Colonial US
New England – rocky, cold, short growing seasons, timber, harbors
Middle – wheat, dairy farming, etc
South – long growing seasons – coastal plantations – Jamestown – tobacco, later cotton
Virginia House of Burgesses, Mayflower Compact, town meetings – democracy (self control/ representative gov.)
Boundary – Appalachian Mtns
Benign/Salutary Neglect – colonial power gives colony some self control as long as the colony pays taxes and supports them
Turning Point – French and Indian war – Proclamation Line of 1763 (colonists are told that they are not to move west of the Appalachian Mountains)
Tax Laws- Stamp, Sugar, Tea, etc
Declaration of Independence (july 4, 1776- did not est a gov but outlined the beliefs of the American gov – that all men are created =, ppl have a right to life, liberty and the pursuit of happiness)
Common Sense = Thomas Paine (encouraged colonists to break away/declare their independence from England)
Critical Period
Treaty of Paris – Mississippi River - boundary
Articles of Confederation – states’ power, Land Ordinances of 1785 and 1787 (no federal executive or judicial branch)
Confederation – loose alliance of states
Shays’ Rebellion (1786)– farmers’ rebellion that caused founding fathers to meet in Philly to alter the Articles
Constitutional Convention
Compromises – Great (est representation in Congress – Senate (2), House (pop)), 3/5 (each slave counted as 3/5 of a person)
Preamble (intro to Constitution – states that the US is a union created by the people (democracy))
Separation of Powers –divides powers between the three branches
Checks and Balances – makes sure that no one branch becomes too powerful
Federalism (Federal System) – division of power between a strong central government and the states (created by the US Constitution)
Federalists (supporters of the Constitution – wrote the Federalists Papers to gain support) v. Antifederalists (feared the Constitution did not protect the people or the states – wanted a bill of rights to be added to the Constitution)
Bill of Rights (1st 10 amendments to the US Constitution)
Early Years
	Washington
		Whiskey Rebellion (group of PA farmers rose up against the Whiskey tax – Washington let Hamilton send in troops- result = federal supremacy)
		Farewell Address – neutrality (foreign policy where a nation does not take sides politically)
		Precedents/unwritten constitution (items that are followed that are not part of the Constitution) – 2 term limit (22nd am) , cabinet (group of advisors to the US president), lobbyists, political parties
		Hamilton – National Bank (loose interpretation of the Constitution)
	Alien and Sedition (speak out against the government) acts v. Kentucky and VA Resolutions (Jefferson’s proposals that states could nullify federal laws- never passed)
Marshall Court – increase federal power
		Marbury v Madison – judicial review – Supreme Court
 McCulloch v. MD – elastic clause can be used by Congress to create a National Bank
Worcester (Cherokee Nation) v. GA - ruled that GA could not violate Cherokee federal treaty w US – Jackson refused to enforce decision and instead negotiated the Treaty of New Echota– caused Trail of Tears
	Jefferson and LA Purchase (wanted New Orleans and the use of Miss. R)
	Manifest Destiny belief that US had god given right to expand from Atlantic to the Pacific
	War of 1812/Freedom of the Seas (2nd American Revolution)
	Monroe Doctrine – 1823 – told Europe to stay out of independent countries in Latin American
	Transportation – Cumberland Rd., Erie Canal (NYS built- it connected Great Lakes to Atlantic Ocean), Rail lines
	Manifest Destiny – Annexation of TX, Oregon Cession, Mexican American War, Mexican Cession (CA, NV, AZ, NM, CO and UT)
Road to War – Uncle Tom’s Cabin, Republican Party (wanted to stop the spread of slavery), Kansas- Nebraska Act (popular sovereignty – ppl vote on states’ slave status), Bleeding Kansas (foreshadowing of war), John Brown’s Raid (on federal arsenal), Dred Scott v Sanford (slaves are property protected by 5th amendment…Congress cannot deny slavery in any state), Election Of Lincoln (no Southern state elected him), Secession (breaking away) of the Confederate States

