Key Terms 17th and Early 18th Century

	
	

	1. Roanoke

2. Virginia Company

3. Jamestown

4. “Starving Time”

5. House of Burgesses

6. Mayflower Compact

7. Powhatan Confederacy

8. Royal Colony

9. Charter Colony

10. Joint-Stock Company

11. Proprietary Colony

12. Puritans

13. Massachusetts Bay Colony

14. Great Migration

15. Plymouth Bay Colony

16. Maryland

17. Connecticut

18. Rhode Island

19. Pequot War

20. Anne Hutchinson

21. Roger Williams

22. Maryland Toleration Act
23. Fundamental Orders of Connecticut

24. New Amsterdam, New York

25. New Jersey

26. Carolina

27. King Philip’s War

28. Bacon’ Rebellion

29. Pennsylvania

30. Dominion of New England

31. Glorious Revolution in England

32. Delaware

33. Georgia

34. Harvard College

35. Halfway Covenant

36. Salem witchcraft trials

37. Scotch Irish

38. Great Awakening

39. College of William and Mary

40. Peter Zenger Case

41. Stono Rebellion

42. Regulators Uprising

43. salutary neglect

44. triangular trade
	1. 1585 – Lost Colony – Croatan – Sir Walter Raleigh

2. joint stock company – founded Virginia

3. 1606 – 1st British

4. 1609-1610 – Jamestown – cannibalism

5. 1619 – First legislative body in America

6. strangers/Pilgrims – majority/power from governed

7. helped Virginians, crops, Pocahontas > John Rolfe

8. colony owned by King – CT, RI, PN, MA not at Rev

9. deal w/ colony owner – “rights of all Englishmen”
10. investors sponsor colony – want profits

11. owned by one – gift from king – CT, MA, NY, NJ, PA, CL

12. purify corrupt Anglican church

13. Congregationalists – change within – Puritans

14. 1629-1642 John Winthrop – covenant w/god – “city on a hill” – no religious freedom

15. 1620 N. of Virginia – 1st religious colony – N. England

16. Lord Baltimore – religious tolerance – Catholic

17. Thomas Hooker – equality women – left Mass.

18. Roger Williams – buy land from Indians, relig. Free

19. Mass. Bay kills 400 villagers – retaliation for 9

20. challenged Church – antinomianism – faith and God’s grace – not good works

21. separate church and state, can vote if not church member

22. religious freedom
23. unified Conn. Towns – first Constitution
24. Dutch trading post taken by British invasion quick
25. king gift to friends, sold to investors
26. N. Car – old Virginians, S. Car – like sugar plant of Carib.
27. Metacomet – allied Indians – fought settlers – ended Natives on coast, united colonists – devastated towns
28. 1st Am. Rebellion - tidewater vs. backcountry – felt not protected – burned Jamestown – attacked gov.
29. William Penn – Quaker – religious freedom, nice to Indians - pacifists
30. Britain tries to stop illegal trade – rules group of colonies as one until 1692
31. overthrow James – Mass. > royal colony > all Protestants can now vote – not only Puritans
32. New Sweden
33. failed experiment for convicts – buffer zone
34. 1636 – pretty important school – Mass.
35. Puritan kids baptized automatically – even without “Grace” – but still can’t vote
36. 1692 130 “witches” jailed/executed - hysteria
37. white trash – Appalachian mountains
38. religious movement – God’s pissed – united colonies - Jonathan Edwards – Sinners Hands Angry God
39. Virginia college
40. legally made fun of governor – freedom of press
41. 1739 slave rebellion – stole weapons, killed men, freed slaves – hid Florida – led to slave codes
42. Carolina – rebelled against high taxes – more rebels
43. Britain can’t enforce Navigation Acts – America starts smuggling

44. Europe goods, African slaves, American sugar/natural resources

End of the 18th Century
	
	

