AP US History Review
Decade Association
Page

AP US History Review
Decade Association
Page

 SEQ CHAPTER \h \r 1Knowing more than the facts is essential for success on the AP Test. This exercise will help you create thematic associations within decades.

*Place the correct decade or group of years beside each group of specific factual information.

Remember some items can fit into more than one decade so be sure to read through and consider the entire group.

**On the chart for each Decade, write a definition or description of what each item is, how it relates to that particular decade, and what other terms could be associated with that decade.

Use the following groups of years in place of decades for the Colonial period: 1600-1650, 1650-1700, and 1700-1750s

 After the 1750s, use normal decades 1760s, 1770s, 1780s, etc.

	1.

Decade:
1960s
	"Long hot summers"
	Marked a historic shift from the era of sit-ins and non-violent marches, of songs and prayers, to the era of ghetto rioting. The worst outbreaks: NYC in July 1964, where 1 died, 143 were injured, and 461 arrested after 6 days of fighting. LA in August 1965, Cleveland in July 1966, Newark in July 1967, Detroit July 1967.
	Additional Terms that could be associated with this decade?

Black Panthers,

Malcolm X,

JFK,

RFK,

Cold War

	
	Freedom Summer
	A highly publicized campaign in the Deep South to register blacks to vote during the summer of 1964. Thousands of civil rights activists, many white, came to the South. Marked the climax of intensive voter-registration activities in the south that had started in 1961—focused in Mississippi.
	

	
	Greensboro sit-ins
	 Feb. 1, 1960: 4 black students from NC A&T College sat at a segregated lunch counter in the Greensboro, NC Woolworth’s store. [Counter was “whites only” and blacks had to stand.] Sat at the counter & were refused service. Helped lead to other sit-ins & boycotts during the civil rights movement.
	

	
	U-2 incident
	May 1, 1960: An American U-2 spy plane was shot down over the Soviet Union. US government denied the plane’s purpose & mission at first, but was forced to admit it was part of a covert surveillance team. Francis Gary Powers, the pilot, survived the crash. Led to deterioration between US-Soviet relations.
	

	
	Détente
	Easing of strained relations, especially in a political situation. Term often used in reference to relations between the US and Soviets—a “thawing” of tension in the middle of the Cold War.
	

	2.

Decade:
1920s
	"Lost generation"
	Term used to characterize a general feeling of disillusionment of American literary poets/authors who lived in Europe after the WWI. Include: Ernest Hemingway, F. Scott Fitzgerald, Ezra Pound, Sherwood Anderson, Waldo Peirce, John Dos Passos, John Steinbeck, and Cole Porter.
	Additional Terms that could be associated with this decade?

Calvin Coolidge, The Shape of Things to Come,
Stock Market Crash

	
	Warren G. Harding
	29th President of the US—1921 to 1923. Conservative Republican from Ohio. After WWI, he promised a “return to normalcy.”
	

	
	Henry Ford
	 Founder of the Ford Motor Company and father of the modern assembly line. Opposed war, which he thought was a waste of time. Led a “Peace Ship” to the neutral countries of Europe in 1916. During the 1920s, he owned the Dearborn Independent which was criticized as being “anti-immigrant, anti-labor, anti-liquor, and anti-Semitic.
	

	
	Sacco and Vanzetti
	Nicola Sacco & Bartolomeo Vanzetti were Italian immigrants who were accused and convicted of murdering 2 men during a 1920 armed robbery. After a bogus trial, they were convicted of murder. After numerous failed appeals, they were executed on August 23, 1927. Trial & execution were highly publicized.
	

	
	Marcus Garvey
	From Jamaica. Urged African-Americans to return “home” to Africa and create their own unique & superior culture. Started the whole “Black Nationalism” movement.
	

	

	3.

Decade:
1930s
	Agricultural Adjustment Adm. (AAA)
	1933. Restricted agricultural production in the New Deal Era by paying farmers to reduce crop area. Its purpose was to reduce crop surplus, thereby raising the value of crops. Act created the Agricultural Adjustment Administration, to oversee the distribution of the subsidies. First modern US farm bill. Declared unconstitutional by the Supreme Court in US v. Butler.
	Additional Terms that could be associated with this decade?

New Deal, Dust Bowl

	
	Phoney war
	Phase in early WWII that was marked by a lack of major military operations in continental Europe. Various European powers had declared war on each other, but neither side had committed to launching a significant attack. Also known as the: Twilight War, the “sitting war,” the Bore War, “Strange War,” and “Joke of a War.”
	

	
	Congress of Industrial Organization
	 CIO—said it had formed to encourage the AFL to organize workers in mass production industries along industrial union lines. CIO failed to change AFL policy from within. In 1938 the CIO Unions & the AFL split.
	

	
	Brain trust
	A group of close advisors to a political candidate or incumbent; prized for their expertise in particular fields. Most associated with FDR’s advisors during his presidency.
	

	
	Huey Long

(Kingfish)
	40th Governor of Louisiana from 1928 to 1932 and US Senator from 1932 to 1935. Created the “Share our Wealth” program proposing new wealth redistribution measures in the form of a net asset tax. Wanted federal spending on social reform programs, but critiqued the FED.
	

	

	4.

Decade:
1940s
	Alger Hiss
	Accused of being a soviet spy in 1948. Convicted of perjury in 1950.
	Additional Terms that could be associated with this decade?

WWII

	
	NSC 68
	National Security Council report which shaped American foreign policy during the Cold War. Issued in 1950. Shifted from passive to active containment of communism.
	

	
	NATO
	North Atlantic Treaty Organization—an alliance among the US and the countries of Western Europe, April 4, 1949
	

	
	Casablanca Conference
	The Soviet success in beating back the German offense in WWII, persuaded Roosevelt to agree to a meeting with Churchill in Casablanca, Jan. 1943
	

	
	Henry Wallace
	Outspoken liberal, hero of the CIO, sec. of commerce (1945-1946). FDR’s VP.
	

	
	
	
	

	5.

Decade:
1820s
	American Colonization Society
	The effort to encourage the resettlement of African Americans in Africa or the Caribbean.
	Additional Terms that could be associated with this decade?

Andrew Jackson, veto

	
	Missouri Compromise
	1820. A line through new territory; area to the North was free (except for Missouri), area to the South was slave territory. Missouri was admitted as a slave state & Maine as a free state. Kept slave v. free-state balance.
	

	
	Era of Good Feelings
	A time dealing with the expansion of the economy, the growth of white settlement and trade in the West, and the creation of new states. Happened during James Monroe’s presidency.
	

	
	Tariff of Abominations
	Tariff of 1828. Extremely high tariffs that angered farmers, and made S.C. want to secede.

	

	
	South

Carolina Exposition
	Document that protested the tariff of abominations; written by John C. Calhoun.

	

	
	
	
	

	6.

Decade:
1880s
	American Federation of Labor
	1886. 1 of the first labor unions in the US; founded by Samuel Gompers. Represented skilled craft workers.

	Additional Terms that could be associated with this decade?

Andrew Carnegie

	
	Dawes Act
	Provided for the gradual elimination of tribal ownership of land and the allotment of tracts to individual owners; 160 acres per family, 80 acres for a single person.
	

	
	Alfred Thayer Mahan
	 Ablest and most effective apostle of imperialism. His thesis was in The Influence of Sea Power Upon History. US Navy flag officer who was “the most important American strategist of the 19th century.”
	

	
	Horizontal integration/

Vertical integration
	Horizontal integration = the combining of a number of firms engaged in the same enterprise into a single corporation {buying all the hamburger fast food places [McDs, Wendy’s, BK] so that you can set the basic price for every hamburger}
-Vertical integration: the taking over of all the different businesses on which a company relied for its primary function. {Carnegie did this with Standard Oil.}
	

	
	Haymarket Square Incident
	A strike over labor, led by radicals. Someone threw a bomb into the crowd and killed 7 officers and injured 67 people. People wanted someone to blame. Several anarchists were arrested, tried & executed.
	

	
	
	
	

	7.

Decade:
1950s
	Baby boomers
	Increase in babies in late 1950s. After WWII, a pattern of social and cultural protest emerged from younger Americans. Most baby-boomers turned out to be pacifists & hippies. Led to increase in peace movement.
	Additional Terms that could be associated with this decade?

Nuclear safety drills

	
	Sputnik
	Oct. 4, 1957. 1st satellite to be launched into space—sent up by Russia. Part of the “Space Race.”
	

	
	Beat generation
	Group of writers and poets who focused on rhythmical writing. Emphasized peace aspect of 1950s. Questioned conformity in American politics. The Beatles most recognized music group of the generation.
	

	
	Brown v Board of Education
	Supreme Court decision that declared “separate, but equal” is NOT equal. Set the stage for the Civil Rights Movement. Overturned Plessy v. Ferguson , Prince Edward was included in this case. Start the process of integration in public schools, leads to massive retaliation (closing schools). 1954
	

	
	Julius and Ethel Rosenberg
	Put on trial in 1951 for spying; convicted of giving US secrets (about nuclear weapons & research) to Russia. Executed in 1953. Hubby and wifey

	

	
	
	
	

	8.

Decade:
1930s
	bank holiday
	1933. This is when you have a nation-wide holiday, called this because all banks are closed. FDR issued a proclamation to close the banks while Congress held session to reform banks. Banks reopened after 4 days once the economy stabilized.
	Additional Terms that could be associated with this decade?

New Deal

	
	National Recovery Administration
	1933. Created to help country out of the Depression (part of the New Deal). Led to start of recovery process. Created “codes of fair competition” intended to reduce “destructive competition.” Helped to set minimum wage and maximum weekly hours.

	

	
	destroyer deal
	1939. 43 Destroyers joined British and Canadian navies. Determined that America would side with British, even though the US was “neutral.” Preparation for WWII
	

	
	Scottsboro boys
	March 1931. 9 black teenagers were taken off a train & arrested for vagrancy and disorder. They were then accused of raping 2 white women. Boys were found guilty in spite of overwhelming evidence proving otherwise. 8 of them were sentenced to death (1 was too young). Eventually they were acquitted.
	

	
	Wagner Act
	1935. Act that gave new powers to labor unions. Set stage for conservative movement later.
	

	
	
	
	

	9.

Decade:
1790s
	Bank of the United States
	National bank. Mints money. Led to uniform set of currency, helped improve the nation’s credit. Led to 1st US Treasury. Proposed/ endorsed by Alexander Hamilton. Thomas Jefferson strongly opposed the bank, viewed it illegal and a tool for the rich and a monopoly. Jackson vetoed the re-chartering of the 2nd National Bank of the US.
	Additional Terms that could be associated with this decade?

James Madison

	
	Virginia-Kentucky Resolutions
	1798 & 1799. Resolutions written in secret by Jefferson (VP) & Madison. In favor of states’ rights and strict constructionism. The resolutions opposed the Alien & Sedition Acts enacted by Pres. John Adams. Used the ideas of John Locke to argue that the Fed govn’t had been formed by a contract among the states and possessed only certain delegated powers.

	

	
	XYZ Affair
	3 French agents (X, Y, Z) wanted a bribe from the US in order to continue peace negotiations. US refused, which caused “Quasi War” with France.
	

	
	Whiskey Rebellion
	Farmers refused to pay whiskey excise tax. Congress sent troops to PA & the rebellion collapsed. Washington led nearly 12,000 troops to stop the rebellion, more than he had in the Revolution.

	

	
	Jay Treaty
	Settled some conflicts with Britain: British troops withdrew from Northwest Territory, averted war, increased trade, US-Canadian border was set.
	

	10.

Decade:
1830s
	Spoils system/rotation in office
	Helped make the right of elected officials to appoint their followers to public office. It served to limit the power of two entrenched cities. It was embraced by Jackson. “hire your friends and fire your enemies”.
	Additional Terms that could be associated with this decade?

Veto

	
	Bank War
	Opposition to the bank came from “soft money” and “hard money”. Jackson supported the hard money. Leads to Jackson’s veto of the charter for the 2nd national bank.
	

	
	Second Great Awakening
	 Fought the spread of religious rationalism and in the efforts of church establishments. Individuals must readmit God and Christ into their daily lives and embrace an active piety.
	

