern slave owner

178	Marshall Court (all cases) –	Marbury v. Madison (judicial review), McCulloch v. Maryland (loose Constitutional interpretation, constitutionality of National Bank, states cannot control government agencies), Gibbons v. Ogden (interstate commerce controlled by Congress), Fletcher v. Peck (valid contract cannot be broken, state law voided), Dartmouth College v. Woodward (charter cannot be altered without both parties' consent)
179	Second Great Awakening –	religious movements, traveling “meetings,” rise of Baptist and Methodist ministries; Charles G. Finney
180	Burned-Over District –	heavily evangelized to the point there were no more people left to convert to other religions, upstate New York, home to the beginning of Smith's Mormonism movement
181	Horace Mann –	worked to reform the American education system, abolitionist, prison/asylum reform with Dorothea Dix
182	William Lloyd Garrison –	editor of <i>The Liberator</i> (strongly abolitionist newspaper calling for immediate abolition of slavery), fought for feminist movement (“Am I not a woman and a sister” picture of slave woman)
183	Frederick Douglass –	runaway slave, well-known speaker on the condition of slavery, worked with Garrison and Wendell Phillips, founder of <i>The North Star</i>
184	Seneca Falls Convention of 1848 –	for women's rights, organized by Lucretia Mott and Elizabeth Cady Stanton, modeled requests after the Declaration of Independence
185	Elizabeth Cady Stanton –	organized Seneca Falls Convention, founded (with Anthony) National Women Suffrage Organization
186	Angelina and Sarah Grimké –	fought for women's rights and abolition, “Men and women are CREATED EQUAL!”
187	Dorothea Dix –	worked towards asylums for the mentally insane, worked alongside Mann
188	John Humphrey Noyes/Oneida Community –	John Noyes, New York; utopian society for communalism, perfectionism, and complex marriage
189	New Harmony –	first Utopian society, by Robert Owen
190	Hudson River School –	American landscape painting rather than Classical subjects
191	Transcendentalism –	founded by Emerson, strong emphasis on spiritual unity (God, humanity, and nature), literature with strong references to nature
192	Ralph Waldo Emerson –	in Brook Farm Community, literary nationalist, transcendentalist (nascent ideas of God and freedom), wrote “The American Scholar”
193	Henry David Thoreau (Walden and On Civil Disobedience) –	ok Farm Community, lived in seclusion for two years writing <i>Walden</i> , proved that man could provide for himself without materialistic wants
	<i>Slavery and Sectionalism (1845-1860)</i>	

194	Nat Turner's Rebellion –	Nat Turner led a slave rebellion in Virginia, attacked many whites, prompted non-slaveholding Virginians to consider emancipation
195	Yeoman Farmers –	family farmers who hired out slaves for the harvest season, self-sufficient, participated in local markets alongside slave owners
196	Underground Railroad –	network of safe houses of white abolitionists used to bring slaves to freedom
197	Harriet Tubman –	worked alongside Josiah Henson to make repeated trips to get slaves out of the South into freedom
198	“Wage slaves” –	northern factory workers who were discarded when too old to work (unlike the slaves who were still kept fed and clothed in their old age)
199	Nativism –	anti-immigrant, especially against Irish Catholics
200	The Alamo –	Mexicans held siege on the Alamo (in San Antonio), Texans lost great number of people, “Remember the Alamo”
201	Stephen Austin –	American who settled in Texas, one of the leaders for Texan independence from Mexico
202	James K. Polk –	“dark horse” Democratic candidate; acquired majority of the western US (Mexican Cession, Texas Annexation, Oregon Country), lowered tariffs, created Independent Treasury
203	Oregon and “Fifty-four Forty or Fight!” –	Oregon Territory owned jointly with Britain, Polk severed its tie to Britain, forced to settle for compromise south of 49° rather than 54°40’
204	Manifest Destiny –	stated the United States was destined to span the breadth of the entire continent with as much land as possible, advocated by Polk
205	Treaty of Guadalupe Hidalgo –	acquired Mexican Cession (future California, Arizona, and New Mexico); Mexico acknowledged American annexation of Texas
206	Wilmot Proviso –	slavery to be barred in all territory ceded from Mexico; never fully passed Congress
207	California Gold Rush –	gold discovery in Sutter's Mill in 1848 resulted in huge mass of adventurers in 1849, led to application for statehood, opened question of slavery in the West
<i>The Civil War (1850-1880)</i>		
208	William Seward –	Secretary of State under Lincoln and Johnson; purchase of Alaska “Seward's Folly”
209	Compromise of 1850 –	(1) California admitted as free state, (2) territorial status and popular sovereignty of Utah and New Mexico, (3) resolution of Texas-New Mexico boundaries, (4) federal assumption of Texas debt, (5) slave trade abolished in DC, and (6) new fugitive slave law; advocated by Henry Clay and Stephen A. Douglas
210	Fugitive Slave Act –	runaway slaves could be caught in the North and be brought back to their masters (they were treated as property – running away was as good as stealing)

211	Harriet Beecher Stowe, Uncle Tom's Cabin –	depicted the evils of slavery (splitting of families and physical abuse); increased participation in abolitionist movement, condemned by South
212	Know-Nothing (American) Party –	opposed to all immigration, strongly anti-Catholic
213	Popular Sovereignty –	the principle that a state should decide for itself whether or not to allow slavery
214	Kansas-Nebraska Act –	territory split into Kansas and Nebraska, popular sovereignty (Kansas slave, Nebraska free); proposed by Stephen A. Douglas
215	“Bleeding Kansas” –	border ruffians in election on issue of slavery incited controversy, proslavery group attacked Lawrence, Kansas, Pottawatomie Massacre
216	Lecompton Constitution –	proslavery constitution in Kansas, supported by Buchanan, free-soilers against it (victorious), denied statehood until after secession
217	John Brown –	led Pottawatomie Massacre, extreme abolitionist who believed he was doing God's work
218	Pottawatomie Creek (May 1856) –	John Brown and his sons slaughtered five men as a response to the election fraud in Lawrence and the caning of Sumner in Congress
219	Republican Party –	formed in response to Kansas-Nebraska Act, banned in the South, John C Fremont first presidential candidate
220	Harpers Ferry (1859) –	Brown aimed to create an armed slave rebellion and establish black free state; Brown executed and became martyr in the North
221	Dred Scott v. Sandford –	slaves could not sue in federal courts (blacks no longer considered citizens), slaves could not be taken from masters except by the law, Missouri Compromise unconstitutional, Congress not able to prohibit slavery in a state
222	Lincoln-Douglas Debates (1858) –	over Senate seat for Illinois (Douglas victor), Lincoln stated the country could not remain split over the issue of slavery
223	Freeport Doctrine –	Douglas was able to reconcile the Dred Scott Decision with popular sovereignty; voters would be able to exclude slavery by not allowing laws that treated slaves as property
224	Fort Sumter –	first shots are fired at Charleston, North Carolina
225	20-Negro Law –	exempted those who owned or oversaw twenty or more slaves from service in the Confederate Army; “rich man's war but a poor man's fight”
226	Anaconda plan –	the Union planned a blockade that would not allow supplies of any sort into the Confederacy; control the Mississippi and Atlantic/Gulf of Mexico
227	Ulysses S. Grant –	won battles in the West and raised northern morale (esp. Shiloh, Fort Henry, and Fort Donelson), made Union commanding general
228	William T. Sherman –	pushed through northern Georgia, captured Atlanta, “march to the sea” (total war and destruction), proceeded to South Carolina