Civil War/Reconstruction
Lincoln’s Actions – PRESERVE THE UNION, call for volunteers, Martial Law (declared unconstitutional in 1866), Emancipation Proclamation (act as Commander in Chief – freed slaves in Confederate states), Gettyburg Address, 10% Plan –leniency (not harsh) for Confederacy
Radical Reconstruction – 13 (freed slaves), 14 (citizenship and equal protection), and 15th (cannot be denied the right to vote based on race, color, creed or former condition of servitude) amendments
Compromise of 1877 (Republicans got Presidency and withdrew troops from South – Reconstruction ended)
New South - Jim Crow Laws (segregation laws)– Plessy v Ferguson (separate but equal is not a violation of 14th amendment), KKK, Sharecropping (southern freedmen worked land and were required to give a portion of their crops to the landowner)
Industrialization	
	Robber Barons (negative name given to industrialists) vs Captains of Industry (positive name)- Carnegie, Rockefeller, etc
	Monopolies, trusts, pools – eliminated competition
	Philanthropy donate to charities
	Immigration
	Urbanization
	Social Darwinism – survival of the fittest in industry and society
	Triangle Shirtwaist Fire –led to stricter fire safety codes in NYC
Westward Settlement
	Pacific Railway Act (gave land to RR companies), Department of Agriculture, Homestead Act (160 acres of free land if improvements made in 5 years)
	Indian Wars – Reservations – Dawes Act (program that gave Indians 160 acres of land – attempt to assimilate them)
Reform
	Farmers
		Grange – Munn v IL (Granger Laws deemed ok) and Wabash v. Illinois (declared Granger Laws to be unconstitutional), Interstate Commerce Act (US gov. could regulate the RRs since they were part of interstate trade)
		Populists – William Jennings Bryan, silver standard (would cause inflation – appealed to farmers but not industrial workers)
	Workers
Progressives (try to correct the ills of society caused by industrialization and urbanization)– muckrakers – authors that exposed evils of society(Riis- HOW THE OTHER HALF LIVES, Sinclair –THE JUNGLE, and Tarbell – HISTORY OF STANDARD OIL), tenement laws, 16 (graduated income tax), 17 (direct election of US Senators), 18 (Prohibition), 19th (women’s suffrage) amendments
	Prohibition – government attempted to regulate morality and failed – Mafia, bootlegging, speakeasies and home brewing were unexpected outcomes
	Clayton Antitrust Act (strengthened the Sherman Antitrust Act)
	Settlement Houses – Jane Addams
	Health – chlorinated water, Margaret Sanger (advocated birth control), Meat Inspection Act, Pure Food and Drug Act (labels of ingredients on all foods and drugs)
Imperialism (US desire to acquire raw materials and markets)
	Spanish American War (cause = USS Maine and yellow journalism/ effects – acquisition of Puerto Rico, Guam, the Philippines, and a naval base on Cuba)
	Annexation of Hawaii (Pearl Harbor)
	Open Door Policy (US- equal access to trade in China)
WWI
	Attempted Neutrality
	Unconditional German Submarine Warfare
	Western Front
	Wilson’s 14 Points
	Treaty of Versailles
	League of Nations/Senate Rejection
	Schenck v. US – limits on civil liberties
 1920s
	Republican Presidents – trickle down, normalcy
	Prohibition – 18th amendment – Volstead Act
	Consumerism/Margin Buying – using credit to purchase goods/stocks
	Stock Market Speculation
Automobile
Scopes Monkey Trial science vs religious fundamentalism
Harlem Renaissance rebirth of African American arts, literature and music– Langston Hughes, Countee Cullen
Flappers
Intolerance – Immigrant Restrictions, Red Scare, Rise of KKK, Sacco and Vanzetti Trial – executed due to their ethnicity (Italian)
Lost Generation authors opposed to the consumerism and superficiality of the 1920s – Hemingway and Fitzgerald (The Great Gatsby)
The Great Depression
	Causes – weakened buying power, growing gap between rich and poor, overproduction (farmers 1st), credit buying, stock speculation, weak global economies, Stock Market Crash,
	Hoover – rugged individualism (belief that ppl needed to help themselves out of crisis) , Hoover Dam, Bonus Army issues, private charity, trickle down theory (tax relief and aid are given to the producers/owners)
	FDR- Promises a NEW DEAL, pump priming (giving aid to the consumer), Alphabet Soup Legislation
			Programs that provided jobs = WPA, PWA, CWA, CCC
			Programs that protected investments = FDIC, SEC
			Others – Social Security , Farm Security Administration, etc
AAA and NIRA Schecter Poultry v US declared unconstitutional – FDR attempts to “pack the court” = Congress denied
		Fireside Chats
		Dust Bowl – migration of Okies and Arkies - Steinbeck – Grapes of Wrath
		Migrant Mother – Dorothea Lange
Foreign Policy Between the Wars
	Isolation – country tries to stay out of foreign affairs
	Good Neighbor Policy
	Storm Cellar Diplomacy – Neutrality Acts of 1935 and 1937
WWII
	Lend Lease Act
	Atlantic Charter
	Bombing of Pearl Harbor
	Rationing –portioning out food, fuel and other supplies
	War Production Board
	Executive Order 9066- Japanese American Internment – Korematsue v US
	Rosie the Riveter
	D-Day
	FDR’s 4 terms – 22nd amendment
	Atomic Bomb, Truman, Hiroshima, Nagasaki
	Holocaust and the Nuremberg Trials
	Creation of the United Nations
	GI Bill of Rights