	
	Transcenden-talism
	Romantic impulse in America from New England writers and philosophers about “reason” and “understanding”. Emerson, Thoreau. Abolitionist were often Transcendentalist
	

	
	Gag rule
	Limits or forbids discussing a topic by members of Congress. Criticized by Transcendentalists.
	

	
	
	
	

	11.

Decade:
1770s
	Thomas Paine/ Common Sense
	Paine was a revolutionary propagandist. Common sense was a pamphlet that galvanized many Americans. Published in 1776; challenged the king & the concept of divine rule.
	Additional Terms that could be associated with this decade?
King George III

	
	Battle of Saratoga
	Turning point of the Revolutionary War, led to Continentals winning the war. 1777. NY

	

	
	Coercive/ Intolerable Acts
	 1774. Set of 5 acts: 1st 4 were Acts aimed at punishing Boston after the Boston Tea Party. Helped to unite colonies against British. 5th Act dealt with ruling French-Canadians. Closed the port of Boston, enforced Quartering Acts, Closed local governments, and denied trials by jury. Boston gained sympathy from other colonies.
	

	
	Olive Branch Petition
	July 1775. Last ditch effort to avoid all-out war with England. Appealed to the king to prevent further conflict.
	

	
	Boston

Tea Party
	December 1773. Companies of 50 men broke open tea chests and heaved them into the harbor, in protest of the Tea Act.
$1 million worth of tea destroyed, led to the issuing of the Intolerable Acts
	

	
	
	
	

	12.

Decade:
1960s
	Ralph Nader Unsafe at any Speed
	Prominent author & attorney. Gained recognition for his book, Unsafe at any Speed, published in 1965. Book described how car manufacturers resisted putting in safety features (like seatbelts) into their cars. Underlined tension in America.
	Additional Terms that could be associated with this decade?

MLK Jr.

	
	Bay of Pigs
	2,000 armed exiles landed at the Bay of Pigs, expected 1st American air support and a spontaneous uprising by the Cuban people. Cubans fought against them. Was a big failure.
	

	
	Malcolm X
	 A former drug addict and pimp who spent time in prison and rebuilt his life after joining the Nation of Islam, while in prison, and became influential spokesmen. Surname was Little, changes to X in symbol of his lost African name. His philosophy of the Civil Rights movement was opposite of MLK, believing that blacks had the right to defend themselves. He did not promote violence but protection from white violence. Black Power Movement.
	

	
	War on Poverty
	1964. Approved LBJ’s plan of giving $1 billion to jumpstart economy. Created financial aid & unemployment. Infuriated southern whites who thought that Johnson created it primarily to help blacks. HUD, Elementary and Secondary Education, Act, Medicare, Medicaid Created a large middle class constituency, program also diffused the opposition of the medical community
	

	
	Warren Commission
	Investigation into JFK’s assassination. Found that Oswald had acted alone in killing Kennedy & that there was no conspiracy.
Americans believed that the reported ignored evidence of a wider conspiracy.
	

	13.

Decade:
1870s
	Henry George Progress and Poverty
	A book published in 1879; nonfiction best-seller. Explained why poverty existed amidst the wealth created by modern industrialization/ the modern world.
	Additional Terms that could be associated with this decade?

Free Silver, Cross of Gold

	
	Bland-Allison Act
	Followed the Panic of 1873. In 1877, Congress passed this act to buy some silver and add it to the US currency, each month.
	

	
	Thomas Nast
	Newspaper cartoonist who produced satirical cartoons. He invented “Uncle Sam” and came up with the elephant and the donkey for the political parties. He nearly brought down Boss Tweed.
	

	
	Munn v Illinois
	Allowed states to regulate certain businesses within their borders, including railroads. Considered a milestone in the growth of federal government regulation.
	

	
	"Crime of '73"
	Value of silver had been high, so miners didn’t sell it to the US Mint. In 1873, Congress officially stopped the minting of silver. Once the value went down, farmers/miners/poor claimed it had been a “crime” conspired by the rich. Started the “Free Silver” movement.
	

	14.

Decade:
1890s
	Boxer Rebellion
	Secret Chinese martial-arts group that fought against foreigners in China. US intervention to stop it led to support for the Open Door Policy.
	Additional Terms that could be associated with this decade?

Open Door Policy

	
	Coxey's Army
	1894. Coxey led a group of people to march on Washington to demand jobs for the unemployed. “Army” ended up being turned away, and Coxey was arrested.
	

	
	Frederick Olmstead
	 Father of American landscape architecture. Designed Central Park in NYC.

	

	
	Teller Amendment
	An amendment to McKinley’s War Message. It placed a condition on the US military in Cuba; the US could not annex Cuba but only leave “control of the island to its people.”
	

	
	Wounded Knee
	Massacre of hundreds of Indians in 1890. Last great battle between Indians and US government.
	

	
	
	
	

	15.

Decade:
1870s
	Chautauqua movement
	Adult education movement in the US. Chautauqua lecture series brought entertainment and culture for the whole community, with speakers, teachers, musicians, entertainers, preachers & specialists of the day. Started in NY, but spread elsewhere.
	Additional Terms that could be associated with this decade?

Reconstr-uction

	
	Freedmen's Bureau
	1865. Congress created the Bureau of Refugees, Freedmen and Abandoned Lands. Acted as an early welfare agency of sorts: providing food, shelter, schools and medical aid for those made destitute by the war (both black & white). Led by General Oliver Howard.
	

	
	Battle of Little Bighorn
	 1 of the most famous battles between whites & Indians. Whites led by Gen. George Armstrong Custer and 264 men killed about 2500 Indian men.
	

	
	"Waving the bloody shirt"
	Practice of politicians referencing the blood of martyrs/ heroes to inspire support or avoid criticism.

	

	
	Boss Tweed
	Boss of the local Democratic party of Tammany Hall in NYC. Masterminded dozens of schemes for helping himself and cronies to large chunks of graft. Took 200 million from NY taxpayers. Ended up being arrested.
	

	16.

Decade:
1910s
	Committee on Public Information
	Organization also known as the Creel Commission which was responsible for rallying Americans around the war effort through propaganda. CPI.

	Additional Terms that could be associated with this decade?

Isolation-ism,

Neutrality

	
	League of Nations
	Proposed by Wilson. Organization comprised of delegates from every country to prevent future wars. The US fails to approve US participation in the League of Nations, and the organization becomes a “watchdog without teeth” no power to prevent future wars. The failure of the League of Nations will lead to the start of WWII.
	

	
	Federal Reserve System
	 1913. Created 12 regional banks, each to be owned and controlled by the individual banks.

	

	
	International Workers of the

World (IWW)
	1905. Led by Bill Haywood. Also known as the IWW or the Wobblies. Created in opposition to the American Federation of Labor (AFL). Widely believed to be responsible for the dynamiting of railroad lines and power stations.
	

	
	16th, 17th, 18th Amendments
	All accomplishments of the Progressives. 16th = Income Tax. 17th = Direct election of US senators. 18th = Prohibition.
“Progressive Amendments”, 18th is repealed by the 21st amendment
	

	
	
	
	

	17.

Decade:
1780s
	Connecticut

(Great)

 Compromise
	Resolved the difficult problem of representation. 1 house based on equal representation per state (Senate) and 1 house based on population in the state (House of Representatives).

	Additional Terms that could be associated with this decade?

American Revolution

	
	Virginia/New Jersey Plans
	Plans proposed to set up legislation. VA = 2 houses & 3 branches of government. NJ = 1 house with equal representation but gave Congress expanded powers to tax and regulate Congress.
	

	
	Disestablishment
	Process of officially separating church & state.
	

	
	Barbary Pirates
	Pirates from N. Africa, Morocco, Algiers, Tunis & Tripoli. Demanded protection money from all nations whose ships sailed the Mediterranean.
	

	
	Treaty of

Paris
	1783. Formally ended the American Revolutionary War between the US & England.
	

	
	
	
	

	18.

Decade:
1910s
	"Birth of a Nation"/D.W. Griffith
	Griffith directed Birth of a Nation. Movie released in 1915. Promoted White supremacy and pro-KKK. First major blockbuster.
	Additional Terms that could be associated with this decade?

Treaty of Versailles

	
	Creel Committee
	Directed by George Creel. Most conspicuous government effort to rally public support (vast propaganda). CPI—committee was in charge of propaganda for WWI. He depicted the US as a champion of justice & liberty.
	

	
	Henry Cabot Lodge
	 Powerful chairman of the Foreign Relations Committee. A “reservationist” who led the opposition to the ratification of Wilson’s 14 points and the Treaty of Versailles.
	

	
	Article X
	Part of the Treaty of Versailles that created the League of Nations.
	

	
	Wobblies
	Radical Labor Union—Industrial Workers of the World. Target of CPI and Espionage & Sabotage Acts. Headed by Daniel Haywood.
	

	19.

Decade:
1840s
	Cult of domesticity/
True womanhood
	Prevailing view of womanhood among upper & middle class white women: women were supposed to embody perfect virtue; women controlled the domestic sphere and were expected to fulfill the roles of a calm and nurturing mother, a loving and faithful wife, and a passive, delicate, and virtuous creature. Women should also be pious and religious.

4 virtues: Piety, Purity, Submission, Domesticity.
	Additional Terms that could be associated with this decade?

Susan B. Anthony, William Lloyd Garrison

	
	Manifest Destiny
	“Sea to shining sea.” To take over the continent from the Atlantic to the Pacific.

	

	
	James K. Polk
	 Polk shared the dream of Texans and Californians, and wanted to acquire New Mexico, Texas, and California. He quietly sent troops to do this. Mexico revolted, and the U.S. went to war. The U.S. ended up winning that war, and owed Mexico $12 millions dollars. The U.S. also promised, that if Mexico owed anyone in the U.S. money, that the government would take care of it.
	

	
	Neal Dow
	“Napoleon of Temperance”/ “Father of Prohibition.” Mayor of Maine.
	

	
	Lucretia Mott
	Organized a convention in Seneca Falls, New York, to discuss the questions of woman's rights.
	

	20.

Decade:
1850s
	Dred Scott v Sandford
	A Missouri slave sued for his freedom, claiming that his 4-yr. stay in the northern portion of the LA territory, made free land by the Missouri Compromise, had made him a free man. The US Supreme Court decided he couldn’t sue in federal court, because he was property—not a citizen.
	Additional Terms that could be associated with this decade?

John Brown’s Raid (Harper’s Ferry)

	
	Fugitive Slave Law
	A law making it a crime to help runaway slaves. If caught, could face up to 6 months in prison and a $1000 fine. Commissioners/ Bounty hunters got $10 for capturing the right slave and $5 for the wrong slave.
	

	
	Gadsden Purchase
	The purchasing of land from Mexico that completed the continental US. It provided the land needed to build the transcontinental railroad.
	

	
	Bleeding Kansas
	Kansas Border War. Following the passage of the Kansas-Nebraska Act, pro-slavery forces from Missouri (“Border Ruffians”) crossed the border in Kansas and terrorized and murdered antislavery settlers. Antislavery sympathizers from Kansas carried out reciprocal attacks, the most notorious of which was John Brown’s 1856 attack on Pottawatomie Creek. The war continued for 4 years before the antislavery forces won. The violence it generated helped precipitate the Civil War.
	

	
	Sumner-Brooks Affair
	Brooks beat Sumner over the head with his cane, severely crippling him, after Sumner had given an offensive speech, on the Senate floor. [Sumner became a hero in the North; Brooks became a hero in the South.]
	

	
	
	
	

	21.

Decade:
1860s
	Emancipation Proclamation
	Lincoln publically announced that he would issue this document freeing all enslaved persons in the rebellious states after January 1, 1863. It made the abolition of slavery a northern war aim. It didn’t free a single slave.
	Additional Terms that could be associated with this decade?

Gettys-burg

	
	Trent Affair
	In 1861, the Confederacy sent emissaries, James Mason to Britain and John Slidell to France, to lobby for recognition. A Union ship captured both men and took them to Boston as prisoners. The British were angry and Lincoln ordered their release.
	