229	Robert E. Lee –	opposed to slavery and secession, but stayed loyal to Virginia, despite offer for command of Union Army
230	Thomas J. “Stonewall” Jackson –	Lee’s chief lieutenant and premier cavalry officer
231	Battle of Antietam –	Lee’s attack on Maryland in hopes that he could take it from the Union, bloodiest day of the war, stalemate, McClellan replaced by Burnside, stalemate, South would never be so close to victory again
232	Emancipation Proclamation –	issued by Lincoln following Antietam (close enough to a victory to empower the proclamation), declared slaves in the Confederacy free (did not include border states), symbolic gesture to support Union’s moral cause in the war
233	Battle of Gettysburg –	Lee invaded Pennsylvania, bloodiest battle of the war, Confederate Pickett’s Charge (disastrous), Lee forced to retreat (not pursued by Meade), South doomed to never invade North again, Gettysburg Address given by Lincoln (nation over union)
234	New York City draft riots (1863) –	drafting extremely hated by Northerners, sparked by Irish-Americans against the black population, 500 lives lost, many buildings burned
235	Military Reconstruction Act (1867) –	South divided into 5 military districts; states to guarantee full suffrage for blacks; ratify 14 th amendment
236	Compromise of 1877 –	South to gain removal of last troops from Reconstruction; North wins Hayes as president
<i>Business and Labor: The Gilded Age (1865-1900)</i>		
<i>& Progressivism and Populism (1900-1920)</i>		
237	Andrew Carnegie –	achieved an abnormal rise in class system (steel industry), pioneered vertical integration (controlled Mesabie Range to ship ore to Pittsburgh), opposed monopolies, used partnership of steel tycoons (Henry Clay Frick as a manager/partner), Bessemer steel process
238	Standard Oil Trust –	small oil companies sold stock and authority to Rockefeller’s Standard Oil Company (consolidation), cornered world petroleum market
239	John D. Rockefeller –	Standard Oil Company, ruthless business tactics (survival of the fittest)
240	Vertical and horizontal integration –	beginnings of trusts (destruction of competition); vertical-controlling every aspect of production (control quality, eliminate middlemen - Rockefeller); horizontal-consolidating with competitors to monopolize a market
241	Sherman Anti-Trust Act –	forbade restraint of trade and did not distinguish good from bad trusts, ineffective due to lack of enforcement mechanism (waited for Clayton Anti-Trust Act)
242	United States vs. EC Knight Company –	decision under Sherman Anti-Trust Act shot down by Supreme Court – sugar refining was manufacturing rather than trade/commerce

243	National Labor Union –	founded by William Sylvis (1866); supported 8-hour workday, convict labor, federal department of labor, banking reform, immigration restrictions to increase wages, women; excluded blacks
244	Knights of Labor –	founded by Uriah Stephens (1869); excluded corrupt and well-off; equal female pay, end to child/convict labor, employer-employee relations, proportional income tax; “bread and butter” unionism (higher wages, shorter hours, better conditions)
245	Terence V. Powderly –	Knights of Labor leader, opposed strikes, producer-consumer cooperation, temperance, welcomed blacks and women (allowing segregation)
246	American Federation of Labor –	craft unions that left the Knights (1886), led by Gompers, women left out of recruitment efforts
247	Samuel Gompers –	focused on skilled workers (harder to replace than unskilled), coordinated crafts unions, supported 8-hour workday and injury liability
248	“Yellow dog contracts” –	fearing the rise of labor unions, corporations forced new employees to sign and promise not to be part of a union
249	Pinkertons –	detectives hired by employers as private police force, often used to end strikes
250	Chinese Exclusion Act (1882) –	10-year moratorium on Chinese immigration to reduce competition for jobs (Chinese willing to work for cheap salaries)
251	Haymarket Bombing –	bomb thrown at protest rally, police shot protestors, caused great animosity in employers for workers’ unions
252	Eugene V. Debs –	led railroad workers in Pullman Strike, arrested; Supreme Court (decision <i>in re Debs</i>) legalized use of injunction (court order) against unions and strikes
253	Social Darwinism –	natural selection applied to human competition, advocated by Herbert Spencer, William Graham Sumner
254	Henry George, Progress and Poverty –	single tax on speculated land to ameliorate industrialization misery
255	Edward Bellamy, Looking Backwards –	state-run economy to provide conflict-free society
256	Karl Marx, Das Kapital –	working class exploited for profit, proletariat (workers) to revolt and inherit all society
257	Thomas Edison –	<u>electric light</u> , <u>phonograph</u> , mimeograph, Dictaphone, moving pictures
258	Louis Sullivan –	led architectural movement to create building designs that reflected buildings’ functions, especially in Chicago
259	Interstate Commerce Act –	created Interstate Commerce Commission to require railroads to publish rates (less discrimination, short/long haul), first legislation to regulate corporations, ineffective ICC

260	Social Gospel movement –	stressed role of church and religion to improve city life, led by preachers Walter Raushenbusch and Washington Gladen; influenced settlement house movement and Salvation Army
261	Young Men’s and Young Women’s Christian Association (YMCA & YWCA) –	provided housing and recreation to city youth, imposing Protestant morals, unable to reach out to all youth
262	Jane Addams –	helped lead settlement house movement, co-founded NAACP, condemned war and poverty
263	Hull House –	Jane Addams’s pioneer settlement house (center for women’s activism and social reform) in Chicago
264	Salvation Army –	established by “General” William Booth, uniformed volunteers provided food, shelter, and employment to families, attracted poor with lively preaching and marching bands in order to instill middle-class virtues
265	Declining death rate –	sewer systems and purification of water
266	New immigrants vs. old immigrants –	old immigrants from northern and western Europe came seeking better life; new immigrants came from southern and eastern Europe searching for opportunity to escape worse living conditions back home and often did not stay in the US
267	Cult of domesticity –	Victorian standards confined women to the home to create an artistic environment as a statement of cultural aspirations
268	William Marcy Tweed –	leader of Tammany Hall, gained large sums of money through the political machine, prosecuted by Samuel Tilden and sent to jail
269	Tammany Hall –	Democratic political machine in NYC, “supported” immigrants and poor people of the city, who were needed for Democratic election victories
270	Theodore Dreiser, <i>Sister Carrie</i> , <i>The Financier</i> –	attacked industrial elite, called for business regulation, publisher refused works breaking with Victorian ideals
271	Regionalist and naturalist writers –	writing took a more realistic approach on the world, regionalist writers focused on local life (Sarah Orne Jewett), naturalist writers focused on economy and psychology (Stephen Crane)
272	Bland-Allison Act (1878) –	government compromised to buy and coin \$2-4 million/month; government stuck to minimum and inflation did not occur (lower prices); economy grew
273	Sherman Silver Purchase Act (1890) –	government to buy silver to back money <i>in addition to gold</i>
274	James G. Blaine –	Republican candidate for president in 1884, quintessence of spoils system; highly disgusted the mugwumps (many Republicans turned to Democrat Cleveland)
275	Pendleton Civil Service Act –	effectively ended spoils system and established civil service exams for all government positions, under Pres. Garfield
276	Farmers’ Alliance movement –	Southern and Midwestern farmers expressing discontent, supported free silver and subtreasury plan (cash advance on future crop – farmers had little cash flow during the year), criticized national banks