	45. King William’s War

46. Queen Anne’s War

47. King George’s War

48. Albany Congress

49. Albany Plan of Union

50. French and Indian War

51. George III

52. Treaty of Paris

53. Proclamation of 1763

54. Sugar and Currency Acts

55. Stamp and Quartering Acts

56. Stamp Act Congress

57. Sons of Liberty

58. Declaratory Act

59. Townshend Acts

60. Boston Massacre

61. Gaspee Incident

62. Committees of Correspondence

63. Tea Act

64. Boston Tea Party

65. Intolerable (Coercive) Acts

66. First Continental Congress

67. Second Continental Congress

68. Valley Forge

69. Franco-American Alliance

70. Thomas Paine/Common Sense
71. Declaration of Independence

72. Articles of Confederation

73. Treaty of Paris

74. Land Ordinance of 1785

75. Northwest Ordinance 1787

76. Shay’s Rebellion

77. Constitutional Convention

78. Federalist Papers

79. Judiciary Act of 1789

80. Hamilton’s report on public credit

81. Hamilton’s report on manufactures

82. First Bank of the United States

83. Bill of Rights

84. Washington’s Neutrality Proclamation

85. Citizen Genet

86. Jay’s Treaty

87. Chisholm vs. Georgia

88. Whiskey Rebellion

	45. First French and Indian war
46. Second French and Indian war – gave Hudson, Nova Scotia to British
47. 3rd - Fight to retake Nova Scotia – nothing changed
48. 1754 meeting of seven colonies
49. Benjamin Franklin – failed attempt to unite colonies for defense – taxes & intercolonial govt
50. French/Indians vs. Colonists/British/Indians – drained British finances – Washington war hero
51. Colonists should pay huge debt
52. England gets Canada/east of Mississippi
53. Pontiac’s Uprising – forces Appalachian Mtns. Western boundary
54. Deter smugglers – smaller tax, but enforced – ends salutary neglect/Colonies can’t make paper money
55. Tax to raise revenue, covered all legal documents – heavily affected lawyers/house British soldiers
56. 1765 – 9 colonies meet to complain
57. protest groups – mobs harassed governors/tax collect
58. Brits “declare” they have the right to tax
59. tax on British imports, vice-admiralty courts (Brit run w/ no jury), cancelled NY legislature, search homes
60. mob rock-snowballs, March 5, 1770 killed five - propaganda
61. colonists burn Gaspee ship (chasing smugglers) shoot lieutentant – ticks off Britain
62. talked with other colonies, propaganda to colonists
63. new tea taxes, except for East India Tea Company – tea actually cheaper
64. Sons of Libery dump tea – unfair practices
65. punish Boston – can’t trade, house soldiers, control gov’t, extended Quebec land
66. boycott British goods – all colonies but Georgia, talked about which taxes they’d accept
67. met after Lexington/Concord – Washington head of Continental Army
68. Washington’s men survive cold to fight again
69. Ben Franklin convinces France to help out – eventually Britain tires of fighting
70. pamphlets convinces it makes sense to break away
71. Thomas Jefferson – list of grievances & says government should listen to people
72. 1777 1st Constitution – failure – optional taxes, no strong executive, amendments required 100% agree

73. ends war, grants territory to Mississippi
74. surveys and distributes land
75. divide territory to Miss., 60,000 minimum pop
76. poor farmers can’t pay taxes, block courthouse, fed. Gov’t takes forever to put down – shows weak
77. 1787 – 55 delegates – alter then change Constitution – New Jersey vs. Virginia Plan, 3/5 slave, bicameral
78. Madison, Hamilton, Jay – anonymous articles of why nation needs strong Constitution
79. created federal courts
80. assume state debts – Virginia annoyed – wins D.C.
81. America should be a nation of manufacturing/banking – differed from Jefferson
82. battle between Jefferson/Hamilton – strict vs. implied
83. 1st 10 amendments – needed for states to ratify
84. stay out of France’s problems/war – U.S. still weak
85. French dude comes to American and illegally tries to recruit Americans
86. discusses trade w/ Britain, doesn’t punish for attacks
87. citizens one state can sue another state
88. Penn farmers protest whiskey task, Washington sends in huge force, squashes them – president is tough

1796-1820

	89. Pinckney’s Treaty

90. Washington’s Farewell Address

91. John Adams

92. XYZ Affair

93. Alien and Sedition Acts

94. Virginia and Kentucky Resolves

95. Undeclared naval warfare with France

96. Adam’s “midnight judges”

97. Tripoli War

98. Marbury vs. Madison

99. John Marshall

100. Lewis and Clark

101. Burr-Hamilton duel

102. “Revolution of 1800”

103. British Orders of Council

104. Chesapeake Affair

105. Embargo Act

106. Nonintercourse Act, Macon’s Bill #2

107. Harrison at Tippecanoe

108. James Madison

109. British burn Washington

110. Star-Spangled Banner
111. Treaty of Ghent

112. Hartford Convention

113. Battle of New Orleans

114. James Monroe

115. Rush-Bagot Agreement

116. Fulton’s steamboat

117. Cumberland (National) Road

118. Protective Tariff

119. Second Bank of the U.S.

120. Erie Canal

121. “Era of Good Feelings”

122. Andrew Jackson/Florida

123. Adams-Onis Treaty

124. McCulloch v. Maryland
125. Dartmouth College v. Woodward
126. Tallmadge Amendment

127. Missouri Compromise

128. Cohens v. Virginia
129. Denmark Vesey

130. Monroe Doctrine

131. Gibbons v. Ogden
132. John Quincy Adams

133. Tariff of Abominations

134. South Carolina Exposition and Protest

135. Andrew Jackson
136. Maysville Road Veto

137. Indian removal

138. Peggy Eaton affair

139. Worcester v. Georgia /Cherokee Nation v. Georgia
140. Antimasonic Party

141. South Carolina Ordinance of Nullification

142. Compromise Tariff

143. Force Bill

144. Whig Party

145. Martin Van Buren

146. Charles River Bridge v. Warren Bridge
147. “Trail of Tears”

148. Independent Treasury Act

149. William Henry Harrison

150. Nat Turner

151. Lowell System

152. Commonwealth v. Hunt
153. German and Irish immigration

154. Clipper ships

155. Transatlantic cable/telegraph

156. Perry/Japan

	89. w/ Spain – Miss & Flor border – right to use New Orleans
90. warned “entangling alliances” & political parties