	
	Homestead Act
	 Passed in 1862. It gave 160 acres of public land to any settler who would farm the land for 5 years and make small improvements. Most who tried failed.
	

	
	Battle of Antietam
	Civil War battle in which the North succeeded in halting Lee’s confederate forces in MD. Was the bloodiest battle of the war, resulting in 25,000 casualties.
	

	
	Crittenden Compromise
	A desperate measure to prevent the Civil War: offering a constitutional amendment recognizing slavery in the territories south of the 36030’ line, non-interference by Congress with existing slavery, and compensation to the owners of fugitive slaves. Republicans, on the advice of Lincoln, defeated it.
	

	22.

Decade:
1920s
	Washington Naval Conference
	An attempt to prevent what was threatening and destabilizing the Naval armistice race between Japan, Britain & America. Kept peace through the 1920s. First disarmament conference in history.

	Additional Terms that could be associated with this decade?

Flappers

	
	Cultural isolation
	The idea of cutting yourself off from other cultures and nations.

	

	
	Quota system
	 Tried to limit and/or slow the flood of immigrants entering the US.
	

	
	Harlem Renaissance
	A new generation of black artists and intellectuals created from a flourishing African-American culture in the 1920s.

	

	
	F. Scott Fitzgerald
	Wrote The Great Gatsby which ridiculed American obsession with material success.

	

	23.

Decade:
1940s
	Japanese interment
	Japanese-Americans were put into internment camps during WWII, for fear they were spies.
	Additional Terms that could be associated with this decade?

NSC-68

	
	Fair Deal
	Called for expansion of Social Security benefits raising the legal minimum wage from 42 ¢ to 65 ¢ per hour programs to ensure full employment.
	

	
	Truman Doctrine
	Cold War strategy of containment of Communism & the Soviet Union.
	

	
	Yalta Conference
	In return for Stalin's renewal an agreement to enter Pacific war Roosevelt agreed the Soviet Union should receive some lost territories in the Pacific.
	

	
	Taft-Hartley Act
	Made it legal the so-called close shop where you cant be hired unless first being a member of the union.
	

	
	
	
	

	24.

Decade:
1930s
	Fair Labor Standards Act
	For the first time established a national minimum wage and a 40 hr. work week also placed strict limits on child labor.
	Additional Terms that could be associated with this decade?

20th Amend-ment

	
	New Deal
	Created by FDR; changed the role of the government to a more active participant in solving problems'(FDIC and social security).
	

	
	Bonus March/ Bonus Army
	 Veterans of WWI- marched into Washington and promised to stay until congress approved legislation to pay the bonus promised to the veterans.
	

	
	21st Amendment
	Legalized the manufacturing and selling of beer with a 3.2% alcohol content; repealed the 18th Amendment.

	

	
	Dole
	Federally-supported programs and/or federal assistance for the American people; Medicare, Medicaid, Social Security.
	

	25.

Decade:
1950s
	Montgomery bus boycott
	Developed by a black women's political caucus that used Rosa Parks as a symbol to get segregation in public transportation outlawed
	Additional Terms that could be associated with this decade?

Rosa Parks

	
	Federal Highway Act
	During the Eisenhower administration; authorized $25 billion for a ten year project that built over 40,000 miles of interstate highways
	

	
	Eisenhower Doctrine
	 Stated a country could request economic or military aid from America if being threatened by another country

	

	
	Korean War
	Began in 1950 when communist North Korea invaded the pro-western half of the Korean peninsula to the south
	

	
	Alan Ginsberg The Howl
	Dark, bitter poem decried the "Robot apartments, invincible suburbs, blind capitals, and demonic industries" of modern life
	

	26.

Decade:
1850s
	Lincoln-Douglas debates
	A series of 7 debates. The 2 argued the important issues of the day like popular sovereignty, the Lecompton Constitution and the Dred Scott decision. Douglas won these debates, but Lincoln’s position in these debates helped him win the 1860 presidential election (helped Lincoln get national notoriety).
	Additional Terms that could be associated with this decade?

States’ Rights

	
	Clayton-Bulwer Treaty
	Treaty between the US and the UK, negotiated in 1850 in consequence of the situation created by the Nicaragua Canal; each signatory being jealous of the activities of the other in Central America. Treaty terms: neutralization of the canal and neither country would try and obtain exclusive control of the canal.
	

	
	Freeport Doctrine
	Doctrine developed by Stephen Douglas that said the exclusion of slavery in a territory could be determined by the refusal of the voters to enact any laws that would protect slave property. It was unpopular with Southerners, and thus cost him the election.
	

	
	Uncle Tom's Cabin
	A novel published by Harriet Beecher Stowe in 1852 which portrayed/ exposed slavery as brutal and immoral.

	

	
	Nashville Convention
	Political meeting held in Nashville, TN on June 3 – 11, 1850. Delegates from 9 slave holding states met to consider a possible course of action if the US Congress decided to ban slavery in the new territories being added to the country. The compromises worked out in Nashville paved the way for the Compromise of 1850, and for a time, avoided Civil War.
	

	
	
	
	

	27.

Decade:
1750s
	French and Indian War
	Was fought between the British and the French. It reshaped the map of Colonial North America. Ended by the Treaty of Paris in 1763—British got land east of the Mississippi.
	Additional Terms that could be associated with this decade?

Seven Years War

	
	Albany Plan
	A conference of colonial leaders in Albany to negotiate a treaty with the Iroquois. 1st attempt to unite colonies with a single goal. Didn’t work though; Albany Plan was not ratified.
	

	
	Mercantilism
	 A “mother country” exploits her colonies. Colonies supply raw goods and buy manufactured products. Enhanced the position of the new merchant capitalists.
	

	
	Salutary neglect
	Practice of England to “neglect” the colonies, which allowed colonial self-government. When England/ George III tried to regain control, colonies wanted to rebel (not yet have a full out war though).
	

	
	William Pitt (the Elder)
	General who led British during French & Indian Wars; later became Prime Minister of England. Who Pittsburg was named after.
	

	28.

Decade:
1920s
	"Back to Africa movement"
	Also known as the Colonization movement. Encouraged African-Americans to return “home” to Africa.

	Additional Terms that could be associated with this decade?

Fascism, Jazz

	
	Georgia O'Keeffe
	Influential American artist who challenged the boundaries of modern American artistic style.

	

	
	Edward Hopper
	 Explored the starkness and loneliness of the modern city in his paintings.

	

	
	Normalcy
	Warren G. Harding pledged “a return to normalcy” in the election of 1920. Normalcy = pre-WWI values.
	

	
	Albert Fall
	New Mexico senator, made Secretary of the Interior under Harding; infamous for involvement in the Teapot Dome Scandal (political corruption, bribery).
	

	29.

Decade:
1850s
	Hinton Helper

/Impending Crisis
	Southern US critic of slavery during the 1850s. In 1857, The Impending Crisis of the South, which he dedicated to the “nonslaveholding whites” of the South, was published. Argued that slavery hurt the economic prospects of non-slaveholders and was an impediment to the growth of the entire region of the South. Reprinted in 1859 by Northern opponents of slavery.
	Additional Terms that could be associated with this decade?

John C. Calhoun

	
	Stephen Douglas
	A moderate, who introduced the Kansas-Nebraska Act in 1854, and popularized the idea of popular sovereignty. Lost to Lincoln in 1860.
	

	
	Popular sovereignty
	The doctrine that stated that the people of a territory had the right to decide their own laws by voting. In the Kansas-Nebraska Act, this would decide whether a territory allowed slavery or not.
	

	
	Ostend Manifesto
	The recommendation that the US offer Spain $20 million for Cuba. It was not carried through in part because the North feared Cuba would become another slave state.
	

	
	Lecompton

Constitution
	The pro-slavery constitution suggested for Kansas’ admission to the union supporting the existence of slavery in the proposed state and protected rights of slaveholders. It was rejected by Kansas, making Kansas an eventual free state.
	

	
	
	
	

	30.

Decade:
1930s
	Elijah Mohammad (Black Muslims)
	African-American Muslim activist, religious leader, and leader of the Nation of Islam. Mentor of both Malcolm X and Muhammad Ali.
	Additional Terms that could be associated with this decade?

Herbert Hoover, FDR

	
	America First Committee
	Foremost non-interventionist pressure group against American entry into WWII. [Largest anti-war group in US history.] Became defunct after Pearl Harbor attack.
	

	
	Hundred days
	 The first 100 days of FDR’s presidency. FDR met with Congress every day and they granted every request in an attempt to get out of the Depression. Standard now by which other presidents are judged.
	

	
	Keynesian economics
	Based on the ideas of economist John Keynes. Argues that government should help regulate private companies, to prevent economic failure.
	

	
	National Labor Relations Act
	Passed in 1935 to protect the rights of employees and employers, encourage collective bargaining, and to cut down on bad labor & management practices (which could harm workers, businesses & the US economy).
	

	31.

Decade:
1900
	Charles and Mary Beard
	Famous historians from the 20th century. Wrote that the founding fathers were driven by economic issues rather than political philosophies.
	Additional Terms that could be associated with this decade?

John Hay

	
	"good and bad" trusts
	Square deal outlined these different types of trusts: leave the good ones alone & go after/ break up the bad ones.

	

	
	Insular Cases
	Determined that inhabitants of the US territories had some, but not all, of the rights of US citizens.
	

	
	Great White Fleet
	1907 – 1909. Roosevelt sent the Navy on a world tour to show the world the US naval power. Also to pressure Japan into the “Gentlemen’s Agreement.”
	

	
	Square Deal
	TR’s domestic program formed upon 3 basic ideas: conservation of natural resources, control of corporations, and consumer protection.
	

	32.

Decade:
1940s
	San Francisco Conference
	1945. 50 countries met to draw up the United Nations charter. UN officially came into existence on Oct. 21, 1945.
	Additional Terms that could be associated with this decade?

Adolf Hitler

	
	Marshall Plan
	European Recovery Program; US policy to lend money to war-torn countries of Europe to help rebuild after WWII. Effort to contain communism.
	

	
	Berlin Airlift
	Soviets had caused a blockade, which stopped supplies & electricity to West Berlin. US sent troops (“Operation Vittles”) to airlift supplied to the people in West Berlin.
	

	
	GI Bill of Rights
	Servicemen’s Readjustment Act of 1944. Bill proviced college or vocational education for returning WWII vets (“GIs”) as well as one year of unemployment compensation. Also allows for loans.
	

	
	Jackie Robinson
	First African-American major league baseball player of the modern era; played for the Brooklyn Dogers in 1947.

	

	
	
	
	

	33.

Decade:
1900 - 1910
	Samuel "Golden Rule" Jones
	Progressive Era Mayor from Ohio. Advocated the “Golden Rule” in politics: treat others as you would like to be treated.

	Additional Terms that could be associated with this decade?

Nativism

	
	Northern Securities Case
	Northern Securities Company was a railroad trust formed in 1902. Sued in 1902, under the Sherman Antitrust Act, by President TR. Company was dissolved in 1904 based on Supreme Court ruling that they were guilty of creating a monopoly.
	

	
	Jacob Riis
	 Danish American social reformer, muckraking journalists & photography. Wrote How the Other Half Lives—depicted stark, deplorable conditions that immigrants lived in (tenement houses).
	

	
	Muller v Oregon
	Supreme Court upheld Oregon laws limiting work hours for women and labor laws.
	

	
	Robert Lafollette
	“Fighting Bob.” Progressive Wisconsin Governor and Senator. Passed progressive legislation in Wisconsin: referendum, initiative, direct primaries.
	

	34

Decade:
1970s
	Roe v Wade
	Supreme Court upheld that a woman’s right to an abortion is determined by her current trimester of pregnancy: 1st = unrestricted, 2nd = only regulate for maternal health, 3rd = state can choose to restrict or use abortion as it sees fit.
	Additional Terms that could be associated with this decade?

Camp David Accords

	
	Jimmy Carter
	Governor of GA & 39th President of the US (1977 – 1981). As President: created Departments of Energy & Education, conservationist energy policy, pursued the Camp David Accords, Panama Canal Treaties, SALT talks with Russia.
	