277	Greenback Party –	supported expanded money supply, health/safety regulations, benefits for workers and farmers, granger(farmer)-supported
278	Populist Party –	emerged from Farmers’ Alliance movement (when subtreasury plan was defeated in Congress), denounced Eastern Establishment that suppressed the working classes; Ignatius Donnelly (utopian author), Mary E Lease, Jerry Simpson
279	Convict-lease system –	blacks who went to prison taken out and used for labor in slave-like conditions, enforced southern racial hierarchy
280	Civil Rights Cases –	Civil Rights Act of 1875 declared unconstitutional by Supreme Court, as the fourteenth amendment protected people from governmental infringement of rights and had no effect on acts of private citizens
281	Plessy v. Ferguson –	Supreme Court legalized the “separate but equal” philosophy
282	Munn v, Illinois –	private property subject to government regulation when property is devoted to public interest; against railroads
283	Jim Crow laws –	educational and residential segregation; inferior facilities allotted to African-Americans, predominantly in South
284	Coxey’s Army –	Coxey and unemployed followers marched on Washington for support in unemployment relief by inflationary public works program
285	Panic of 1893 –	8,000 businesses collapsed (including railroads); due to stock market crash, overbuilding of railroads, heavy farmer loans, economic disruption by labor efforts, agricultural depression; decrease of gold reserves led to Cleveland’s repeal of Sherman Silver Purchase Act
286	William Jennings Bryan –	repeat candidate for president, proponent of silver-backing (16:1 platform), cross of gold speech against gold standard; Democratic candidate (1896)
287	Free silver –	Populists campaigned for silver-backed money rather than gold-backed, believed to be able to relieve working conditions and exploitation of labor
288	Triangle Shirtwaist fire –	workers unable to escape (locked into factory), all died; further encouraged reform movements for working conditions
289	Gifford Pinchot –	head of federal Division of Forestry, contributed to Roosevelt’s natural conservation efforts
290	Frederick W. Taylor, Principles of Scientific Management –	increase working output by standardizing procedures and rewarding those who worked fast; <u>efficiency</u>
291	Industrial Workers of the World –	supported Socialists, militant unionists and socialists, advocated strikes and sabotaging politics, aimed for an umbrella union similar to Knights of Labor, ideas too radical for socialist cause
292	“Big Bill” Haywood –	leader of IWW, from Western Federation of Miners
293	Thorstein Veblen, The Theory of the Leisure Class –	satirized wealthy captains of industry, workers and engineers as better leaders of society

294	Herbert Croly, <i>The Promise of American Life</i> –	activist government to serve all citizens (cf. Alexander Hamilton); founded <i>New Republic</i> magazine
295	John Dewey –	social ideals to be encouraged in public school (stress on social interaction), learning by <i>doing</i>
296	Oliver Wendell Holmes, Jr	law meant to evolve as society evolves, opposed conservative majority
297	Booker T. Washington –	proponent of <u>gradual</u> gain of equal rights for African-Americans
298	“Atlanta Compromise” speech –	given by BTW to ease whites’ fears of integration, assuring them that separate but equal was acceptable, ideas challenged by DuBois
299	WEB DuBois, <i>Souls of Black Folk</i> –	opposed BTW’s accommodation policies, called for immediate equality, formed Niagara Movement to support his ideas
300	National Association for the Advancement of Colored People –	formed by white progressives, adopted goals of Niagara Movement, in response to Springfield Race Riots
301	Muckrakers –	uncovered the “dirt” on corruption and harsh quality of city/working life; heavily criticized by Theodore Roosevelt; Ida Tarabell (oil companies), David Graham Phillips (Senate), Aschen School (child labor – photography), mass magazines <i>McClure’s</i> and <i>Collier’s</i>
302	Upton Sinclair, <i>The Jungle</i> –	revealed unsanitary nature of meat-packing industry, inspired Meat Inspection Act and Pure Food and Drug Act (1906)
303	Thomas Nast –	political muckraking cartoonist, refused bribes to stop criticism
304	Robert La Follette –	created the Wisconsin Idea (as governor of Wisconsin) – regulated railroad, direct-primary system, increased corporate taxes, reference library for lawmakers
305	Mann Act –	made it illegal to transport women across state borders for “immoral purposes,” violated by black boxer Jack Johnson (w/ white woman)
306	Women’s Christian Temperance Union –	led by Francis Willard, powerful “interest group” following the civil war, urged women’s suffrage, led to Prohibition
307	Charlotte Perkins Gilman –	women must gain economic rights in order to impact society (cf. rising divorce rates)
308	Northern Securities Case –	Northern Securities Company (JP Morgan and James G. Hill railroads) seen by Roosevelt as “bad” trust, Supreme Court upheld his first trust-bust
309	Theodore Roosevelt –	first “modern” president, moderate who supported progressivism (at times conservative), bypassed congressional opposition (cf. Jackson), significant role in world affairs
310	Square Deal –	Roosevelt’s plan that aimed to regulate corporations (Anthracite coal strike, Dept. of Commerce and Labor, Elkins and Hepburn Acts), protect consumers (meat sanitation), and conserve natural resources (Newlands Reclamation Act)

311	Preservationism vs. Conservationism –	Roosevelt and Pinchot sided on conservation rather than preservation (planned and regulated use of forest lands for public and commercial uses)
312	William H. Taft –	“trustbuster” (busted twice as many as Roosevelt), conservation and irrigation efforts, Postal Savings Bank System, Payne-Aldrich Tariff (reduction of tariff, caused Republican split)
313	Bull Moose Party –	party formed from Republican split by Roosevelt, more progressive values, leaving “Republican Old Guard” to control Republican party
314	New Nationalism –	federal government to increase power over economy and society by means of progressive reforms, developed by Roosevelt (after presidency)
315	New Freedom –	ideas of Wilson: small enterprise, states’ rights, more active government, trustbusting, left social issues up to the states
316	Woodrow Wilson –	Democratic candidate 1912, stood for antitrust, monetary change, and tariff reduction; far less active than Roosevelt, Clayton Anti-trust Act (to enforce Sherman), Child Labor Act
317	Federal Reserve Act –	created Federal Reserve System, regional banks set up for twelve separate districts, final authority of each bank lay with the Federal Reserve Board, paper money to be issued “Federal Reserve Notes”
<i>Imperialism (1885-1920)</i>		
318	Pan-Americanism –	James G. Blaine sought to open up Latin American markets to the U.S.; rejected by Latin America due to fear of U.S. dominance and satisfaction with European market
319	Yellow journalism (Joseph Pulitzer and William Randolph Hearst) –	aimed to excite American imperialist interests; media bias, subjective representation of events
320	Jingoism –	belligerent nationalism against other threatening nations
321	Secretary of State John Hay –	ex-Lincoln secretary; worked to gain Open Door Notes’ acceptance from the major powers
322	Open Door Policy –	sought to eliminate spheres of influence and avoid European monopolies in China; unaccepted by the powers in mind
323	Spanish American War (1898) –	McKinley reluctant; armed intervention to free Cuba from Spain; Roosevelt’s “Rough Riders” made attack on Spanish at Cuba
324	Explosion of USS Maine –	meant to provide evacuation opportunity for Americans in Cuba; internal accidental explosion blamed on Spanish mines, leading to Spanish-American War
325	Platt Amendment –	U.S. would ensure that Cuba would be protected from European powers and maintain a place in Cuban affairs; provided coal and naval stations