91. key revolutionary, Boston, kept Wash’s cabinet

92. French diplomats try to bribe US ambassadors

93. expel foreigners, jail newspapers, hurt Dem. Repub

94. Jefferson/Madison – states can ignore bad laws

95. Napoleon stealing supplies – at war w/ Europe

96. filled government positions w/ Federalists

97. Stop bribes to Barbary pirates, Jeff. Uses navy

98. Midnight judge Marbury sues – judicial review – Judiciary Act of 1789 illegal

99. Federalist – judicial review – power to Jefferson and Supreme Court (more importantly)

100. 1803 explored/surveyed/claimed Louisiana Territory – led to westward expansion

101. Burr mad at Hamilton for hurting career – killed Hamilton – tried to start new nation

102. Jefferson believed era of kings/Federalists over – he represented party of the people – Democratic-Repub

103. impressments & restricted trade
104. Leopard fires on Chesapeke after wouldn’t allow boarding

105. don’t trade w/ any country in the world – brilliant idea

106. Can’t trade w/ Britain and France – start trading w/ first one that is nice

107. In War of 1812, defeats united Indians

108. War 1812 pres, national growth – National Cumberland Road, protective tariffs, National Bank

109. 1814 set White House on fire – gets name after painted

110. Symbolic – Francis Scott Key – poem while imprisoned in boat watching fort

111. ends War of 1812 – talk about Canada border

112. N. England states meet to end war – look bad for plotting against America – ends Federalist party

113. occurs after Treaty of Ghent – Jackson famous

114. “era of Good Feelings” – no more Federalists

115. unarmed Canada/U.S. border

116. 1807 first steamboat – improved river travel – need for canals

117. First federal highway – Pennsylvania > Illinois

118. 1816 raised price of British goods – though better and cheaper

119. 1816 loans went to industry also

120. 1825 connects Lakes to Hudson – West to East

121. No Federalist Party – Democrats rule

122. Attacks Indians, Spanish can’t defend

123. Florida to U.S. – Texas to Mexico

124. State can’t sue Federal gov’t – proves Federal gov’t is supreme

125. stats can’t change corporations charter

126. Missouri – can be slave, but no new slaves and all children freed at 25 – failed

127. Missouri slave – Maine splits free – 36’30” – delayed slavery issue – slave line drawn

128. federal gov’t can review state decisions

129. mulatto slave revolt – sold out by another slave – all 37 hanged

130. no new European colonies in S. America and US stay out of European wars – S. America is US’s sphere

131. Supreme Court jurisdiction interstate commerce
132. Son of John, former Secretary of State, “corrupt bargain” – Clay steps out, gets Sec of State, Jackson PO

133. high tariffs against Europe – hurt South – helped North

134. Calhoun says states can ignore unfair tariffs – tells S. Carolina not to collect – Jackson stops

135. First non-Virginian, non-Adams pres – war hero – hated Indians – Kitchen Cabinet – era of regular guy

136. Fed gov’t doesn’t pay for internal improvements – no road in Kentucky (still mad at Clay)

137. Move Indians to West of Mississ.

138. Eaton, Secretary of War, hooks up with married woman – get married – not liked though – Jackson supp.

139. can’t kick Cherokees out

Jackson ignores/fed gov’t can regulate Indians

140. First Third Party – against rich/secretive masons

141. will ignore tariffs – S. Carolina threatens to leave

142. reduces tariffs slowly – S. Carolina happy

143. Jackson can use military to collect tariffs – irrelevant but nullified by S. Carolina

144. anti-Jackson “King” – Whig/Tories from old – 1832 first election w/ convention – Henry Clay

145. leader of New York rich Albany Regency – president – got rid of National Bank

146. private companies have to act to benefit public – toll vs. public bridge

147. forcible removal of Cherokees

149. Vaults of American money in various cities

149. Tippecanoe and Tyler tooand “log cabin and cider” – dishonest campaigns

150. 1831 slave uprising killed 60 whites – led to stricter fugitive slave laws – united South

151. 1814 cloth in factory – Lowell Girls – lived in boarding house and worked in factories
152. Trade unions aren’t conspiracies

153. heavy drinkers, labor force, bad economies in Europe – (potato) – Germans set US moral character

154. fast, tall – trade w/ China

155. submarine cable – 1856

156. 1853 – Japanese impressed/intimidated – open port

1830-1870
	157. Second Great Awakening

157. Reform movements

158. Utopian movements

159. Oneida

160. Brook Farm

161. Women’s Rights/Seneca Falls

162. Shakers

163. Temperance Union

164. American Antislavery Society

165. Horace Mann/Public Education

166. Liberty Party

167. Mormon Church

168. Emerson and Thoreau

169. Seventh Day Adventist Church

170. Elizabeth Blackwell

171. Texas secedes from Mexico

172. John Tyler (death of Harrison)

173. Webster-Ashburton Treaty
174. James Polk

175. Texas Enters Union

176. Slidell Mission

177. Oregon Treaty

178. Wilmot Proviso

179. Manifest Destiny
180. Mexican-American War

181. “Spot Resolutions”

182. Treaty of Guadalupe Hidalgo

183. Zachary Taylor

184. Gold in California

185.