	
	Watergate
	Scandal that drove Nixon to resign. Resulted from the break-in into the Democratic National Committee headquarters. Several Nixon advisors/officials were indicted and convicted. Ford gave Nixon a full pardon.
	

	
	affirmative action
	Policies that take race, ethnicity, disabilities & gender into consideration for admission/ acceptance into employment, education or health programs.
	

	
	Gerald Ford
	38th President of the US (1974 – 1977). First person to become VP & President without being elected—25th amendment. Incited public opinion because he granted Nixon a full pardon.
	

	35.

Decade:
1830s
	DeTocquevilie/Democracy in America
	French political thinker who wrote Democracy in America, after traveling through America. Explored the effects of the rising equality of social conditions on the individual and the state in western societies.
	Additional Terms that could be associated with this decade?

Andrew Jackson

	
	Charles River Bridge case
	Supreme Court settled a dispute over the constitutional clause regarding obligation of contract. State charters to company did not imply exclusive rights.
	

	
	removal of

deposits
	 Part of President Andrew Jackson’s plan to get rid of the 2nd National Bank of the US. Jackson removed federal money from the National Bank and put it into state banks.
	

	
	abolitionists
	People who wanted to end slavery. William Lloyd Garrison, Frederick Douglass, Harriet Beecher Stowe.
	

	
	John C. Calhoun
	Jackson’s VP and proud South Carolinian. Outspoken against tariffs. Caused the Nullification Crisis (S.C.) due to protesting the “Tariff of abomination” (1728 Tariff). Resigned from office after falling out with Jackson.
	

	
	
	
	

	36.

Decade:
1920s
	Kellogg-Briand Pact
	Also called the Pact of Paris. Multinational treaty that prohibited the use of war as “an instrument of national policy” except in matters of self-defense. It was a result of the American effort to avoid involvement in the European alliance system.
	Additional Terms that could be associated with this decade?

19th Amend-ment

	
	Herbert Hoover
	31st President of the US. Blamed for the Great Depression—the stock market crashed 8 months after he took office. “Hoovervilles” sprang up—shanty tents/ towns formed during the Depression.
	

	
	H.L. Mencken
	American journalist. “Sage of Baltimore.” Regarded as one of the most influential American writers of the 1st half of the 20th century. The American Language—study on how the English language is spoken in the US. Reported on the Scopes trial, which he named the “Monkey” trial.
	

	
	Charles Lindbergh
	American aviator, author, inventor & social activist. Flew the 1st solo non-stop flight (from NY to Paris) across the Atlantic. Son was kidnapped & killed in the “crime of the century.”
	

	
	Scopes trial
	“Monkey Trial.” Case tested the Butler Act (Tennesee law) which made it unlawful to teach anything that went against Creation. William Jennings Bryan was the prosecutor, Clarence Darrow defended the Scopes. Scopes was found guilty, but on appeal the Tennessee Supreme Court overturned the verdict due to a technicality.
	

	37.

Decade:
1850s
	Republican party/ 3rd Amer. Party System
	One of the 2 major political parties. It emerged in the 1850s as an anti-slavery party and consisted of former northern Whigs and anti-slavery Democrats. 3rd American Party System = 1854 – mid 1890s that involved nationalism, modernization and race.
	Additional Terms that could be associated with this decade?

Bleeding Kansas, Free States

	
	Know Nothing/ American Party
	They had strong anti-immigrant views and anti-Catholic feelings. When asked about the organization, members were supposed to reply that they knew nothing, hence the name.
	

	
	Kansas-Nebraska Act
	This act set up Kansas and Nebraska as states. Each state would use popular sovereignty to decide what to do about slavery. People who were pro-slavery and anti-slavery moved to Kansas, but some anti-slavery settlers were against the Act. This began “Bloody/ Bleeding Kansas.”
	

	
	Antebellum
	“Pre-War.” Refers to pre-Civil War America, especially the culture of the South.
	

	
	Underground Railroad
	Informal network of secret routes and safe houses used by the 19th century slaves in the US to escape to free states and Canada with the aid of abolitionists who were sympathetic to their cause.
	

	38.

Decade:
1920s
	National Origins Act
	Federal law that limited the number of immigrants who could be admitted from any country to 2% of the number of people from that country who were already living in the US in 1890. It excluded immigration of Asians & tried to further restrict the Southern and Eastern Europeans.
	Additional Terms that could be associated with this decade?

Immigr-ation Act of 1921

	
	Langston Hughes
	American poet, novelist/ writer. 1 of the earliest innovators of jazz poetry. Worked during the Harlem Renaissance.

	

	
	Andrew Mellon
	 American banker, industrialist & philanthropist. Secretary of the Treasury under Warren G. Harding, Coolidge & Hoover. Tried to reduce the federal debt from WWI. Became unpopular during the Great Depression, because he wanted to keep the budget balanced and limit federal spending.
	

	
	Ku Klux Klan
	Formerly known as “The Klan.” The 2nd KKK grew rapidly after 1921. Preached racism, anti-Catholicism, anti-Communism, nativism and anti-Semitism. At its peak, it claimed to have about 4-5 million members. Conducted violent attacks in the South.
	

	
	Calvin Coolidge
	30th President of the US. Tried to restore public confidence in the White House after Harding’s scandal. Critcized for his laissez-faire government.
	

	
	
	
	

	39.

Decade:
1800 - 1810
	Gabriel Prosser's Rebellion
	Literate slave who planned to lead a large slave rebellion in Richmond in 1800. Plan got out and rebellion failed. Prosser & 25 other men who plotted the rebellion were hanged. In reaction, VA passed restrictions on free blacks, as well as the education, movement and hiring out of slaves.
	Additional Terms that could be associated with this decade?

Election of 1800

	
	yeomen farmers
	A farmer who cultivates his own land.

	

	
	Orders in Council
	 Issued by England in 1807. It forbade French trade with the UK, her allies or neutrals, and started a blockade of French & Allied ports. 1 of the causes of the War of 1812.
	

	
	Lewis and Clark
	Hired by President TJ to explore the newly purchase Louisiana Territory. Guided by Sacagawea.

	

	
	Judicial Review
	Legislative & executive actions are subject to review, and possible invalidation, by the judiciary. Doctrine established by Marbury v. Madison.
	

	40.

Decade:
1950s
	Little Rock school crisis
	9 black students (Little Rock 9) were initially prevented from entering the racially segregated school by Arkansas Governor. President Eisenhower had to intervene to allow them to attend school.
	Additional Terms that could be associated with this decade?

Eisenhow-er

	
	National Defense Education Act
	1958. Provided funding to US education institutions at all levels. Passed during the “Space Race.” Act urged students to go to college and improve knowledge in science [we were behind the USSR in that aspect].
	

	
	dynamic conservatism
	 Eisenhower’s economic philosophy which favored a continuation of the chief New Deal programs combined with an attempt to move the federal government out of some areas. “Conservative when it came to money and liberal when it comes to human beings.” Cut spending for New Deal programs.
	

	
	Jack Kerouac On the Road
	Considered a pioneer of the beat generation. Writer known for his spontaneous style and for dealing with “hot topics” (jazz, promiscuity, Buddhism, drugs, poverty, travel). On the Road was published in 1957 and is his most famous novel.
	

	41.

Decade:
1790s
	loose/strict constructionism
	Philosophy of interpreting the US Constitution.

Loose = If the constitution does not specifically mention it/ say you can’t do it, then you can do whatever you want. Alexander Hamilton.
Strict = Follow exactly what was stated and allowed in the constitution. Thomas Jefferson.
	Additional Terms that could be associated with this decade?

Alexander Hamilton

	
	cotton gin/Eli Whitney
	Invention of the cotton gin made cleaning* cotton faster and easier. Increased the demand for slaves in the south, due to the increase in cotton production. Whitney also invented the interchangeable rifle.
	

	
	Citizen Genet
	 French ambassador to the US during the French Revolution. Citizen Genèt Affair: in 1793 he was sent to the US to promote American support for France’s wars with Spain & Britain. After gaining individual support in S.C., President Washington denounced his actions, because they threatened US neutrality. Genet continued to defy Washington’s orders. He ended up being given asylum in the US, to escape from France.
	

	
	Bill of Rights
	1st 10 Amendments to the Constitution. Introduced by Madison. Came into effect in 1791. Anti-federalists insisted on a bill of rights to protect them (& states’ rights) from the federal government before they would agree to ratify the Constitution. TJ was a supporter of the Bill of Rights.
	

	
	Alien and Sedition Acts
	1798. Passed by the Federalists during the “Quasi-War” with France. Supposed to protct the US from alien citizens of enemy powers and to prevent sedituious attacks from weakening the government. Was a major issue in the 1798 & 1800 elections. It essentially limited freedom of speech and allowed for deportation of aliens if needed.
	

	
	
	
	

	42.

Decade:
1800 - 1810
	Marbury v Madison
	Judicial Review. William Marbury, one of Adams' "Midnight Appointment" had been named justice of the peace in DC. But his commission, although signed and sealed, had not been delivered to him before Adams left office. Once Jefferson became president, the new secretary of state, James Madison, was responsible for transmitting appointments. He refused to hand over the commission to Marbury. He appealed to the Supreme Court & lost.
	Additional Terms that could be associated with this decade?

Sacagawea

	
	Embargo Act
	In an effort to prevent future incidents that might bring the nation again to the brink of war Jefferson presented a drastic measure. It became one of the most controversial political issues of its time. It prohibited American ships from leaving the U.S for any foreign port anywhere. Congress also passed a "force act" to give the gov't power to enforce it.
	

	
	Louisiana Purchase
	Doubled the size of the US overnight. Questions about constitutionality. Napoleon proposed; Livingston and James Monroe were sent to negotiate. Fearful that Napoleon would withdrawal the offer, they decided to proceed without further instructions. They signed the agreement on April 30, 1803.
	

	
	impressments
	The British navy was known as a "floating hell" to its sailors. Few volunteered. Most were "impressed" (forced) in the service. Most deserted at every opportunity. 1 of the reasons we got involved in the war of 1812.
	

	
	interchangeable parts
	Eli Whitney’s concept. A gun that didn't have to be reloaded for every shot; inspired Henry Ford's assembly line.
	

	43.

Decade:
1920s
	Universal Negro Improvement

Association
	Launched a chain of black owned grocery stores and pressed for the creation of other black owned businesses. It became notable for its mass rallies and parades, for the opulent uniforms, and for the growth of its enterprises.
	Additional Terms that could be associated with this decade?

Warren G. Harding

	
	Teapot Dome/ Elk Hills Scandals
	The most spectacular scandal of fraud and corruption involving rich naval oil reserves at Teapot Dome, Wyoming and Elk Hills, California. Happened during Harding’s presidency.
	

	
	Thomas Hart Benton
	 Painted everyday scenes of life in the US, especially out West—part of the Regionalist art movement.

	

	
	Margaret Sanger
	American birth control activist, advocate of eugenics, and founder of the American Birth Control League.
	

	
	"Spirit of St. Louis”
	Lindbergh’s plane that he flew in the 1st non-stop flight across the Atlantic.
	

	
	
	
	

	44.

Decade:
1960s
	Huey Newton (Black Panthers)
	Founded the Black Panther Party and promised to defend black rights even if that required violence. They organized along semi military lines and wore weapons openly and proud

	Additional Terms that could be associated with this decade?

LBJ

	
	Miranda v Arizona
	Court confirmed the obligation of authorities to inform a criminal suspect of his or her rights; remain silent, have an attorney, don’t be a witness against yourself.
	

	
	John F. Kennedy (New Frontier)
	 New Frontier was used in his speech and became the name for his administration’s domestic & foreign programs. “Frontier of unfulfilled hopes and dreams, of unknown opportunities and beliefs in peril. Beyond the frontier are unchartered areas of science and space, unsolved problems of peace and war, unconquered problems of ignorance and prejudice, unanswered questions of poverty and surplus.” Fair Labor Standards Act, Housing Bill of 1961, Mental Retardation Facilities Act.
	

	
	Michael Harrington The

Other America
	American democratic socialist, writer, and political activist. Founder of the Democratic Socialists of America. The Other America: Poverty in the US impacted Kennedy’s administration and LBJ’s War on Poverty.