326	US acquisitions: Philippines, Hawaii, Puerto Rico, Guam –	Philippines, Hawaii, Puerto Rico, Guam – granted to U.S. at the end of Spanish-American War; Philippines were captured after treaty, and thus not part of spoils, but kept as territory with an inevitable movement for independence; Philippines and Hawaii steps toward Asia
327	Naval battle in Manila Bay, Philippines –	Admiral Dewey defeated Spanish initially; American troops (aided by Aguinaldo’s insurgents) captured Manila, leading to annexation
328	TR mediates Russo-Japanese War –	secretly sponsored peace negotiations so as to prevent Japanese or Russian monopoly on Asia; concerned with safety of Philippines
329	President Theodore Roosevelt –	military and naval preparedness
330	Roosevelt Corollary to the Monroe Doctrine –	U.S. felt it was its duty to “watch out” for the interests of other countries in the Western hemisphere; provided justification for invasions of Latin America.
331	Panama Canal –	needed to protect new Pacific acquisitions, U.S. took over the project from the French after overcoming Clayton-Bulwer Treaty (prohibited exclusive control of canal) with the Hay-Pauncefote Treaty
332	“Gentlemen’s Agreement” (1908) –	in response to Japanese discrimination in San Fran schools; Japanese to stop laborers into U.S., Californians forbidden to ban Japanese from public schools
333	“Dollar Diplomacy” –	government would protect America’s foreign investments with any force needed; under president Taft
334	Moral Diplomacy –	intervention in Mexican Revolution (Madero overthrew dictator Diaz) to overthrow Madero out of fear of property confiscation, General Huerta (seen as “brute” by Wilson, sought new leader) replaced Madero
335	Invasion of Mexico, Pancho Villa –	Huerta’s enemy, reluctantly supported by U.S.; U.S. sought Villa’s submission due to terrorism, eventually assassinated; Wilson’s policy highly unpopular
<i>World War I (1910-1920)</i>		
336	Lusitania –	British passenger liner secretly carrying ammunition sunk by German u-boat, included American passengers
337	Zimmerman Note –	intercepted by Britain; Germany proposed alliance with Mexico, using bribe of return of TX, NM, and AZ; Japan included in alliance
338	Unrestricted submarine warfare –	Germany announced that it would sink all (including American) ships, attempt to involve U.S. in war
339	Creel Committee –	Committee on Public Information; aimed to sell America and the world on Wilson’s war goals; propaganda, censorship, “four-minute men” speeches, “Liberty Leagues” (spy on community)
340	War Industries Board –	attempted to centralize production of war materials; ineffective due to American desire for laissez-faire government

341	Conscription policies –	Selective Service Act to require men to register with few exceptions; women and blacks drafted/enlisted, highly successful
342	Herbert Hoover's Food Administration –	relied on <u>voluntary compliance</u> (no formal laws), propaganda; high prices set on commodities to encourage production, Prohibition
343	Wilson's 14 points –	public treaties, free trade, free seas, reduced armament burdens, anti-imperialism, independence to minorities, international organization
344	League of Nations –	foreshadowed in 14 points, hoped to guarantee political independence and integrity of all countries
345	Great Migration –	mass migration northward; mainly blacks migrating from the southern states into the north hoping for less discrimination
346	Lodge Reservations –	14 formal amendments to the treaty for the League of Nations; preserved Monroe Doctrine, Congress desired to keep declaration of war to itself
347	Isolationism –	avoided league of Nations, opposed Latin American involvement
348	Espionage Act and Sedition Act –	finances and imprisonment for aiding the enemy or hindering U.S. military; forbade any form of criticism of the government and military
349	Schenk v. US-	upheld constitutionality of Espionage Act; Congress right to limit free speech during times of war
350	"Red Scare" (1919) –	anti-communist crusades due to fear of radicalism spurred by Bolshevik rebellion
351	Palmer Raids –	Congressional support to raid houses of radicals believed to have connections to communism
352	"Red Summer," race riots (1919) –	spurred by Great Migration, large-scale riots, lynchings, &c.
<i>The 1920s and 1930s</i>		
353	Nativism –	severe immigration laws to discourage and discriminate against foreigners, believed to erode old-fashioned American values
354	Birth of a Nation –	spawned resurgence of the Ku Klux Klan based on <i>The Clansman</i>
355	Ku Klux Klan –	spread quickly; opposed everything that was not White Anglo-Saxon Protestant (WASP) (and conservative), Stephenson's faults and jail sentence led to demise
356	National Origins Act (1924) –	reduced quota, reduced numbers from eastern and southern Europe, Asians banned, Canadians and Latin Americans exempt
357	Sacco & Vanzetti Trial –	prejudiced jury sentenced them to death, caused riots around the world, new trial denied
358	Scopes Trial –	Darwinian (influenced by jazz age and new scientific ideas) against Fundamentalist (the Bible and Creationism); John Scopes convicted for teaching Darwinism (defended by Clarence Darrow); Scopes found guilty

359	Prohibition, rise of organized crime –	supported by women and churches, instituted by Volstead Act, lacked enforcement; bootlegging and speakeasies, Al Capone and John Dillinger – gangsters and organized crime (casual breaking of the law)
360	Frederick W. Taylor, Scientific Management –	efficient working methods to increase productivity; usually resulted in lower wages (hated by workers), power to managers
361	Henry Ford's assembly line –	mass production of the Model-T, workers as potential consumers (raise wages), supported other industries and raised employment
362	Bruce Barton: The Man Nobody Knows –	glorification of business, Jesus as a businessman, relationship between religion and manufacturing
363	Radio –	new industry, leisure time with family, sports industry stimulated, political advertisements, newscasts, broadcast of music
364	Equal Rights Amendment (ERA) –	Alice Paul; shocked traditionalism, League of Women Voters supported; new organization of women who were now more independent
365	Flappers –	expressed new freedom of women, sexual revolution
366	Margaret Sanger & birth control –	illegal, but widely accepted; with new promiscuity
367	Jazz –	dance music, slave spirituals adapted into improvisation and ragtime; jazz migrated along with blacks in the Great Migration
368	"Lost Generation" –	new generation of writers outside of Protestantism, resentment of ideals betrayed by society; Fitzgerald (despised materialism, <i>Great Gatsby</i>), Hemingway (disillusionment, war experience), Lewis (against upper class – <i>Babbitt</i> and <i>Mainstreet</i>), Faulkner (stream of consciousness), T.S. Eliot
369	Harlem Renaissance authors-	Langston Hughes, McKay, Zora Neale Hurston, Countee Cullen – praise and expression of black culture of the time
370	Marcus Garvey, United Negro Improvement Association (UNIA) –	"Back to Africa" movement for racial pride and separatism; inspired self-confidence in blacks
371	Charles Lindbergh –	considered a hero for his solo crossing of the Atlantic by plane
372	Washington Disarmament Conference (1921) –	US, Britain, Japan, France, and Italy to reduce naval tonnage and halt construction for 10 years; US and Japan to respect Pacific territorial holdings, <u>Kellogg-Briand Pact</u> to "outlaw war"
373	Dawes Plan (1924) –	to make German reparations from WWI more accessible to Germans; evacuation of troops from Germany, reorganization of the Reichsbank, and foreign loans
374	Conservative policies of Harding and Coolidge –	lowering of income taxes for wealthy (trickle-down economics), refusal to create higher prices to help farmers (McNary-Haugen Bill)
375	Fordney-McCumber Tariff (1922) & Smoot-Hawley Tariff (1930) –	raised tariffs extremely high on manufactured goods; benefited domestic manufacturers, but limited foreign trade