186. Free-Soil Party

187. Millard Fillmore

188. Compromise of 1850

189. Fugitive Slave Act
190. California Enters Union

191. chicken soup
192. Clayton-Bulwer Treaty

193. Uncle Tom’s Cabin

194. Know-Nothing (American) Party

195. Franklin Pierce

196. Kansas-Nebraska Act

197. Republican Party

198. Ostend Manifesto

199. “Bleeding Kansas”

200. Pottawatomie Creek

201. Brooks-Sumner Incident

202. James Buchanan

203. Dred Scott v. Sanford

204. Lecompton Constitution

205. Lincoln-Douglas Debates

206. Freeport Doctrine

207. Harper’s Ferry

208. Abraham Lincoln

209. Fort Sumter

210. The Confederate States of America (The Confederacy)

211. Trent Affair

212. Confiscation Act

213. Sherman’s March

214. Appomattox Court House

215. Lincoln’s Proclamation of Amnesty and Reconstruction

216. Emancipation Proclamation

217. Wade-Davis Bill

218. Freedmen’s Bureau

219. 13th, 14th, 15th Amendments

220. Black Codes

221. Civil Rights Act

222. Ku Klux Klan

223. Military Reconstruction Act

	157. From Second Great Awakening, Northeast, spread through revivals
157. attempt to improve society for all – penitentiaries, asylums, orphanages – society welfare – inclusion, led wom.

158. social-religious equality
159. New York – polygamy, communal property & raising of children
160. Mass.
161. 1848, Elizabeth Cady Stanton, Susan B. Anthony – turned away from abolitionist movement in London
162. Broke from Quakers, women equal, isolated communities, celibacy, shared work., focus on afterlife

163. prohibition alcohol + gambling, lotteries, prostitution

164. 1833 – Northern abolitionist movement
165. Mass. – First public school system – model for nation – based on Prussia

166. 1844 – First Abolitionist party

167. Brigham Young, polygamy, strong social order, persecuted, feared as economic, political, social block
168. Transcendentalism – know thyself, nature, all connected, civil-disobedience

169. Founder - William Miller, believed second coming of Jesus, Judgement Day, Saturday Sabbath ,Bible everything
170. First woman medical degree

171. 1835/1836 Declared Independence, Alamo, defeated Santa Anna at San Jacinto

172. protective tariff, Tippecanoe and Tyler Too!,
173. 1842 - boundaries of Maine/Great Lakes

174. promoted manifest destiny

175. Annexation of Texas 1845

176. Minister to Mexico – went to pay for Mexico/California, but ignored

177. Held jointly with Britain after 1818, 1846 under Polk retaken from Britain

178. Suggested part oGuadalupe HidalgoTreaty ($ to Mex for land) barred slavery – South defeated, but precedent set

179. John O. Sullivan – God wants coast to coast nation

180. Annexation Texas, Rio Grande catalyst, Zachary Taylor wins, invades Mexico City – get Southwest land

181. Abraham Lincoln wants to know exact spot US troops fired on at Rio, suspects it was a fabricated catalyst

182. For winning war, US gets Cali, AZ, COL, New Mex, Utah, Nevada – gold discovered few months later 1848

183. Gained fame fighting Mexico, becomes president

184. John Sutter, 1848, 49ers from the East – overwhelmed gov’t – gold rush
185.

186. New political party opposes slavery in territories

187.

188. South: Tough fugitive slave laws, Utah/NM no restrictions; North: California free, D.C. no slavery

189. returning slaves to South. North ignored 1793 law. 1850 version actually enforced

190. Constitution/gov’t created before admitted

191. heated liquid concoction - encouraged by matriarchs during internal white blood cell conflict with foreign body
192. US/Britain agree to not control Panaman Canal – ignored by US in 1881

193. abolitionist novel, Harriet Beecher Stowe, greatest propaganda novel, introduced slavery

194. opposed immigration/Catholics

195.