	

	
	Cuban Missile Crisis
	On Oct. 14, aerial photos showed clear evidence that the Soviets were constructing sites in Cuba for offensive nuclear weapons. Threat of nuclear war for 13 days, until Soviets backed down and removed missiles from Cuba.
	

	
	
	
	

	45.

Decade:
1860s
	"forty acres and a mule"
	Practice in 1865 of providing arable land to former black slaves who became free as Union armies occupied areas of the Confederacy, especially in Sherman’s March. Was recognizes as providing a sound start to a family farm.
	Additional Terms that could be associated with this decade?

Civil War, John Wilkes Booth

	
	National Labor Union
	Was the first national labor federation in the US. Founded in 1866, it paved the way for other organizations. Led by William Sylvis. Included a variety of reform groups having little direct relationship with labor.
	

	
	Molly Maguires
	A militant labor organization in the anthracite coal region of PA. Operated within the Ancient Order of Hiberians—an Irish fraternal society, and sometimes used terrorist attacks. Attempted to intimidate the coal operators through violence and occasionally murder, and they added to the growing perception that labor activism was motivated by dangerous radicals. However, much of the violence attributed to them was instigated or performed by informers and agents employed by the mine owners, in an attempt to suppress the unions.
	

	
	crop lien system
	A credit system that became widely used by farmers in the South from the 1860s to the 1920s. Farmers got credit before the planting season by borrowing against the value for anticipated harvests. Used by land owners, sharecroppers and tenant farmers.
	

	
	Granger Laws
	Series of laws passed in western states of the US after the Civil War to regulate grain elevator and railroad freight rates and rebates and to address long & short-haul discrimination and other railroad abuses against farmers.
	

	46.

Decade:
1820s
	Lowell/
Waltham System /Lowell girls
	A labor and production model employed in the US, particularly in New England, during the early years of the American textile industry. Mill girls: lived a regimented life, strict hours, and rigid moral code. Relied on young, unmarried women for labor.
	Additional Terms that could be associated with this decade?

Temper-ence Movement

	
	Erie Canal
	Waterway in NY. Built from 1817 to 1825. 1st transportation system between the east coast and the western interior; cut transport costs by 95%. At the time, it was the greatest construction project the US had undertaken.
	

	
	corrupt bargain
	 Election of 1824. No candidate won enough electoral votes, so the House of Representatives decided who’d be president. The House elected John Q. Adams over Andrew Jackson. Henry Clay, who was Speaker of the House, became Adams’ Sec. of State. Supporters of Jackson claimed the outcome had been rigged.
	

	
	Monroe Doctrine
	Policy introduced on December 2, 1823. Stated that further efforts by European countries to colonize land or interfere with states in the Americas would be viewed by the US as an act of aggression requiring US intervention. “Stay out of our area & we’ll stay out of yours.”
	

	
	Gibbons v Ogden
	Case in which the Supreme Court held that the power to regulate interstate commerce was granted to Congress by the Commerce Clause of the US Constitution.
	

	47.

Decade:
1860s
	Morrill Land Grant Act
	Allowed for the creation of land-grant colleges. 1862. Federal government gave land to states for the creation of state colleges.
	Additional Terms that could be associated with this decade?

Radical Republ-icans

	
	National Banking Act
	1863. Established a system of national charters for US national banks. Encouraged development of a national currency based on bank holdings of US bank notes. This Act, along with “Greenbacks,” raised money for the federal government during the Civil War.
	

	
	nature of the union
	 Lincoln’s understanding: Secession was illegal
South’s understanding: They had freely joined the union, and could freely leave.
	

	
	13th,14th,15th amendments
	Civil War/ Reconstruction Amendments. 13th = Abolish slavery. 14th = Blacks are now citizens, Due Process. 15th = Black men are given the right to vote.
	

	
	radical

reconstruction
	Reconstruction efforst led by Radical Republicans. 1867 = passed the 1st & 2nd Reconstruction Acts and the Tenure of Office Act. 1868 = Impeach Andrew Johnson, but he is aquitted. 14th Amendment is passed. 1870 = 15th Amendment is ratified.
	

	
	
	
	

	48.

Decade:
1930s
	Federal Deposit Insurance Corp (FDIC)
	Created by the Glass-Steagall Act of 1933, to provide deposit insurance, which guarantees the safety of deposits in member banks. People get their money back if the bank is insured when it fails.
	Additional Terms that could be associated with this decade?

Relief,

Recovery,

Reform

	
	National Industrial Recovery Act
	Act of June 16, 1933. Authorized the President to regulate industry and permit cartels and monopolies in an attempt to stimulate economic recovery, and it established a national public works program.

	

	
	TVA (Tennessee Valley Authority
	 Federally owned corporation created to provide navigation, flood control, electricity generation, fertilizer manufacturing and economic development in the Tennessee Valley—which was hit hard by the Depression.
	

	
	Franklin Roosevelt
	Only man elected President 4 times. Served during the Great Depression through WWII. Created the New Deal Program to get the US out of the Depression.
	

	
	Bonus march/ Bonus Army
	43,000 marchers (17,000 WWI vets, their families & affiliated groups) protested in D.C. in the spring and summer of 1932. Led by Walter Waters. Veterans demanded immediate cash-payment redemption of their service certificates given to them 8 years earlier. Certificates couldn’t be redeemed until 1945. President Hoover ordered the military to kick them out of D.C. Congress overrode a veto to grant the money to the vets in 1936.
	

	
	
	
	

	49.

Decade:
1890s
	Populist (People's

 Party)
	Political party organized in 1891 and was supported by farmers in the west. They favored bi-metalism (using both silver and gold currency. William Jennings Bryant was the populist presidential candidate in the 1886.
	Additional Terms that could be associated with this decade?

	
	new immigrants
	Included people from various regions of the world, were different from earlier “old immigrants” who came from northern Europe, new immigrants came from Southern and Eastern Europe Russia, Poland, Italy, Greece, etc. and also parts of Asia. New immigrants also represented different religious backgrounds, Jewish and Catholics, than previous immigrants. They usually had little job skills or education. They were highly discriminated against because of their cultural differences and fears that they would take jobs from native born Americans

	

	
	Plessy v Ferguson
	 Supreme Court case that upheld laws of segregation otherwise known as Jim Crow laws. The decision declared that laws of segregation did not violate the 14th amendment. 1896

	

	
	Joseph Pulitzer
	A Hungarian-American publisher, best known for creating the Pulitzer Prize for journalism and originating yellow journalism with publisher William Randolph Hearst

	

	
	Turner (Frontier)

 Thesis
	Fredrick Jackson Turner, of the University of Wisconsin, delivered a memorable paper titled “the Significance of the Frontier American History” to the American Historical Association in Chicago he argued that the end of the “frontier’ also marked the end of one of the most important democratizing forces in American life. His thesis was both inaccurate and premature.

	

	
	
	
	

	50.

Decade:
1910s
	"Black Jack" John Pershing
	Led the AEF (American Expeditionary Forces) into Mexico looking for Pancho Villa, and led the AEF in Europe in WWI.
	Additional Terms that could be associated with this decade?

	
	New Nationalism
	TR’s system in which the government would coordinate economic activity [government would regulate business].

	

	
	Mann-Elkins Act
	 1901. Gave the Interstate Commerce Commission the power to suspend new railroad rates, along with oversee telephone and cable companies.
	

	
	insurgent's revolt
	
	

	
	New Freedom
	Woodrow Wilson’s philosophy—trusts were busted so government must now regulate business.
	

	
	
	
	

	51.

Decade:
1880s
	Interstate Commerce Act
	Banned discrimination in rates between long and short hauls. Was a railroad regulation.
	Additional Terms that could be associated with this decade?

	
	Andrew Carnegie
	Scottish immigrant who had worked his way up from modest beginnings and in 1873 opened his own steelworks in Pittsburgh. Steel tycoon.
	

	
	John D. Rockefeller
	 Had an oil company that became the largest and most powerful monopoly in America. 1 of the world’s wealthiest and most controversial men.
	

	
	open range
	The vast grasslands of the public domain: provided huge area on the great plains where cattle would graze during the cattle drives free of charge.
	

	
	Mugwumps
	Named by critics; were disgruntled “liberal Republicans” who bolted the party and supported an honest Democrat

	

	
	
	
	

	52.

Decade:
1840s
	Commonwealth v Hunt
	Court case that declared that unions were lawful organizations and that the strike was a lawful weapon

	Additional Terms that could be associated with this decade?

	
	Webster-Ashburton Treaty
	Established a firm northern boundary between the US & Canada along the Maine-New Brunswick border that survives today.

	

	
	Horace Mann
	 Greatest of the educational reformers and 1st Secretary of MA Board of Ed.
	

	
	John Slidell
	A minister that tried to buy off the Mexicans but failed to do so.
	

	
	Oregon Territory
	One of the last major boundary disputes between the US and Great Britain. Finally settled in 1846, the large region on the Pacific coast north of California. The British and US had overlapping claims to the territory. Tensions over the border rose to the point that many Americans were demanding war, using the slogan “54-40 or fight”, referring to the latitude of the northernmost point of the American claim. Eventually the British government agreed to Polk’s proposed boundary. Agreeing to a treaty that fixed the border at the 49th parallel.
	

	53.

Decade:
1910s
	Keating-Owen Child Labor Act
	New law that attempted to achieve the same goal by imposing a heavy tax on the products of child labor.

	Additional Terms that could be associated with this decade?

	
	Clayton Anti-trust Act
	A measure to deal with monopoly’s problems.

	

	
	Palmer Raids
	Intended to uncover large caches of weapons and explosives: netted a total of 3 pistols and no dynamite. Led by Palmer, whose house was damaged by an explosion earlier that summer. Chicago, Il

	

	
	Schenck v U.S.
	Unanimously upheld the espionage act of 1917, which declared people who interfered with the war effort were subject to imprisonment; declared that the first amendment right to freedom of speech was not absolute, free speech could be limited if it is exercised presented a “clear and present danger”
	

	
	preparedness
	World wide effort of all nation (allied and central powers) who began military buildup prior to WWI
	

	
	
	
	

	54.

Decade:
1900- 1910
	W.E.B. DuBois (Niagara movement)
	In 1904, he founded the Niagara Movement—pro-black rights. It merged in 1909 with some white northerners sympathetic to the black cause, and formed the NAACP.
	Additional Terms that could be associated with this decade?

	
	Panama Canal
	Linked the Atlantic and Pacific. TR “took the isthmus” from Columbia.
	

	
	Dollar Diplomacy
	 William Taft’s policies to extend American investments into less-developed regions, thereby making them economically dependent on the US.
	

	
	Open Door Policy
	Roosevelt helped solve the Japanese request mediate an end to Russo-Japanese conflict. Goal was to keep an “open door” in Asian trade.
	

	
	Roosevelt

Corollary
	Roosevelt announced in 1904 to the Monroe Doctrine. He said the US had the right to oppose European intervention in the Western Hemisphere and to intervene in the domestic affairs of its neighbors.

	

	55.

Decade:
1960s
	Betty Friedan- The Feminine Mystique
	Published in 1963, cited as an important early event of contemporary women’s liberation movement. Responsible for burning millions of women’s bras!!!!

	Additional Terms that could be associated with this decade?

	
	Peace Corps
	Kennedy established most popular innovation that sent young American volunteers abroad to work in developing areas.
	

	
	Gulf of Tonkin Resolution
	 Congress passed this resolution that allowed the president to “take all necessary measures” to protect American forces and “prevent further aggression” in SE Asia. 1964.

	

	
	Stokely Carmichael (Black Power)
	African-Americans turned to a new approach to the racial issues; the philosophy of black power. Form suggested a move away from interracial cooperation and toward an increase awareness of racial distinctive. Also marked an increase in racial tension/ fighting.
	

	
	Great Society
	LBJs domestic poverty to eliminate poverty in America “a war on poverty”. Created programs such as Medicaid, Medicare, Public Broadcast Service, National Public Radio, Omni-Bus Housing Act, Elementary and Secondary Education Act and other welfare programs.
	