376	Teapot Dome scandal –	Albert Fall accused of accepting bribes for access to government oil in Teapot Dome, Wyoming
377	Herbert Hoover, secretary of commerce –	known as “wartime food czar;” created recreation policies and reintroduced leisure culture and conservation ethic to get Americans escaping the cities and improve tourism, &c.
378	Andrew Mellon, secretary of the treasury –	introduced the “trickle-down” economics theory in order to promote business and increase money available for speculation
379	Farm crisis –	agricultural depression as precursor to the depression; unheeded omen of problems in the economic structure (prices too low – too much supply for the demand)
380	Causes of the depression –	rise in stock prices and speculation, decline of construction industry, mistaken “trickle-down” economics, reliance on credit
381	Stock market crash (1929) –	stock prices fell drastically; without buyers, the stocks became essentially worthless; cause bank crashes, &c.
382	Hoover’s policy of voluntarism –	emphasized importance of private charities to help the depression
383	Hoovervilles –	sets of cardboard box houses that epitomized the country’s blame on Hoover for the cause of the Depression
384	Bonus Army –	veterans from WWI sought their pensions before they were too old to use them; they were denied and were run out of Washington (violently, by MacArthur)
385	Reconstruction Finance Corporation (RFC) –	attempted to boost economy by making loans to banks and insurance companies, hoping to restart them
386	President Franklin Roosevelt –	introduced his “New Deal,” won election by a relative landslide (he was not Hoover, whom the public now did not trust)
387	New Deal –	FDR’s plan (although vague during the campaign) to restart the economy and pull America out of the Great Depression
388	“Brain trust” –	FDR’s inner circle of experts rather than just politicians in the cabinet
389	“Hundred days” –	accomplished great number of relief, recovery, and reform efforts; sought practical solutions to the problems <i>by experimentation</i>
390	Emergency Banking Relief Act –	four-day banking holiday to create controlled inflation, followed by reopening of sound banks, and reorganization of unsound banks
391	“First” New Deal Programs:	1933-35, improved (but not recovered) economy
392	National Industrial Recovery Act (NIRA) & National Recovery Administration (NRA) –	prevented extreme competition, labor-management disputes, and over-production; federally coordinated consensus of business leaders (Hugh Johnson) to regulate businesses (wages, limits, working conditions)
393	Agricultural Adjustment Act (AAA) –	subsidies to farmers to decrease production and thus increase prices
394	Tennessee Valley Authority (TVA) –	hydroelectric power to river valley; brought social and economic development to very poor area

395	Civilian Conservation Corps (CCC) –	employed young jobless men with government projects on work relief and environment
396	Federal Emergency Relief Act (FERA) –	provided more funds to state and local relief efforts
397	Public Works Administration (PWA) –	Harold Ickles, provided public construction projects
398	Federal Deposit Insurance Corporation (FDIC) –	insured deposits < \$5000, reassured American public of the worth of banks
399	“Second” New Deal Programs:	1935-38, reform-minded, more political
400	Social Security Act of 1935 (SSA) –	used withheld money from payrolls to provide aid to the unemployed, industrial accident victims, and young mothers; principle of government responsibility for social welfare
401	Works Progress Administration (WPA) –	Harry Hopkins; provide work for unemployed and construct public works, &c. through Emergency Relief Appropriation Act; much like Civil Works Administration
402	Wagner Act / National Labor Relations Act –	collective bargaining rights, closed shops permitted (where workers <i>must</i> join unions), outlawed anti-union tactics
403	Fair Labor Standards Act –	banned child labor, established minimum wage
404	Keynesian economics –	philosophy that deficit spending during a depression would increase purchasing power and stimulate economy; FDR disagreed with the policy at first and borrowed money to cover deficits
405	Indian Reorganization Act (1934) –	halted sale of tribal lands, enabled tribes to regain unallocated lands; repealed Dawes Severalty Act of 1887; helped secure Indians’ entry into New Deal associations; led by John Collier
406	Frances Perkins, Secretary of Labor –	first female cabinet member
407	Butler v. U	killed the AAA, although FDR insisted on continuing by creating smaller state-level AAAs
408	Schechter v. U	unconstitutionalized the NRA due to delegation of legislative authority from Congress to executive
409	Court Packing –	Judiciary Reorganization Bill; FDR’s attempt to put in extra judges who would support him without doubt
410	“Okies” and “Arkies” –	Americans who were forced out of their homes in Oklahoma and Arkansas (respectively) due to the dust storms and drought known as the Dust Bowl
411	Deportations of Mexicans –	nationalists against foreign non-English speaking workers (took jobs away from American men); encouraged to leave the U.S.
412	Critics of FDR:	Father Charles Coughlin (benefited only wealthy people and corporations), Huey Long (“share our wealth”), Francis Townsend (Old Age Revolving Pension)
413	Split of AFL in 1935 –	loss of members due to new following of CIO and discrimination
414	Congress of Industrial Organizations (CIO) –	created by John L. Lewis for unskilled labor, organized “sit-down strike” against GM to work for recognition

415	Dorothea Lange –	hired to photograph ordinary Americans experiencing the depression
<i>World War II (1920-1945)</i>		
416	Good Neighbor Policy –	withdrawal of American troops from foreign nations (especially Latin America) to improve international relations and unite western hemisphere; Clark Memorandum (rebukes the “big stick”); peaceful resolution of Mexican oil fields
417	Isolationism in 1920s & 1930s –	Americans concerned with economic depression; sought to avoid European involvement, no apparent immediate threats
418	Neutrality Acts, 1935-37 –	prohibited aiding of belligerent nations, banned civilian involvement; limited power of president during international war, built up armed forces
419	Quarantine Speech, 1937 –	FDR encouraged democracies to quarantine their opponents (economic embargos); criticized by isolationists
420	Neutrality Act, 1939 –	allowed sale of weaponry to democracies on “cash-and-carry” basis, avoided full-blown war; danger zones proclaimed; solved American unemployment crisis
421	“Four Freedoms” speech –	FDR asked for increased authority to aid Britain; freedom of speech/expression, of religion, from want, from fear; resulted in Lend-Lease
422	Lend-Lease Act (1941) –	President to offer military supplies to nations “vital to the defense of the US”; ended US neutrality (economic war against Germany); Hitler began to sink American ships (limited scale)
423	Pearl Harbor –	Japanese bombing of ships in harbor; resulted in FDR’s request for declaration of war against Japan; Germany and Italy responded with declarations of war
424	First American strategy in WWII –	FDR and Churchill agreed to defeat Germany first rather than concentrate on Japan
425	Important WWII Battles:	Midway (US Signal Corps, turning point of war in the Pacific), D-Day (Eisenhower’s amphibious invasion of Normandy, led to depletion of German forces), Stalingrad (Russians defeated Germans, saved Moscow and Leningrad, turning point in Europe)
426	Japanese internment –	fear of Japanese-Americans as traitors, sent off (by law) to internment camps; removal of deemed threats in military areas
427	Unconditional surrender-	It means the victor decides all the conditions the loser must agree to. The Allies wanted Germany and Japan to agree to unconditional surrender.
428	Manhattan Project-	A secret U.S. project for the construction of the atomic bomb.
429	Reasons for US to drop atomic bombs –	risk of too many casualties and high costs for hand-to-hand combat/invasion, Japanese surrender unlikely
430	Yalta Conference (1945) –	established world organization; Soviet Union pledged to allow democratic procedures in Eastern Europe; pledge broken, led to Cold War