196. 1854 repealed Missouri Compromise – popular sovereignty

197. Free Soil + Whigs + Know Nothings = liberal, anti-slavery

198. $20 million for Cuba offered, defeated due to fear as slave state

199. Kansas Border War – Border Ruffians vs. antislavery – 4 years of fighting

200. John Brown massacres proslavery sympathizers – Northerners look crazy

201. Sumner beaten with cane after criticizing South for slavery = prostitution

202. Southern states secede, lame duck Buchanan does nothing
203. Missouri slave sues for freedom, Taney/Supreme Court says he’s not human, can’t sue

204. Kansas first pro-slavery constitution – not accepted

205. Lincoln-Stephen Douglas debate slavery territory issues – Douglas wins Senate, Lincoln later President

206. Douglas says Congress can’t force state to become slave state against will
207. 1859 John Brown at arsenal – wants to invade South w/ help of slaves – captured/killed/becomes martyr

208. “a house divided against itself can not stand” – goal to save the Union

209. federal fort fired upon after refusing to surrender – catalyst to Civil War

210. formed after Southern states secede – Jefferson Davis president

211. British/Confederate troops captured on boat – Lincoln has to compromise to not tick off Brits
212. all slaves behind Union lines are freed

213. total war – Sherman leaves supply lines and destroys everything in path

214. surrender of South – Lee and troops allowed to keep guns

215. 10% of citizens take oath of allegiance and agree to 13th and they can become state again

216. Frees all slaves in seceding states – gives war moral calling – no slaves actually freed technically

217. said Congress should be able to control Southern Reconstruction not President – Lincoln vetoed
218. food, clothing, school, job assistance for freed slaves

219. slaves – freed/citizenship/voting – 15th not agreed to by all Northern states, but Southern pushed through - irony
220. attempt to keep slaves in pre-Civil War status – controlled movement, behavior, job possibilities

221. prohibited discrimination in public places – Supreme Court says illegal

222. 6 Confederate Officers start “Circle of Friends” – attempt to keep in “place”

223. South broken into 5 military districts – controlled by North – created new governments

1870-1900
	224. Tenure of Office Act

225. Command of the Army Act

226. Impeachment of Johnson

227. Ulysses S. Grant

228. Fisk-Gould Scandal

229. “Boss Tweed”/Tammany Hall

230. Amnesty Act

231. Credit Mobilier scandal

232. “Salary Grab” Act

233. Greenback Party

234. Whiskey Ring

235. Rutherford B. Hayes

236. Compromise of 1877

237. Booker T. Washington

238. Atlanta Exposition/Compromise

239. Plessy v. Ferguson
240. Guinn v. US
241. Bureau of Indian Affairs

242. Homestead Act

243. Morrill Land Grant Act

244. Sioux Wars

245. Chief Joseph/Nez Perce

246. Exodusters

247. Helen Hunt Jackson/A Century of Dishonor

248. Wounded Knee massacre

249. Bessemer Process

250. Transatlantic Cable

251. Union Pacific and Central Pacific

252. Standard Oil

253. Munn v. Illinois
254. Edison/light bulb

255. Wabash case

256. Sherman Antitrust Act

257. Interstate Commerce Act

258. US v. Knight Co.

259. US Steel Corporation
260. National Labor Union

261. Knights of Labor

262. Workingmen’s Party

263. Chinese Exclusion Act

264. Brooklyn Bridge

265. American Federation of Labor

266. Samuel Gompers

267. Haymarket Square riot

268. American Protective Association

269. Jane Addams/Hull House

270. Homestead Strike

271. Eugene V. Debs

272. American Railway Union

273. Pullman strike

274. Dillingham Commission

275. Gentlemen’s Agreement

276. Chautaugua Movement

277. Muckrakers

278. Ashcan School

278. Frederick Jackson Turner

279. The Grange/Oliver Kelly

280. Bland-Allison Act

281. James Garfield

282. Chester Arthur

283. Pendleton Act

284. Civil Service Commission

285. Mongrel Tariff

286. Benjamin Harrison

287. Serman Silver Purchase Act

288. McKinley Tariff

289. Wilson-Gorman Tariff

290. William McKinley

291. William Jennings Bryan

292. “Cross of Gold” speech

293. Populist Party/People’s Party
294. Seward Purchase of Alaska

295. Alfred Thayer Mahan

296. Queen Liliuokalani

297. Spanish American War

298. de Lome Letter

299. U.S.S. Maine

300. Rough Riders
301. Joseph Pulitzer

302. William Randolph Hearst

303. “Yellow journalism”

304. Teller Amendment

305. Dewey/Manila

306. Treaty of Paris

307. Venezuela boundary dispute

308. The Philippines

309. Open Door Notes

310. Boxer Rebellion

311. Puerto Rico, Samoa, Guam

312. Filipino insurrection

313. Platt Amendment

314. Jones Act

315. National Woman Suffrage Association

316. Susan B. Anthony

317. Elizabeth Cady Stanton

318. Bradwell v. Illinois
319. Women’s Christian Temperance Union – WCTU

320. Minor v. Happersett

321. Anti-Saloon League
	224. Pres. Johnson can’t remove fed. Workers – test case – Sec. of War Stanton – Rad. Republicans keep Reconstruct
225.

226. Failed by one vote, getting in way of Reconstruction – useless term after

227. former US general, corrupt administration w/ friends/relatives – honest man but most corrupt admin.
228. brothers in law of Grant – illegally made $ selling gold
229. political “boss” that controlled New York – brought down by Thomas Nast
230. pardoned rebel Southerners, could reenter public life

231. railroad company taking money and using illegally – sold stock to Congressmen

232.