	
	
	
	

	56.

Decade:
1880s
	Pendleton (Civil Service) Act
	Passed by Congress in 1883: it was the 1st national service measure. It required that some Federal jobs be filled by competitive written examinations rather then by patronage.

	Additional Terms that could be associated with this decade?

	
	Samuel Gompers
	Leader of the AFL (labor union). Talked about the importantce of women remaining in the home and argued that there is no necessity of the wife contribution to the support of the family by working.
	

	
	Gilded Age
	Everything was “gilded” & glittered with gold: rich.
	

	
	Farmer's Alliances
	1875: Farmers in part of the South came together. By 1880, the Southern Alliance had 4+ million members and a comparable Northwestern Alliance and developing ties with its Southern counterpart.
	

	
	Chinese Exclusion Act
	Passed in 1882. Wouldn’t allow any more Chinese to come in, and the Chinese that were here were not able to become naturalized citizens. Renewed in 1892, and made “permanent” in 1902. It has since been repealed.
	

	
	
	
	

	57.

Decade:
1700-50s
	Peter Zenger trial
	Was powerful defended by the Philadelphia lawyer Andrew Hamilton: the courts ruled the criticism of government they were not libelous if factually true.
	Additional Terms that could be associated with this decade?

	
	Great Awakening
	Began in the early 1730s; received its climax in the 1740s & brought a new spirit of religious fever to the colonies
	

	
	James Oglethorpe
	 Member of the Parliament & military hero. Came up with the idea to create GA as a penal colony.

	

	
	George Whitefield
	Succeeeded John Wesley as leader of the Calvinist Methodists in Oxford, England.

	

	
	Jonathan Edwards
	“Sinners in the Hands of an Angry God” Speech/ Sermon. Great Revivalist.

	

	58.

Decade:
1600-50
	Freedom of conscience
	The belief free will, for example choosing to worship God vs. following the path of the world “wicked”.

	Additional Terms that could be associated with this decade?

	
	Pilgrims/
Separatists
	Were determined to worship as they pleased. Their goal was to “purify” the Church of England. Moved to New England, became known as “Puritans” and were hypocrites (wanted freedom, but woulnd’t let non-Puritans live there).
	

	
	Anne Hutchinson
	 Created alarm by challenging prevailing assumptions about the proper role of women in society & the Church.
	

	
	headright system
	Effort to expand population/ recruit new settlers & workers to the colonies. Guaranteed a certain amount of land per person that was brought over—increased the number of indentured servants in the colonies.
	

	
	city on a hill
	Goal of New England leaders. Have a “Utopian” society—hoped their religious society would inspire other societies.
	

	59.

Decade:
1900
	Hay-Buneau-Varilla Treaty
	US guarantee of independence for newly created Republic of Panama.
	Additional Terms that could be associated with this decade?

	
	Russo-Japanese War
	War between 2 foreign powers that Roosevelt helped negotiate a peace treaty for, and received a Nobel Peace Prize for his work.
	

	
	Progressive movement
	 Formed by Midwestern farmers, Socialists and Labor organizers—attacked monopolies and wanted other reforms: bimetallism, transportation regulations, 8-hr. work day, income tax.
	

	
	Platt amendment
	Cuba drew up a constitution that made no reference to the US. Congress forced the Amendment to be passed which stated Cuba couldn’t form international relationships without consent of the US.
	

	
	Louis Sullivan
	Chicago architect. Introduced many modern functional elements to the genre of cities & skyscrapers- large windows, sheer lines—in an attempt to emphasize the soaring height of the building as its most distinctive feature. (Frank Lloyd Wright was a student of his.)
	

	
	
	
	

	60.

Decade:
1880s
	Young Men's Christian Association
	was founded in London, England on June 6, 1844, in response to unhealthy social conditions arising in big cities.

	Additional Terms that could be associated with this decade?

	
	Salvation Army
	had began operating in America in 1870. Had began in England but soon spread to the United States and an example of the fusion of religion with reform.
	

	
	pragmatism (William James)
	had seemed peculiarly a product of America’s changed material civilization in the 1920’s. He was a Harvard psychologist and brother of the novelist Henry James was the most prominent of the new theory
	

	
	John Dewey
	he had proposed a new approach to education that placed less emphasis on the role of the learning of traditional knowledge and to make it more flexible. (1920’s)

	

	
	Edward Bellamy Lookinq Backward
	had published in 1888 and sold more than 1 million copies. It described the experiences of a young Bostonian who went into a hypnotic sleep in 1887 and awoke in a year.

	

	
	
	
	

	61.

Decade:
1840s
	American Anti-slavery Society
	Define term, date, how is it related to this decade?

in 1832 and year after a convention in PhILaDELPHIA. MEMBERSHIP IN THE NEW ORGANIZATION MUSHROOMED.

	Additional Terms that could be associated with this decade?

	
	free soilers
	a political party which arose in the united states in 1848 to oppose slave extention.

	

	
	Mormons
	 an adherent, practioner, follower, or constituent of Mormonism, and was the largest branch of the latter day saint movement.

	

	
	Mexican American War
	an armed conflict between the united states and mexico from 1846 to 1848 in the wake of the 1845 u.s. annexation of texas, which mexico considered a part of its territory despite the texas annexation.

	

	
	Prigg v Pennsylvania
	was a pre-civial war case that declared an unconstitutional all fugitive slave laws enacted by the states on the ground that the federal law provided the exclusive remedy for the return of the runaway slaves.

	

	
	
	
	

	62.

Decade:
1760s
	no taxation without representation
	Define term, date, how is it related to this decade?

began as a slogan in the period 1763-1776 that summarized a primary grievance of the british colonists in the thirteen colonies.

	Additional Terms that could be associated with this decade?

	
	Sugar Act
	reduced the rate of tax on molasses from six pence to three pence a gallon. It was passed in 1764. The british had placed a tax on sugar and many other things.

	

	
	Paxton Boys
	 was a vigilante group that murdered 20 native americans in events sometimes called conestoga massacre.

	

	
	Stamp Act
	in 1765 was a tax imposed by the british parliament on the colonies of british america.

	

	
	Quartering Act
	in 1765 was an act to amend and render more effectual in his majesty’s dominions in america. It was an act for punishing mutiny and desertion and for the better payment of the army and their quarters.

	

	
	
	
	

	63.

Decade:
1970s
	Bakke v Board of Regents
	Define term, date, how is it related to this decade?

The Supreme Court up held the principle of affirmative action in the 1978 decision and established guidelines for future programs

	Additional Terms that could be associated with this decade?

	
	Mayaguez incident
	Considered the final action in the Vietnam war in Cambodia
	

	
	Camp David Accords
	 A peace treaty, arranged by Pres. Carter, between Egypt and Israel in 1978 when Anwar Sadat (Egyptian President) and Menachem Begin (Israeli prime minister) and Carter met and worked for two weeks and settled disputes between the two sides. The Camp David Accords were the “framework” for Egyptian/Israeli peace.
	

	
	hippies
	Most recognized symbol of the anti-war/counterculture protestors during the Vietnam war.
	

	
	SALT I Treaty
	Strategic Arms Limitation Treaty, 1972, between the Soviet Union and the US. It was a result of earlier talks which took place in Helsinki, Finland in 1969 in effort to limit nuclear weapons, it froze nuclear missiles of both sides at present levels

	

	64.

Decade:
1790s
	Federalist/First American Party System
	Define term, date, how is it related to this decade?

Madison, Hamilton created the party and wanted control over the appointments to reward supporters and win additional allies in the government, supported modeling government to be like England, supported a strong central government, a national bank, industry. Wanted a government run by a few elite, supported by merchants and business men in the Northeast. Jefferson is an opponent
	Additional Terms that could be associated with this decade?

	
	undeclared naval war
	British impressments (kidnapping) of US merchant sailors and forcing them to fight in the British navy, the British refused to move their navy out of US ports after the Rev. War, inciting Native rebellion in Canada by giving them weapons. Will lead to War 1812
	

	
	full funding

/assumption
	 Under the Articles of Confederation the US government had no way to tax the states, and could only request funds. This leads to massive national debt.
	

	
	Samuel Slater
	Built a spinning mill in Rhode Island for Quaker merchant Moses Brown, was the first modern factory

	

	
	Pinckney Treaty
	1795, agreement between the US and Spain, established the southern border of the US at FL northern point. Spain still occupies FL, allowed for free navigation of the Miss. Rv.

	

	
	
	
	

	65.

Decade:
1930s
	Securities and Exchange Commission
	Define term, date, how is it related to this decade?

Polices and watches the stock market, revealed how far financial establishment had fallen in the public eye, realized the scandals within Wall Street. Regulates the Stock Market

	Additional Terms that could be associated with this decade?

	
	Neutrality acts
	Prevented events that Americans believed led them to WWI, “freedom of the seas”, Mandatory arms embargo against the victim and aggressor
	

	
	court packing scheme
	FDR wanted to increase the number of Supreme Court justices, raising the number of justices to 12. To help ensure the passage of New Deal legislation, because of their declaration of the unconstitutionally of the NIRA and the AAA. Critics will argue this is an act of a dictator and fundamentally changes the Constitution
	

	
	"share the wealth"
	1934, Huey Long established a national organization and this was their motto. The concept that those who have should share with those who don’t have. Socialist or Communist theory.
	

	
	Indian Reorganization Act
	John Collier promoted restored tribes, the right to their own land collectively. Wanted natives to own their own land individually rather than live on reservations.
	

	
	
	
	

	66.

Decade:
1840-1850
	Treaty of Guadalupe-Hidalgo
	Define term, date, how is it related to this decade?

1848, agreement with the Mexican government after the Mexican War, ceded California and New Mexico to the US and set the Rio Grande as the Texas border, leads to more westward expansion and manifest destiny.
	Additional Terms that could be associated with this decade?

	
	Seneca Falls Convention
	1848, convention to discuss women’s rights, created the “Declaration of Rights for Women”, began organization of the suffrage movement, NY, Sojourner Truth gave her famous speech "Ain’t I a Woman”

	

	
	Irish immigration
	As a result of the potato famine led to massive Irish immigration. In the US it strained job availability and tensions between the Irish and Native born Americans rose. Leads to legislation restricting immigration.
	

	
	Maine Laws
	Some of the earliest temperance laws passed in Maine in the 1850s. The laws prohibited the manufacture and sale of alcohol with the exception of medicinal uses

	

	
	Wilmot Proviso
	1846, failed bill that attempted to prohibit slavery in territory acquired in the Mexican War.
	

	
	
	
	

	67.

Decade:
1940s
	Servicemen's Readjustment Act
	Define term, date, how is it related to this decade?

Also known as the GI Bill created in 1945 to assist veterans from WWII. It provided loans with low interest for education, homes and business.

	Additional Terms that could be associated with this decade?

	
	Ralph Bunche
	Active civil rights leader, part of FDRs “black cabinet”, helped organize MLK’s march in Montgomery, AL
Member of the NAACP
	

	
	George Kennan
	Father of containment, Truman Doctrine inspired by his writings
	

	
	United Nations
	Organized in the summer of 1945, a body of nations designed to prevent future global issues and prevent world wars. Replaces the failed League of Nations

	

	
	Korematsu v U.S.
	1944, Korematu refused to go to a relocation center and took the case to the Supreme Court, Court upheld the constitutionally of detention camps for Japanese Americans during WWII
	

	68.

Decade:
1890s
	Sherman Silver

Purchase Act
	Define term, date, how is it related to this decade?

1890, part of the free silver movement, made it a law that the government purchase more silver to use for coinage.

	Additional Terms that could be associated with this decade?

	
	settlement house movement
	Jane Addams created one of the first settlement houses, Hull House in Chicago, which were designed to assist immigrants and help them adjust to life in America. They provided many services such as legal services, employment agencies, language/culture classes, lesson for new mothers.

	

	
	William Jennings Bryan
	 Populist Party Presidential candidate, supported mainly by western farmers. Ran a “whistle stop” campaign thought out America and promoted bi-metalism (using gold and silver currency) in a famous speech “The Cross of Gold”

	

	
	Atlanta Compromise
	Speech by Booker T. Washington, highly criticized afterwards because of his belief that blacks will remain laborers rather than working in higher positions.