431	Potsdam Conference (1945) –	decided to punish war crimes, established program for de-Nazification of Germany
432	The Homefront –	westward migration of workers (new economic opportunities, esp. aircraft industry), high rates of divorce and family/juvenile violence, women encouraged to work in factories, still held inferior to men
433	Rationing –	Americans at home reminded to conserve materials in all aspects of life to support the military; resulted in saving up of money to cause economic boom after war
434	Rosie the Riveter –	symbol of women workers during the war
435	John L. Lewis –	through CIO, led three coal mine strikes (some of the very few strikes during the time period)
436	Bracero program –	brought in Mexicans for temporary jobs, concentrated in southern CA, given extremely poor working conditions (as they were not American citizens)
437	Zoot Suit riots –	racism riots against Mexican laborers (imported for jobs)
438	A. Philip Randolph and the March on Washington –	led Brotherhood of Sleeping Car Porters: threatened a siege on DC if FDR did not agree to end discrimination in military
439	Fair Employment Practices Commission (FEPC) –	prohibited discrimination in any government-related work; increased black employment
<i>1945-1960</i>		
440	President Harry Truman –	first president to show positive response to civil rights movement; worked heavily on keeping Soviet spread of communism in check
441	Employment Act of 1946-	Started because of the flood of available workers after WWII. Established the Council of Economic Advisors. declared that the government was committed to maintaining maximum employment.
442	Jackie Robinson –	first African-American in major league baseball
443	Desegregation of Armed Forces (1947) –	banned racial discrimination in federal practices; <i>To Secure These Rights</i> called for desegregation, anti-lynching, end of poll taxes
444	Dixiecrats, 1948 –	fought for old Southern way of life (states' rights), attempted to gain higher standing within Democratic party; aimed to deny Truman enough electoral votes to avoid his reelection by nominating Strom Thurmond (SC governor)
445	Fair Deal –	preservation of New Deal, attempt at additions; raised minimum wage, public housing, old-age insurance extension, agricultural price supports (lowering of farm price)
446	George Kennan –	US ambassador to Russia, notified Truman of Soviet ambitions to expand empire and overthrow other political forces; established concern for Soviet policy in Eastern Europe, Germany, and the Middle East
447	Containment –	aimed to prevent spread of communism
448	Truman Doctrine –	support people oppressed by communism and non-democratic governments; worked with democratic governments in Greece, Turkey, and Israel

449	Marshall Plan –	US provided financial assistance to recover economies in Europe; aimed towards anti-communist governments in France, Italy, and Germany; Eastern European nations prohibited from receiving help from US
450	Berlin Airlift –	Soviets cut Berlin off from the rest of Germany by blockade; US organized airlift to drop supplies into Britain; blockade lifted in May 1949
451	National Security Acts-	1947 - Created the cabinet post of Secretary of Defense, the CIA, and the National Security Council. 1949 - Created NATO.
452	North Atlantic Treaty Organization (NATO) –	response to Berlin crisis, warned Moscow that threats would be answered with force; Warsaw Pact formed by Soviets in response
453	Soviet atomic bomb –	September 1949, US no longer held monopoly; <i>two atomic powers</i>
454	China turns communist –	Mao Zedong (communist) defeated nationalist forces of Kai-Shek (supported by US); seen as defeat for US, not officially fully recognized until 1973
455	Korean War –	Soviet-aided North Korea attack on South Korea; MacArthur named general on behalf of UN (excluded Russia), US supplied majority of troops; recapture of South Korea and suppression of North forces to northern border; introduction of Chinese, MacArthur fired for suggestion to use nuclear weapons on China; nuclear incentives for peace negotiations
456	President Dwight D. Eisenhower –	Republican, popular hero of WWII; “dynamic conservatism” as a middle ground btw. Rep. and Dem.; Interstate Highway System (ulterior motive of weapons transportation); St. Lawrence Seaway opened Great Lakes to Atlantic Ocean via locks; Depts. Of Health, Education, and Welfare to oversee New Deal programs
457	Conformity in the 1950s –	strong patriotism and need to conform to try to avoid blame during red scare, non-churchgoers, unmarried, and critics suspected as communists
458	Suburbia –	middle class; white flight from urban areas due to black migration; government supported insurance for homeowners and builders
459	“Baby Boom” –	unprecedented sudden growth spurt of American population (especially urban and suburban areas)
460	“Cult of Domesticity” returns –	women believed to belong in the home, scientific “evidence”; widespread in magazines, TV, &c.
461	GI Bill of Rights –	government ensured readjustment rights to GIs after WWI unrest, loans to veterans for higher education and mortgages (contributed to economic prosperity)
462	Consumerism –	Americans could now spend what they had been told to save during the war (disposable income); increased purchasing of luxury items
463	“Affluent Society” –	economic prosperity of American society following WWII; doubling of national income, jobs to women, defense industry’s support of economy

464	Non-conformity:	Elvis Presley, Marilyn Monroe, James Dean, Beatniks – rebelled against conservative conformity of the rest of the country (esp. targeted youth)
465	Rock ‘n’ Roll –	influence of African-American blues, music of the younger generation (gap between them and their parents)
466	David Riesman (The Lonely Crowd) –	“outer directed” Americans conforming to peer pressure on moral and social issues, rather than independently thinking on morals
467	Richard Nixon, Alger Hiss –	Nixon led movement to Hiss’s indictment; convicted of perjury, Nixon gained national prominence
468	McCarthyism –	attacked people for being communist by association and unsubstantiated claims, against Truman, Marshall, and Ike; downfall came with attack on the military (condemned by Senate); led hysteria of the red scare
469	Domino theory –	one country that falls into communism will cause surrounding nations to also fall “like dominos”; spurred by Southeast Asia regimes (esp. Vietnam)
470	Community on Un-American Activities (HUAC) –	attacked public figures (Hollywood, New-Dealers, liberals) to root out communist spies
471	Truman’s Loyalty Program –	Truman tested for communist alliances within government; government employees prohibited from taking part in remotely-communist activities
472	Rosenbergs –	executed for leaking atomic secrets to Soviets, avowed communists
473	John Foster Dulles –	secretary of state, policy to liberate captive people in Eastern Europe by political pressure and propaganda; massive retaliation to counter Soviet/Chinese aggression with nuclear weapons; brinkmanship to be persistent to solve crises (even to the extent of war)
474	CIA overthrow of Iran (1953) –	installed Shah as dictator, overthrew Moussadegh (communist interests), in order to resist nationalization British oil holdings
475	CIA overthrow of Guatemala (1954) –	overthrew Pres. Guzman after he nationalized American fruit fields and accepted arms from USSR (communist sympathies)
476	Sputnik –	caused American hysteria (1957), fear that Soviets were technologically superior; led Ike to order more rigorous education program to rival Soviets (National Defense Education Act)
477	National Aeronautics Space Agency (NASA) –	launched in 1958 by Ike; successful launch of American satellite (<i>Explorer I</i>); massive arms buildup
478	U-2 Incident –	American U-2 spy plane shot down over USSR (Ike: “for national security); US suspended further flights, Krushchev demanded apology (refused)
479	Ike’s Farewell Speech –	warned of dangerous military-industrial complex (newly-found power of the military to affect the path of democracy)
480	AFL-CIO (1955) –	unemployment jitters; expelled Teamster union (resorted to gangsterism); height of power of workers’ unions