233. from West and South – want money inflated to pay off debts

234. Grant officials illegally import whiskey to avoid taxes
235. wins election of 1876, fraud suspected

236. Hayes ends Reconstruction, promises to help South – in return he gets election

237. founder Tuskegee – blacks better selves through education – be realistic – don’t aim for equality

238. Washington gives speech urging vocational education

239. Supreme Court – train car rider – pushes case – ruled “separate but equal” is legal – legalized segregation

240.

241.

242. 1862 – free land if you settle and develop – some just put a foot large house on to cheat system

243.

244.

245. “I will fight no more forever” – fought US army 1877

246.

247. muckraking book tells of poor Indian treatment
248. 1890 Sioux women, children, elderly massacred

249. removed air from iron = steel > skyscrapers possible – stronger more flexible than iron

250.

251. Promontory Point – two railroads met – transcontinental – overcharged gov/t with inferior materials

252. Rockefeller’s oil monopoly
253. interstate commerce can regulate prices

254. “invention factory” - phonograph, light bulb, electric battery, mimeograph and moving picture

255. states control business in state, Congress controls interstate – railroad case

256. 1890 – attempt to prevent monopolies – illegal contracts, conspiracies – not enforced by executive

257. creates Intestate Commerce Commission to regulate transportation of goods/people

258. monopoly on sugar legal because it doesn’t affect interstate trade

259. first billion dollar coporation, JP Morgan – monopolized steel

260. 1866 labor union

261. 1869 – fraternal order at first – first labor union of all workers

262.

263. 1882 denied citizenship/abolished further immigration of Chinese – feared for accepting lower paying jobs

264. pioneered suspension bridges
265.

266. president of AFL, combined unions for power – “bread and butter” issues – wages, hours, working conditions

267. after being harassed by police, strikers met, bomb went off injuring police – immigrants blamed – anti-union feeling

268. 1890s Nativist group opposed ALL immigration

269. 1889 Chicago – helped urban poor – taught to read, juveniles active,

270. 5 month strike in Pennsylvania – armed guards protect building – power for workers growing

271. leader American Railway Union – tried to help strikers – jailed for 6 months

272. Started Pullman Strike – railroad workers

273. 1894 strike against railroad monopoly – 50,000 strike – gov’t brought in to stop

274. 1911 – sought reasons why “new immigrants” were bad

275. 1907 – Japan agrees to stop letting Japanese emigrate

276. speakers go around nation talking/county fair type atmostphere

277. journalists who published negative actions/practices

278. artists who focused on real New York City life

278. Frontier Thesis – America’s history directly related to always having a frontier/frontier spirit

279. national organization of farmers – protect farmers
280. 1878-1900 – American coins based on silver

281. assassinated president – killed by immigrant who couldn’t get a government job

282. took over from Garfield

283. due to assassination – this created group to oversee how people are hired for gov’t jobs

284. from Pendleton Act – this group would oversee hiring

285. 1883 - bad compromise – some tariffs increased, some lowered

286. president during “Billion Dollar Congress” – gov’t now spent billion dollar budget

287. 1890 buy more silver – led to recession

288. high protective tariff – heavily disliked

289. tried for graduated income tax – deemed illegal
290. all money backed by gold – ended silver era

291. 3 time failed Democrat candidate – supported by Populists – Wilson’s Sec. of State – prosecuted Scopes trial

292. Republicans want to get rid of Silver – Bryan says US should not be “crucified on a cross of gold”

293. 1891 – free coinage silver/paper money, direct election senators, national income tax, regulate railroads, help farmer

294. 1866 – Seward’s Folly – Seward’s Icebox – Russia gives up/don’t want Britain to have it/oil, gold, fish, timber
295. The Influence of Sea Power upon History – US must have modern Navy to protect trade

296. 1887 – gave naval rights to US – American settlers later kick her out of power

297. Defended Cuban independence – pushed by Teddy Roosevelt – America becomes empire – fought Philip also

298. Spanish Minister calls McKinley a wimp – yellow journalism exaggerates story

299. Engine fire explodes on ship off of Cuba’s Havana Harbor – yellow press turn it into a catalyst

300. Teddy Roosevelt’s group 1898 – Polo players + westerners – took San Juan Hill – made Teddy popular
301. wrote human-interest stories, scandal, and sensationalism – yellow press

302. along with Pulitzer – yellow press – influenced Spanish-American War

303. omissions and half-truths – sensationalist newspapers try to sell more paper – printed on yellow paper

304. 1896 – Cuba free from Spain and US won’t annex
305. cripled entire Spanish fleet in hours – US takes Philip.