	

	
	jingoism
	Extreme patriotism in the form of aggressive foreign policy, led to the Spanish American War

	

	69.

Decade:
1780s
	Articles of Confederation
	Started in 1777, but not finally ratified until 1781. Replaced in 1789 with the Constitution. AOC. Confirm the weak, decentralized system already in operation. Limited power of the national government lacked adequate powers to deal with interstate issues or to enforce its will on the states, and it had little status in the eyes of the world.
	Additional Terms that could be associated with this decade?

	
	Three-fifths Compromise
	1787. An agreement between the southern and northern states reached during the constitutional convention of 1787. Slaves counted as 3/5 of a person for the purpose of counting population for representation.
	

	
	Northwest Ordinance
	 Congress compounded the problem by selling much of the best land to the Ohio & Scioto companies before making it available to anyone else. Criticism of these policies led to the passage in 1787 of another law governing western settlement, creating a single northwest territory out of the lands of the Ohio.
	

	
	Shay's Rebellion
	Issued a set of demands that included paper money, tax relief, a moratorium on debts, the relocation of the state capital from Boston to the interior and the abolition of imprisonment for debt, wanted to seized weapons from the arsenal there.
	

	
	Annapolis

Convention
	Also known as the Meeting of Commissioner to Remedy Defects of the Federal Government. Was a meeting in Annapolis, MD, of 12 delegates form 5 states (NJ, NY, PA, DE, VA) that called for a constitutional convention; defects that they wanted to remedy were those barriers that limited trade or commerce between the largely independent states under the AOC.
	

	70.

Decade:
1880s
	A Century of Dishonor
	1881 by Helen Hunt Jackson, chronicles the experiences of Native Americans in the United States, focusing on examples of injustices., wrote her book in an attempt to change government policies toward Native Americans at a time when effects of the 1871 Indian Appropriations Act.
	Additional Terms that could be associated with this decade?

	
	Social Gospel
	Powerful movement within American Protestantism. It was chiefly concerned with redeemers. Focused in the cities.
	

	
	Knights of Labor
	First effort to create genuinely national labor organization. Founded in 1869, under the leadership of Uriah Stephens. Wanted 8-hr. workdays, abolish child labor, and equal pay.
	

	
	Jim Crow Laws
	Laws in the south that forced separation of the races in public places.
	

	
	social Darwinism
	Says the most educated will survive. The rich work hard, and the poor are lazy & don’t deserve success.

	

	71.

Decade:
1890s
	Gospel of Wealth
	Wealthy advocates this idea that it was their duty to use their riches to advance social progress. Book written by Carnegie.
	Additional Terms that could be associated with this decade?

	
	Spanish-American War
	1890. Emerged out of events in Cuba. America got the Philippines, Puerto Rico & Cuba.

	

	
	Booker T. Washington
	 Founder & president of the Tuskegee Instituted. Way to equality was through vocational education and economic success; he accepted social separation.
	

	
	yellow journalism
	Sensational style of reporting and writing. A self-consious effort to reach a mass market that spread quickly through the cities and changed the newspapers. Hearst & Pulitzer.
	

	
	Sherman Anti-trust Act
	Originally not very powerful, but passed to deflect public criticism. Prevents any business structure that restrains trade. Government used it against labor unions at first.
	

	72.

Decade:
1900 - 1910
	Lochner v New York
	Supreme Court case that decided against setting up an 8-hr. work day for bakers.
	Additional Terms that could be associated with this decade?

	
	spheres of influence
	Region in which political and economic control is exerted by a European nation to the exclusion of all others.

	

	
	Big Stick Policy
	Roosevelt’s philosophy—In international affairs, asks first but bring along a big army to help convince them. Threaten to use force, act as an international policeman. “Listen & be prepared to take action.”
	

	
	Gentlemen's Agreement
	In 1907, TR arranged with Japan that Japan would voluntarily restrict the emigration of its nationals to the US.

	

	
	muckrakers
	1906: Journalists who searched for corruption in politics and big business.
	

	73.

Decade:
1760s
	Stamp Act Congress
	Imposed a tax on printed paper.
	Additional Terms that could be associated with this decade?

	
	Sons of Liberty
	1765. American men that terrorized stamp agents and burned the stamps.
	

	
	non-importation agreements
	 Said we wouldn’t import things from England; a boycott.

	

	
	Pontiac's Rebellion
	A war launched in 1765, by native American tribes primarily from the Great Lakes. Chief Pontiac led the rebellion

	

	
	Townshend Acts
	Disbanded the NY assembly until colonist agreed to obey mutiny act. 2nd Act leveled new taxes imported to the colonies form England on lead, paint, paper & tea.

	

	
	
	
	

	74

Decade:
1980s
	Geraldine Ferraro
	Representative of NY. 1st female candidate to appear on a national ticket. Mondale selected her to be his running mate.
	Additional Terms that could be associated with this decade?

	
	supply-side economics
	Operated from assumption that the woes of the American economy were in large part a result of excessive taxation, which left inadequate capital available to investors to stimulate growth.
	

	
	Iran-Contra
	 White House conceded that it had sold weapons to the revolutionary government of Iran as part of a largely unsuccessful effort to secure the release of several Americans being held hostage by radical Islamic groups in the Middle East. Some of the money from the arms deal with Iran had been covertly and illegally funneled into a fund to aid the contrast in Nicaragua.
	

	
	Oliver North
	North is also the founder of Freedom Alliance, a foundation which provides scholarships for the sons and daughters of service members killed in action.
	

	
	"evil empire"
	The phrase was applied especially to the Soviet Union by U.S. President Ronald Reagan, who took an aggressive, hard-line stance that favored matching and exceeding the Soviet Union's strategic and global military capabilities.
	

	
	
	
	

	75.

Decade:
1770s
	First/Second Continental Congress
	Gathering of delegates from each colony will meet in Philadelphia PA to discuss British/American relationships, they will petition the British government and denounce the intolerable acts, will eventually lead to the writing of the Dec. of Indp. And the Rev. War
	Additional Terms that could be associated with this decade?

	
	Gaspee Affair
	1772. Rhode Island resident set the British schooner Gaspee affair and sank it in Narragansett Bay. They sent the accused back to England for trial.
	

	
	Boston Massacre
	 1770. A skirmish between British & colonists left 5 colonists dead. Used as propaganda by patriots: “Massacre.”

	

	
	Tea Act
	1773. Gave the company the right to export its merchandise directly to the colonies without paying any of the navigation taxes that were imposed on the colonial merchants who had traditionally served as the middlemen in such transactions, angered many colonists for several reasons, provided no new tax on tea.
	

	
	Crisis Papers
	Written by Thomas Paine, a series of essays designed to gain support for the patriot cause.

	

	76.

Decade:
1870s
	Credit Mobilier Scandal
	Credit Mobilier construction company which had helped build the Union Pacific Railroad. The heads of Credit Mobilier used their positions as UP stockholders to steer larger fraudulent contracts to their construction company, thus bilking the UP of millions. To prevent investigations the directors had given Credit Mobilier stock to key members of Congress. In 1872, Congress did investigate, which revealed that some highly placed Republicans had accepted stock.
	Additional Terms that could be associated with this decade?

	
	the Grange
	1860. Oliver H. Kelly found the National Grange attempted to bring farmers together to learn new scientific agricultural techniques to keep farming in step with the music of the age. Hoped to create a feeling of community to relieve the loneliness of rural life.
	

	
	long drives
	 Long cattle drives, before the construction of the railroads, cowboys would spend months on the trail moving cattle from the range to the market.
	

	
	Horatio Alger
	Most famous promoter of the success story. Was a minister that left because of sexual scandal. Wrote about poor boys who rise from rags to riches.
	

	
	Chief Joseph
	was known to his people as "Thunder Traveling to the Loftier Mountain Heights." He led his people in an attempt to resist the takeover of their lands in the Oregon Territory by white settlers, tried to flee to Canada after his people killed a group of white settler but didn’t make. “I will fight no more forever”
	

	77.

Decade:
1900 - 1910
	Upton Sinclair The Jungle
	Book that spoke of the horrors of food production (especially the meat packing industry in Chicago) in 1906. Caused the Meat Inspection Act.
	Additional Terms that could be associated with this decade?

	
	Pure Food and Drug Act
	Passed on June 30, 1906. Provided federal inspection of meat products and forbade the manufacture, sale, or transportation of adulterated food products and poisonous patent medicines. Arose partly due to The Jungle.
	

	
	Theodore Roosevelt
	 President. Served as the head of the Republican Party. Known as the “Trust Buster.” Served in the Spanish-American War as the head of the Rough Riders. Started the Square Deal.
	

	
	Emilio Aguinaldo
	Filipino General. Helped US take Philippines during Spanish-American War. Helped Philipines gain freedom from US.

	

	
	Anthracite Coal

Strike
	Large strike by coal miners led by Miner’s Union president George F. Baer.

	

	
	
	
	

	78.

Decade:
1650s-1700
	King Philip's War
	Define term, date, how is it related to this decade?

For three years Natives were well organized and armed terrorizing MA towns, destroying villages and causing thousands of deaths and greatly weakened society in New England.
	Additional Terms that could be associated with this decade?

	
	Trade and Navigation Acts
	1650-51 Parliament passed laws to keep Dutch ships out of English colonies, used to regulate commerce, and close colonies to all trades except with English ships. English trade monopoly.

	

	
	Bacon's Rebellion
	 Military challenge to colonial government, Bacon led his army east to Jamestown and stood on the verge of the command of VA but instead he died before anything could happen. Indentured servants were the primary group involved, lead to an increase in African American slaves in VA.

	

	
	Salutary neglect
	England has very relaxed laws on the colonies and allowed them to govern themselves. This allows the colonies to become powerful and uncontrollable which makes it difficult for England to continue to rule the colonies.

	

	
	Halfway Covenant
	1690s, decision by Puritan churches in the colonies to allow the grandchildren of those who had the personal experience of conversion to participate in select church affairs, reflected the decline of piety and zeal among New Englanders.

	

	79.

Decade:
1830s
	William Lloyd Garrison The Liberator
	Prominent American abolitionist, journalist & social reformer. Editor of the radical abolitionist newspaper, The Liberator. One of the founders of the American Anti-Slavery Society. Promoted “immediate emancipation” of slaves in the US & promoted women’s suffrage.
	Additional Terms that could be associated with this decade?

	
	Trail of Tears
	Relocation & movment of Native Americans (Cherokee, Creek, Seminole) from their homelands to Indian Territory (OK). 1000s died.
	

	
	Dorothea Dix
	 American activist on behalf of the indignent insane who created the first generation of American mental asylums. During the Civil War, she served as Superintendent of Army Nurses.
	

	
	nullification
	Legal theory that a US state has the right to nullify/ invalidate any federal law which that state has deemed unconstitutional. Nullification Crisis of 1832- John C. Calhoun & South Carolina.
	

	
	Worcester v Georgia
	US Supreme Court held that Cherokee Native Americans were entitled to federal protection from the actions of state governments which would infringe on the tribe’s sovereignty.
	

	80.

Decade:
1810s
	Hartford Convention
	December 15, 1814 – January 4, 1815. New England threatened to seceeed, due to their opposition to the Wsar of 1812. Helped lead to the end of the Federalist Party.
	Additional Terms that could be associated with this decade?

	
	Adams-Onis Treaty
	Also known as the Transontinental Treaty of 1819. Settled a border dispute between the US & Spain. Spain gave Florida to the US, and US gave Spain some land & money.
	

	
	American System
	 Mercantilist economic plan consisting of a high tariff to support internal improvements such as road-building, and a national bank to encourage productive enterprise and form a national currency.
	

	
	War Hawks
	Members of Congress who advocated waging war against the UK in the War of 1812.
	

	
	Treaty of Ghent
	Signed on December 24, 1814. Officially ended the War of 1812 (although the Battle of New Orleans was fought in January, because they hadn’t heard about the treaty).
	

	
	
	
	

	81.

Decade:
1910s
	Keating-Owen Child Labor Act
	Prohibited the sale of interstate commerce goods produced by children. 1st National Child labor law.