1950s
	Consumerism –buying goods
2nd red Scare – McCarthyism, Hiss case, Rosenbergs, House Un-American Activities Committee, The Crucible – Arthur Miller
	TV
	Conformity – everyone tries to be the same
	Duck and Cover and How to Survive an Atomic Bomb
Eisenhower – Highway Act of 1956, National Education Defense Act (math, science, and foreign language)
	Baby Boom 1946-1960 – large numbers of babies born

Cold War
	Containment – US tried to stop the spread of communism
		Marshall Plan $12 billion aid package to rebuild Western Europe
		Truman Doctrine – Turkey/Greece –gave military and monetary aid
		NATO collective security alliance
		Berlin Airlift -1948
Brinkmanship –doing everything to stop communism to the edge of war
Eisenhower Doctrine – Middle East – Iran and Operation Ajax
Nixon Doctrine – SE Asia
Korean Conflict – UN forces w. South Korea, MacArthur, Truman and the DMZ/ SEATO
Cuba – Castro, Bay of Pigs, Missile Crisis and embargo
Vietnam – Domino Theory if one country falls to communism they would all fall, Gulf of Tonkin resolution gave the pres. Authority to do whatever was necessary to protect US interests in SE Asia, ho Chi Minh, Cambodia, Tet Offensive, Pentagon Papers, doves vs. hawks, Student protest = Berkeley College, Kent and Jackson States, Draft Dodgers, Tinker v. Des Moines, 26th amendment
	Sputnik and the Man on the Moon
1960s
	Beats
	Hippies
	Rock
	Silent Spring and Rachel Carson – warned US of the dangers of DDT – EPA bans its domestic use
Warren Court expands rights of accused and students – Brown v BOE, Engel v Vitale, Gideon v US, Miranda v US, Baker v Carr, etc….
Women’s Rights
	Seneca Falls Convention – Declaration of Sentiment
	Suffragettes – Elizabeth Cady Stanton, Lucretia Mott, Carrie Chapman Catt, Susan B Anthony
	19th amendment
	Betty Friedan – Feminine Mystique – opposed the “cult of domesticity”
	Gloria Steinem – National Organization for Women
	Equal Pay Act
	Title IX – Higher Education Act
	Roe v. Wade
Civil Rights
	Booker T Washington – Atlanta Compromise, Tuskegee Institute
	WEB DuBois – NAACP
	Marcus Garvey black seperatism
	Brown v BOE
	Rosa Parks – Bus Boycotts
Martin Luther King JR – March on Washington, I Have a Dream speech, Letter from a Birmingham Jail, Southern Christian Leadership Council
	Freedom Riders
	Sit – Ins
	Malcolm X
	Black Panthers
	Civil Rights Act of 1964 – Heart of Atlanta Motel v US
	24th amendment
	Bakke v. Board of Regents of the University of California
	Baker v Carr
LBJ – Great Society – Medicare, Medicaid, Head Start, Job Corps
	Vietnam
Nixon – Vietnamization
Watergate
US v Nixon
Détente- thawing of tension between the US and the USSR
China

Carter
	Camp David Accords
	Iranian Hostage Crisis
Reagan
	Reaganomics –Supply side same as trickle down – tax cuts/stimulus package for the wealthy/businesses
	New Federalism –Reagan wanted to reduce the size of the federal gov. and its programs
	Iran Contra Affair
	Firm Stance against communism
	Ideas for NAFTA
Bush
	Operation Desert Storm
	S & L Scandal
Clinton
	Impeachment
GW Bush
	9/11
	War on Terror- Iraqui Freedom
	Homeland Security Department Created
	Recession pt of economic downturn – higher unemployment
Obama
	Health Care Reform Bill

[bookmark: _GoBack]Contemporary Issues – job loss to foreign markets – service industry remains, elderly population, privacy issues of computer age, student rights, graying of America, energy issues, global warming, pollution, acid rain, national debt

	
	

	