306. 1898 Treaty – US gets Guam, Cuba, Puerto Rico and the Philippines – beginning of America the empire

307. Brits want boundary change for after gold discov. – US claims they should intervene because of Monroe – war talk
308. US doesn’t allow independence – keeps as territory – independence in 1945 – stirs up anti-imperialism talk
309. 1899 America sends out notes to European empires saying they have the right to trade with Asia/ie. China

310. Chinese group rebels against foreigners in Beijing – defeated by coalition of European empires + Japan
311. territory of US after Spanish American War – US now an empire

312. Emilio Aguinaldo helps US defeat Spain, but then removed when he tries to take independence from US

313. Cuba can’t make treaty w/ other nations and America can stay involved in affairs

314. Philippine satellite nation of US in 1917 – partial freedom

315. Elizabeth Cady Stanton + Susan B. Anthony – state suffrage then federal suffrage
316. suffragette

317. Organized Seneca Falls + suffragette

318. denied a woman right to practice law because of suffrage – women would have to try again later
319. advocated total abstinence and sought legislation
320. 1875 denied right to vote to women – failed as Constitutional Amendment from 1876-1920

321. worked for prohibition – joined later with WCTU

1900-1945
	322. Theodore Roosevelt

323. Hay-Pauncefote Treaty

324. Newlands Reclamation Act

325. Women’s Trade Union League

326. Northern Securities Co. v. U.S.

327. Hay-Bunau Varilla Treaty

328. Roosevelt Corollary

329. Russo- Japanese War

330. Treaty of Portsmouth

331. Taft-Katsura Agreement

332. Niagra Movement/NAACP

333. W.E.B. DuBois

334. Jacob Riis/How the Other Half Lives

335. Lochner v. New York

336. Hepburn Act

337. Upton Sinclair/The Jungle

338. Meat Inspection Act

339. Pure Food and Drug Act

340. National Municipal League

341. Root-Takahira Agreement

342. Muller v. Oregon

343. Triangle Shirtwaist Factory Fire

344. 17th Amendment

345. Guinn v. U.S.

346. Margaret Sanger/birth control

347. 19th Amendment

348. Adkins v. Children’s Hospital

349. Triple Alliance

350. Triple Entente

351. William Howard Taft

352. Ballinger/Pinchot Affair

353. Payne-Aldrich Tariff

354. Mann-Elkins Act

355. Standard Oil. v. U.S.

356. Progressive (Bull Moose) Party

357. Woodrow Wilson

358. Underwood Tariff

359. 16th Amendment

360. Federal Reserve Act

361. Clayton-Antitrust Act

362. Federal Trade Commission Act

363. Archduke Ferdinand

364. World War I

365. Lusitania

366. National Defense Act

367. National Revenue Act

368. Federal Farm Loan Act
369. Sussex Pledge

370. Urban League
371. “Peace Without Victory”

372. Submarine warfare

373. Zimmerman telegram

374. Committee on Public Information/Creel Committee

375. Selective Service Act

376. Espionage Act

377. Sedition Act

378. Lever Act

379. Trading with the Enemy Act

380. Bolsheviks

381. Fourteen Points

382. National War Labor Board

383. Overman Act

384. Schenck v. U.S.

385. Abrams v. U.S.

386. Treaty of Versailles

387. Wright brothers’ flight

388. International Workers of the World

389. Joe Hill

390. “Big” Bill Haywood

391. Henry Ford/assembly line/interchangeable parts

392. Marcus Garvey/Universal Negro Improvement Association

393. Tin Pan Alley

394. 18th Amendment

395. Prohibition

396. Volstead Act

397. Esch-Cummins Transportation Act

398. F. Scott Fitzgerald

399. Sinclair Lewis

400. Ernest Hemingway

401. William Faulkner

402. Eugene O’Neill

403. Harlem Renaissance

404. KDKA/radio

405. Warren G. Harding

406. Federal Highway Act

407. Sacco and Vanzetti

408. Emergency Quota Act

409. Fodney McCumber Act

410. Calvin Coolidge

411. National Origins Act

412. Scopes “Monkey” Trial

413. The Jazz Singer

414. Charles Lindbergh/Spirit of St. Louis

415. Herbert Hoover

416. Stock market crash

417. Hawley-Smoot Tariff

418. Reconstruction Finance Corporation
419. Bonus March

420. Home Loan Act

421. Franklin Delano Roosevelt

422. New Deal

423. “Hundred Days”