	Additional Terms that could be associated with this decade?

	
	Federal Trade Commission
	A government agency established in 1914 to prevent unfair business practices and help maintain a competitive economy.
	

	
	Treaty of Versailles
	Treaty that ended WWI—most important part was the forced blame on German and other allies. Left Germany to blame, broke, weak, and wanting revenge. Not ratified by the US Senate.

	

	
	irreconcilables
	Senators who voted against the League of nations with or without reservations (amendments).
	

	
	Ballinger

Pinchot Affair
	Taft cabinet members who had fought over conservation efforts and how much effort and money should be put into conserving national resources.
	

	82.

Decade:
1910s
	Zimmerman Note (Telegram)
	1917. Germany sent this to Mexico instructing an ambassador to convince Mexico to go to war with the US, in return they’d get back “their lost land” (the American southwest). It was intercepted and caused the US to mobilize against Germany, which had proven it was hostile.
	Additional Terms that could be associated with this decade?

	
	Sussex/Arabic Pledges
	Germany pledge to stop submarine warfare after sinking of Lusitania

	

	
	Food Administration
	 Created by Wilson during WWI, which set up ration system to save food for soldiers. Led by Herbert Hoover.

	

	
	triple wall of privilege
	Banks, Tariif & Trusts were the things Wilson tried to stop—he thought they had too much freedom/power.

	

	83.

Decade:
1910s
	Underwood-Simmons Tariff
	1913. Lowered tariffs on hundreds of times that could be produced more cheaply in the US than abroad.

	Additional Terms that could be associated with this decade?

	
	Bull Moose Party
	Roosevelt’s party in the election of 1812. A Progressive Party.

	

	
	Federal Reserve Act
	 1913. Central Banking system of the US was created.

	

	
	"he kept us out of war"
	Wilson’s re-election slogan in the 1916 Election.

	

	
	Triangle Shirtwaist fire
	March 25, 1911: Doors to factory were locked to keep out unions. Fire killed 146 workers. Commission about the fire led to governmental reforms and building codes.
	

	
	
	
	

	84.

Decade:
1910s
	Volstead Act
	National Prohibition Act. October 28, 1919. Purposes: prohibit intoxicating beverages, regulate the manufacture/production/use/sale of high-proof spirits for other than beverage purposes, and to insure an ample supply of alcohol and promote its use in scientific research and in the development of fuel, dye and other lawful industries.
	Additional Terms that could be associated with this decade?

	
	Woodrow Wilson
	28th President of the US. Got involved with WWI to “make the world safe for democracy.” After WWI was over, he was involved in Paris Peace Conference & Treaty of Versailles. Argued his “-14 Points” and wanted peace without victory. Urged for ratification of Treaty of Versailles & the League of Nations, but to no avail.
	

	
	reservationists
	 Those who opposed ratification of the Treaty of Versailles without some “reservations” (amendments). Led by Senator Henry Cabot Lodge.
	

	
	Fourteen Points
	Speech given by Wilson detaling his plan/ argument as to what we were fighting for (WWI). Became the basis for the terms of the German surrender.
	

	
	insurgents revolt
	Cuban rebellion against Spanish rule—supported by American sugar planters. Yellow press coverage of the Spanish backslash led to the Spanish-American War.

	

	
	
	
	

	85.

Decade:
1960s
	Voting Rights Act
	National Voting Rights Act of 1965 outlawed discriminatory voting practices that had been responsible for black disenfranchisement in the US. Outlawed literacy tests & poll taxes. Signed into law by President LBJ.
	Additional Terms that could be associated with this decade?

	
	Barry Goldwater
	5-term US Senator from Arizona and the Republican nominee for President in the 1964 election. Most often credited for sparking the resurgence of the American conservative political movement in the 1960s. He also had a substantial impact on the libertarian movement. Rejected the New Deal legacy. Lost the election to LBJ.
	

	
	Rachel Carson Silent Spring
	 Book published in 1962. Widely credited with helping launch the environmental movement. Concerned with pesticides and pollution of the environment.
	

	
	Cuban Missile Crisis
	Confrontation between the US, Soviet Union & Cuba in October 1962, during the Cold War. Soviets had built missile launching sites in Cuba, within reach of American soil. America threatened use of nukes & the Soviets ended up removing the missiles from Cuba.
	

	
	Guam/Nixon Doctrine
	July 25, 1969. Nixon stated that the US henceforth expected its allied to take care of their own military defense, but that the US would aid in defense as requested. The doctrine argued for the pursuit of peace through a partnership with American allies.
	

	
	Vietnamization
	Plan to get America out of Vietnam. Plan was to encourage the South Vietnamese to take more responsibility for fighting the war. It failed, due to Nixon’s resignation (as a result of Watergate).
	

	
	
	
	

	86.

Decade:
1970s
	Equal Rights Amendment
	A proposed amendment to the US Constitution which was intended to guarantee that equal rights under any federal state, or local law could not be denied on account of sex. ERA was originally written by Alice Paul. It 1972, it passed both houses of Congress, but failed to gain ratification.
	Additional Terms that could be associated with this decade?

	
	Helsinki Accords
	Was the final act of the Conference on Security and Cooperation in Europe, held in Helsinki during July and August of 1975. Signed by 35 nations. It recognized the borders of Europe, as they had been at the end of WWII, thus recognizing Soviet domination of the Baltic States. All nations, however, agreed to promote personal liberties in their own countries.
	

	
	War Powers Act
	 1973. Was a US Congress joint resolution providing that the President can send US armed forces into action abroad only by authorization of Congress or if the US is already under attack or serious threat. War Powers Resolution requires the president to notify Congress within 48 hours of committing armed forces to military action and forbids armed forces from remaining for more than 60 days without a declaration of war. Passed after overriding a presidential veto.
	

	
	OPEC
	Organization of the Petroleum Exporting Coutnries: a cartel of 12 countries that control the oil market [determines production and prices]. Initiatied the 1973 oil crisis: proclaimed an oil embargo “in response to the US decision to re-supply the Israeli military” during the Yom Kippur War; it lasted until March 1974.
	

	
	Kent State
	Known as the May 4 massacre, Kent State Massacre, Kent State Shootings. On May 4, 1970, students were protesting against the American invasion of Cambodia. National Guardsmen fired 67 rounds in 13 seconds, killing 4 students and wounding 9 others. In response to the shootings: hundreds of schools closed due to a student strike of 4 million students, and the event further divided the country about the role of the US in the Vietnam War.
	

	
	
	
	

	87.

Decade:
1830s
	Whigs/2nd American Party System
	Used by historians to name the political party system existing in the US from about 1828 to 1854. System was characterized by rapidly rising levels of voter interest. Major parties were the Democratic Party (led by JacksoN) & the Whig Party (Henry Clay). Whigs were formed in opposition to the policies of President Andrew Jackson and the Democratic Party.
	Additional Terms that could be associated with this decade?

	
	Apologist's view of slavery
	Relgion doesn’t say it is “wrong” (Israelites were slaves, Negroes were descendents of Canaan {servant}), Slavery has existed since the beginning of time (Greece, Rome, Egypt), Slaves were better off than Northern immigrants in the industrial areas of New England, and the concept of “Black Inferiority.”
	

	
	Force Act
	 Force Bill of 1833, passed by Congress at Andrew Jackson’s request, as part of the Nullification Crisis. The Act gave the President the authority to use military power to enforce revenue laws.
	

	
	Independent Treasury
	A system for the retaining of government funds in the US Treasury and its subtreasuries, independent of the national banking and financial systems.
	

	
	Specie Circular
	Coinage Act of 1936 was an executive order issued by Jackson and carried out by Van Buren. Required payment for government land to be in gold or silver. Led to an economic crisis (Panic of 1837).
	

	88.

Decade:
1890s
	William Randolph Hearst
	An American newspaper magnate and leading newspaper publisher: the San Francisco Examiner, New York Journal. Engaged in a “yellow war” with Pulitzer’s New York World. Involved in sensationalizing the Spanish-American War.
	Additional Terms that could be associated with this decade?

	
	Pullman Strike
	 Nationwide conflict between labor unions and railroads that occurred in 1894. Pullman cut wages without cutting rent. Involved the American Railway Union, led by Eugene V. Debs. President Clevenland ordered federal troops to Chicago to end the strike.
	

	
	J.P. Morgan
	American financier, banker & art collector who dominated corporate finance and industrial consolidation. In 1892, he merged 2 companies to create General Electric. He bought Carnegie Steel & merged it to form the US Steel Corporation in 1901.
	

	
	Cross of Gold speech
	Spoken by William Jennings Bryan at the 1896 Democratic National Convention. Pro-Free Silver.
	

	
	Plessy v Ferguson
	US Supreme Court case of 1896: upheld the constitutionality of racial segregation with the doctrine of “separate but equal.”
	

	89.

Decade:
1930s
	Works Progress Administration (WPA)
	The largest New Deal agency, employing millions to carry out public works projects, including the construction of public buildings and roads, and operated large arts, drama, media & literacy projects. Redistributed food, clothing & housing, especially benefitted the rural & western populations.
	Additional Terms that could be associated with this decade?

	
	cash and carry
	FDR requested this policy replace the Neutrality Acts of 1936. Allowed the sale of material to beliggerants, as long as the recipients arranged for the transport using their own ships and paid immediately in cash. Purpose was to hold neutrality between the US & Europe, while still giving material aid to Briatin.
	

	
	sit-down strike
	 A form of civil disobedience in which an organized group of workers, usually employed at a factory or other centralized location, take possession of the workplace by “sitting down” at their stations, effectively preventing their employers from replacing them with strikebreakers.
	

	
	John Steinbeck Grapes of Wrath
	Novel published in 1939, awarded the Pulitzer Prize in 1940. Set during the Great Depression, the novel focuses on a poor family of sharecroppers who experience hardships: drought, economic hardship, changes in the agriculture industry, and the Dust Bowl.
	

	
	Social Security
	1935. Encompasses several social welfare & social insurance programs: Federal Old-Age Insurance, Unemployment benefits, Temporary Assistance for needy families, Medicare & Medicaid.
	

	
	
	
	

	90.

Decade:
1600 - 1650
	indentured servants
	Someone who worked as a laborer/servant, under contract, for 3-7 years, in exchange for passage to America.
	Additional Terms that could be associated with this decade?

	
	Great Puritan Migration
	1620 – 1640. Migration of English settlers, primarily Puritans, to Massachusetts. They came in family groups and were motivated chiefly by a quest for freedom to practice their Puritan religion.
	

	
	Mayflower Compact
	 1st governing document of the Plymouth Colony. Signed on the Mayflower, before landing, by the men on the boat, in 1620.
	

	
	House of Burgesses
	VA legislature: the elected lower house in the legislative assembly established in 1619. Now known as the General Assembly of VA.
	

	
	Roger Williams
	American Protestant theologian and the first American proponent of religious freedom and the separation of church and state. In 1636, he began the colony of Rhode Island and Providence Plantations, which provided a refuge for religious minorities.
	

	91.

Decade:
1860s
	Seward's Folly
	The purchase of Alaska by the Sec. of State, William Seward, from Russia in 1867. Also known as “Seward’s Icebox,” and Andrew Johnson “polar bear garden,” because it was believed foolhardy to spend so much money on the remote region.
	Additional Terms that could be associated with this decade?

Recon-struction,

Freedmen,

Carpet-baggers

	
	sharecropping
	System of agriculture in which a landowner allows a tenant to use the land in return for a share of the crop produced on the land.
	

	
	Tenure of Office Act
	 Enacted March 3, 1867, over the veto of President Andrew Johnson. It denied the President of the US the power to remove from office anyone who had been appointed by a past President without the advice and consent of the US Senate. What Johnson was impeached for violating; failed to convict him by 1 vote.
	

	
	redemption (redeemers)
	Redeemers were a political coalition in the South during the Reconstuction Era, who sought to oust the Republican coalition of freedmen, carpetbaggers and scalawags. They were part of the Bourbon Democrats.
	

	
	scalawags
	Nickname for southern whites who supported Reconstruction following the Civil War.

	