481	US economy since WWII (service economy) –	highest peacetime deficit in US history (due to lower tax rates for high-income taxpayers, spent too much money attempting to reduce price supports to farmers)
482	Brown v. Board of Education (1954) –	blacks denied admission to all-white school; overturned <i>Plessy v. Ferguson</i> , negating “separate but equal”, ordered integration of schools as soon as possible; white southerners protested (refused to attend integrated schools)
483	Rosa Parks and the Montgomery Bus Boycott (1955) –	Parks arrested for refusing to give up bus seat to white man, African American leaders called for city-wide boycott of bus system (lasted almost 400 days); Supreme Court ruled segregated buses unconstitutional
484	Martin Luther King Jr. , Southern Christian Leadership Conference –	led boycott, became leader of civil rights movement; urged nonviolent resistance (cf. tactics of Ghandi);
485	Little Rock Crisis (1957) –	Ike forced to send National Guard to escort black children to school to quell riots and resistance (first time since Reconstruction that troops used in the south to enforce Constitution); resistance by white community (private schools)
486	Greensboro sit-in (1960) –	nonviolent protest to college students (NC) being refused lunch service; part of “sit-in” movement to integrate all aspects of life (hotels, entertainment, &c.)
487	Civil Rights Acts of 1957 and 1960 –	commission on civil rights to attempt to guarantee the ballot to blacks; showed government’s changing views of race relations
<i>1960-present</i>		
488	Election of 1960 –	Kennedy vs. Nixon, Kennedy (due to televised charisma) won over Nixon (pale and nervous)
489	President John F. Kennedy –	second youngest president, entered presidency as tensions of the Cold War increased; unable to get major initiatives through Congress due to conservative bloc; tax cuts (economic stimulation); reluctantly gets involved in civil rights; emphasizes Space Race (man on the moon)
490	Rachel Carson, Silent Spring –	effects of pesticides on the environment; changed way Americans viewed their impact on nature
491	Berlin Wall –	due to threat of nuclear war, Soviets erected wall to separate East Berlin from West Berlin (end exodus of intellect to west); symbol of communist denial of freedom
492	Peace Corps –	created in 1961 as example of liberal anticommunism in third world countries; “reform-minded missionaries of democracy”
493	Alliance for Progress (Marshall Plan of Latin America) –	Americans feared Soviet infiltration into Latin America, placed secret police and military forces to prevent it
494	Bay of Pigs invasion –	CIA attempt to institute Cuban support to overthrow Castro; cover-up uncovered, became representation of Cuban resistance to American aggression

495	Cuban Missile Crisis –	storage of Soviet missiles in Cuba (threat of nuclear war); Krushchev demanded that US never invade Cuba and remove forces from Turkey; mutual compliance with each other's demands
496	Nuclear Test Ban Treaty –	prohibited testing of nuclear bombs above ground to slow the nuclear arms race and the release of nuclear fallout into the atmosphere
497	Freedom Riders (Congress of Racial Equality - CORE) –	interracial group of protestors who aimed to dramatize the violations of the call for desegregation; harsh treatment by southern whites provoked Kennedy to more strictly enforce desegregation
498	James Meredith –	black veteran escorted to be enrolled in Univ. of Miss. by military (school reluctant, cf. Little Rock Nine)
499	March on Birmingham –	King hosted myriad nonviolent protesting activities to fill jail with protestors, Bill Connor (police commissioner) began violent resistance to protestors
500	March on Washington, “I have a dream” –	25,000 people (including whites) convened for political rally, MLK's speech to historical event; attempted to push civil rights bill through Congress
501	Assassination of JFK, Warren Commission –	Assassinated by Lee Harvey Oswald (hated his anti-Cuban policies); LBJ instituted Warren Commission to investigate assassination (headed by Chief Justice Earl Warren)
502	President Lyndon B. Johnson –	dealt with Vietnam War, “Great Society” program for improvement of American society, antipoverty and anti-discrimination programs
503	“Great Society” –	LBJ's flood of proposals to Congress for the beautification and amelioration of American society (War on Poverty, Medicare, public education spending, public television (PBS), National Endowments for the Humanities and Arts (NEH, NEA))
504	Affirmative Action –	sets of programs geared towards minorities and oft-discriminated populations
505	Immigration Act of 1965 –	abolished national origins quotas, dramatically increased immigration (especially from Asia and Latin America)
506	Civil Rights Act of 1964 –	banned racial discrimination and segregation (public), bias by federal government; enforced by Equal Employment Opportunity Commission
507	Voting Rights Act of 1965 –	prohibited use of any devices (e.g., literacy tests) to deny the right to vote and enforced black suffrage rights
508	Forced busing –	due to parents unhappy with encouraged segregation of schools, Supreme Court instituted forced busing policies (using school buses as a method of integration)
509	Malcolm X, Nation of Islam –	Black Muslim worked to raise black spirits and pride (cf. Marcus Garvey); emphasized black institutions rather than mere desegregation, blacks to gain freedom at any cost
510	Black Power, Stokely Carmichael –	black rights leader, heavily influenced by Malcolm X (advocated black separatism rather than integration)

511	Black Panther Party –	another black separatist movement; known for peaceful demonstrations, but more for police shootouts
512	Gains for women –	rejection of negative portrayals of women (language, entertainment), increased quality and use of education, more job opportunities, acceptance into military
513	National Organization of Women –	founded by Betty Friedan, Bella Abzug, and Aileen Hernandez; lobbied for equal opportunity where the EEOC was lacking (gender discrimination); lawsuits and mobilization of public opinion
514	Betty Friedan, The Feminine Mystique –	denounced the “housewife trap” which caused educated women to hold even themselves inferior to men
515	Roe v. Wade –	unconstitutionalized all state laws prohibiting women’s rights to have an abortion performed during the first trimester of pregnancy
516	César Chávez, United Farm Workers –	used nonviolent protest and boycott to achieve better working conditions for farmers (esp. Mexican-Americans)
517	Vietnam War –	United States aided South Vietnam in its war of power struggle against North Vietnam, the Vietcong, USSR, and China
518	Ngo Dinh Diem –	Catholic communist autocrat of Vietnam, assassinated (with aid of US)
519	Ho Chi Minh –	contending communist politician in Vietnam, had more popularity than Diem, took power upon Diem’s death
520	Vietcong –	National Liberation Front, guerilla militia from south Vietnam fighting alongside the Democratic Republic of Vietnam (North Vietnam)
521	Gulf of Tonkin Resolution –	Congress authorized LBJ to repel and prevent aggression against US troops in Vietnam, used as a blank check (perhaps too much, caused protests)
522	Tet Offensive (1968) –	NLF attacked numerous South Vietnamese cities and American embassies, eventually repulsed; spoiled LBJ’s record to reelection, resulted in massive protests in US to end the war; atrocities such that war could only end in stalemate
523	Impact of LBJ’s Vietnam decision on 1968 election –	left primary open to Robert Kennedy and Eugene McCarthy, both promising to end the controversial war
524	“New Left” (free speech movement) –	youth activists (often liberal arts students) spoke out against Vietnam War, supported widespread liberalization
525	Students for a Democratic Society (SDS) –	part of the New Left that envisioned “participatory democracy” (individuals control life-affecting decisions), end materialism, militarism, and racism; inspired by young black activists
526	Anti-war protests –	concentrated on college campuses, hand-in-hand with New Left
527	Counterculture: sex, drugs, and rock ‘n’ roll –	youth looked to doing as they pleased, heedless of the consequences involved, musical and sexual revolutions
528	Andy Warhol -	pop art, mass production of art by screening

529	Warren Court:	desegregation (<i>Brown v. Board of Ed</i>), rights of the accused (<i>Miranda v. Arizona</i>), voting reforms (<i>Wesberry v. Sanders</i> , <i>Reynolds v. Sims</i> , <i>Katzenbach v. Morgan</i>)
530	1968 as “the year of shocks” -	Tet Offensive in Vietnam, assassination of MLK and Robert Kennedy (presidential candidate), Riot of Democratic National Convention (Chicago police beat antiwar protestors), Black Panthers
531	1968 Presidential Election –	George Wallace vs. Nixon vs. Humphrey; very narrow popular vote triumph to Nixon (although he had clear majority of electoral votes)
532	Richard Nixon (R), “Southern Strategy” –	lured many southern Democrats to the Republican party (esp. due to southern opposition to Civil Rights Act of 1964)
533	George Wallace, American –	appealed to many conservatives, especially southerners (opposed massive protests and integration)
534	Vietnamization –	part of Nixon’s tri-faceted plan to honorably remove troops from Vietnam; wean the South Vietnamese off of American support, gradually reducing number of American troops present
535	Bombing and invasion of Cambodia –	another part of Nixon’s out-of-Vietnam plan, destroy supply routes to North Vietnam through Cambodia
536	Kent State Protest –	Kent State University students protesting against invasion of Cambodia, not allowed to demonstrate, violence (murder) caused by guardsmen
537	“Silent Majority” –	speech symbolized polarization between conservatives and liberals
538	Conservative backlash against liberalism –	conservatives like Reagan benefited from denouncing the New Left and excessive antiwar protests; gave him political prominence
539	Détente, realpolitik –	détente achieved with USSR and China by withdrawal from Vietnam; realpolitik shed the use of doctrines and policies, instead using China and USSR in alternative ways to achieve other goals (pitting China and USSR against each other, as communist nations)
540	Nixon visits China and Russia (1972) –	bridging communication gaps, epitome of détente
541	Strategic Arms Limitation Talks (SALT I) –	Nixon agreed with USSR to achieve nuclear equality rather than the superiority that threatened the destruction of the world; further reduced tensions between the two countries
542	New Federalism –	Nixon’s domestic policy; federal revenues shared with states (revenue sharing), minimum income <i>proposed</i>
543	Watergate Scandal –	despite near-guaranteed second term, campaign workers burglarized Democratic offices, cover-up unsuccessful, resigned to avoid impeachment
544		Nixon pardoned by Ford to get country focused on more important matters
545	Energy Crisis, OPEC –	increased already high rate of inflation by quadrupling the price of crude oil

546	Stagflation –	Ford’s and Carter’s presidencies experienced a recession and inflation simultaneously, solved by Keynesian economics
547	President Jimmy Carter –	Panama Canal Treaty, diplomacy with China, end of recognition of Taiwan; little accomplished domestically due to conservative opposition, foreign policy more successful; Washington outsider
548		· Experienced high interest rates, inflation, increased government spending, rising unemployment, decreased union membership
549	Humanitarian diplomacy –	fought for human rights in Africa, Panama Canal returned to Panama, relations with China resolved
550	Camp David Accords (peace btw Egypt and Israel) –	followed years of tension, Israel would leave newly acquired lands from war, Egypt would respect Israel’s other land claims; accords not completely followed, Sadat (Egypt) assassinated
551	Iran Hostage Crisis, 1979 –	American hostages taken by US-hating Shiites upon Shah’s flight from uprising, botched rescue attempts
552	Soviet invasion of Afghanistan –	despite CIA-sponsored Soviet resistance, Afghanistan taken by Soviet Union; ended détente between USSR and US
553	Deregulation –	drastic cutbacks in regulation of business by the federal government (banks, transportation, communications)
553	Election of 1980 –	decisive victory to Reagan due to his appeal over Carter (now unpopular due to lack of success in the presidency)
553	Inter-Continental Ballistic Missiles-	long-range nuclear missiles capable of being fired at targets on the other side of the globe. The reason behind the Cuban Missile Crisis
554	President Ronald Reagan –	offered a New Deal (reminiscent of FDR) of smaller government, reduced taxes, and free enterprise; Washington outsider
555	Conservatism –	belief in minimal government so as to allow the people their own free reign, lower taxes to stimulate economy, &c.
556	Religious Right –	political action for religion justified by decreased presence of religion in society; Pat Robertson’s Christian Coalition to expand national influence
557	Reaganomics –	capitalism would become productive when uninhibited by taxes and regulation
558	Supply-side economics, tax cuts –	tax cuts to increase population spending (help economy), drastic cutting back on government programs due to lack of funds
559	Nicaraguan Contras –	guerilla army sponsored by CIA to attack procommunist revolutionaries in Nicaragua; fear of another Vietnam
560	“Evil Empire” speech, “Star Wars” –	Reagan called the Soviet Union an “evil empire”; Korean passenger plane shot down near Moscow (increased anti-Soviet rhetoric); Strategic Defense Initiative (SDI) used space-based lasers as defense from nuclear attack
561	Mikhail Gorbachev –	Soviet leader undergoing tensions on superpower and domestic level

562	Intermediate-range Nuclear Forces (INF) Treaty (1987) –	Reagan and Gorbachev agree to remove and destroy nuclear weapons from Eastern and Western Europe; eased international tension and allowed Soviet domestic reforms to take place
563	Fall of communism in Eastern Europe (1989) –	Gorbachev announced Soviet withdrawal of power from all of Eastern Europe, including Berlin (wall torn down, free movement, &c.)
564	Fall of Soviet Union (1991) –	Gorbachev decreased nuclear arsenals, Communist Party lost power, Boris Yeltsin (president of Russian Republic) led Muscovites to take control
565	“Graying of America” –	economic recession (collapse of savings-and-loan industry, increasing deficit due to Reagan tax cuts, retail decreased, higher crime rate)
566	Economic transition to service economy in late 20th century (end of industrialism) –	higher focus on services (esp. education) rather than material products
567	President H. W. Bush	carried on Reaganomics, Gulf War, Savings and Loan Scandal
568	Gulf War, “Operation: Desert Storm” (1991) –	Saddam Hussein’s invasion of Kuwait despite peace treaty and refusal to abandon Iraqi occupation
569	1992 Election –	Bush vs. Clinton vs. Perot; focus on stagnancy of economy and problems of middle class (Clinton)
570	President Bill Clinton –	scholarly, welfare-reform, “Contract with America,” impeachment over Monica Lewinski Scandal, War in Kosovo
571	Gays in the military –	ended exclusion of homosexuals from military; due to controversy, compromise of “don’t ask, don’t tell” instituted
572	North American Free Trade Agreement NAFTA (1994) –	established free trade zone between Canada, United States and Mexico, net gain in jobs due to opening of Mexican markets
573	“Contract with America” (1994) –	Newt Gingrich (Republican congressman) planned for success of Republican party in upcoming election by pledging tax cuts, congressional term limits, tougher crime laws, balanced budget amendment, popular reforms &c.
574	Clinton impeachment (1997) –	helped approval ratings, not removed from office despite all the efforts of Republican congressmen
575	Bush v. Gore (2000)	Gore promising with experience, Bush appealing by family influence and plans for presidency (tax cuts, education reform, defense, &c.)
576	9/11 Terrorist Attacks on NYC & DC (2001) –	planes hijacked by terrorists for destruction; blame pinned on Al Qaeda and Osama bin Laden, sought out in attempt to completely destroy terrorism
577	Invasion of Afghanistan (2002) –	overthrow of the Taliban, in search of bin Laden
578	Invasion of Iraq, removal of Saddam Hussein, 2003 –	Iran, Iraq, and North Korea designated as the “axis of evil,” institution of democratic government in Iraq to replace Hussein’s dictatorship (return to spread and protection of democracy throughout the world, moving beyond containment of communism)