424. Emergency Banking Act

425. Civilian Conservation Corps

426. Agricultural Adjustment Act

427. Federal Emergency Relief Act

428. Tennessee Valley Act

429. Home Owners Refinancing Act

430. Farm-Credit Act

431. Glass-Steagall Banking Act

432. Federal Deposit Insurance Corporation

433. National Industrial Act

434. 21st Amendment

435. Frazier-Lemke Act

436. Federal Housing Authority
437. Gold Reserve Act

438. Securities and Exchange Act

439. Silver Purchase Act

440. Works Progress Administration

441. Schecter v. U.S.

442. Wagner Act/National Labor Relations Act

443. Social Security Act

444. National Housing Act

445. Congress of Industrial Organizations (CIO)

446. Fair Labor Standards Act

447. Washington Naval Conference

448. Adolph Hitler

449. Benito Mussolini

450. Tanaka Memorial

451. Kellogg-Briand Pact

452. Good Neighbor Policy

453. Trade Agreements Act

454. Neutrality Act

455. Axis Alliance

456. Munich Agreement

457. Nazi-Soviet Pact

458. Selective Training and Service Act

459. Tripartite Pact

460. Lend-Lease Act

461. Atlantic Charter

462. U-Boats

463. Hideki Tojo/Japan

464. Pearl Harbor

465. War Powers Act

466. Japanese-American Internment

467. National War Labor Board

468. D-Day

469. Conferences: Casablanca, Teheran, Yalta, Potsdam

470. Atomic bomb

471. Manhattan Project

472. Los Alamos

473. Harry S. Truman

474. Hiroshima

475. Nagasaki

476. Servicemen’s Readjustment Act (G.I. Bill)

477. Bretton Woods/World Bank

478. Dumbarton Oaks/United Nations

479. Full Employment Act

480. Loyalty Boards

481. Taft-Hartley Act

482. Truman Doctrine

483. George Kennan/containment

484. Marshall Plan

485. Brussels Pact

486. North Atlantic Treaty Organization (NATO)

487. Warsaw Pact

488. House Un-American Activities Committee (HUAC)

489. Alger Hiss

490. Ethel and Julius Rosenberg

491. McCarran Internal Security Act

492. Joseph McCarthy

493. Army-McCarthy hearings

494. Edward R. Murrow

495. Korean War

496. General Douglas MacArthur

497. McCarran-Walter Immigration and National Act

498. Dwight D. Eisenhower/Modern Republicanism
499. Organization of American States

500. Earl Warren

501. Southeast Asia Treaty Organization (SEATO)

502. Brown v. Board of Education of Topeka

503. AFL-CIO

504. Baghdad Pact

505. Geneva Conference

506. Montgomery Bus Boycott

507. Eisenhower Doctrine

508. Domino Theory

509. National Defense Education Act

510. Mutually Assured Destruction (MAD)

511. Military Industrial Complex

512. National Security Act/Council

513. Central Intelligence Agency

514. “Iron Curtain”

515. “Voice of America”

516. NASA

517. Landrum-Griffin Act

518. Khruschev

519. Camp David

520. Fidel Castro

521. U-2

522. Sputnik

523. John F. Kennedy

524. Sit-ins

525. Alliance for Progress

526. Bay of Pigs
527. Berlin Wall

528. Peace Corps

529. Congress of Racial Equality (CORE)

530. Freedom Rides

531. Project Apollo

532. Vietnam

533. Engele v. Vitale
534. Baker v. Carr
535. Michael Harrington/The Other America
536. Betty Freidan/The Feminine Mystique
537. National Organization for Women (NOW)
538. Students for a Democratic Society (SDS)

539. Port Huron Statement

540. James Meredith/University of Mississippi

541. Cuban Missile Crisis

542. Gideon v. Wainwright

543. Martin Luther King, Jr.

544. Southern Christian Leadership Conference

545. Student Nonviolent Coordinating Committee

546. Black Panthers

547. March on Washington

548. Office of Economic Opportunity

549. Civil Rights Act of 1964

550. Escobedo v. Illinois

551. Free Speech Movement, Berkeley

552. Gulf of Tonkin Resolution

553. Lyndon Johnson

554. Voting Rights Act

555. “Great Society”

556. Medicare and Medicaid

557. Elementary and Secondary Education Act and High Education Act
558. Department of Housing and Urban Development

559. Miranda v. Arizona

560. Tet Offensive

561. Paris peace talks

562. Robert F. Kennedy

563. Democratic National Convention, Chicago

564. Chicago Seven

565. Environmental Protection Agency (EPA)
566. Roe v. Wade

567. Richard Nixon

568. Apollo 11
569. Nixon Doctrine

570. War Powers Act

571. Pentagon Papers, Daniel Ellsberg
572. New York Times v. United States

573. Furman v. Georgia

574. Henry Kissinger

575. “Vietnamization”

576. Strategic Arms Limitation Treaty (SALT)

577. Committee to Reelect the President (CREEP)

578. Watergate
579. Spiro Agnew

580. Saturday Night Massacre

581. Nixon’s “Enemies List”

582. Nixon resigns

583. Gerald Ford

584. Organization of Petroleum Exporting Countries (OPEC)
584. Fall of Saigon

585. Helsinki Accord

586. Jimmy Carter

587. Panama Canal treaties

588. Camp David Accords

589. Three Mile Island

590. SALT-II

591. Iran hostage crisis
592. Equal Rights Amendment

593. Ronald Reagan
594. “Reaganomics”/”trickle-down economics”

595. Sandra Day O’Connor

596. Iran-Contra Scandal

597. Star Wars

598. Brittney Spears
599. Bread

600. Committee to Reinstate the Tariff After the International Isolationist Treaty Defunct Potsdam with Two Slices of Versailles and a Whig Party Coalition
	322. Trustbuster – Big Stick Foreign Policy – conservationist – self-promoter
323. Britain allows US to build and maintain Panama Canal, but remains neutral

324. 1902 Federal Gov’t develops west, protects land

325.

326. Company must dissolve because it’s a trust

327. America guarantees Panama’s independence

328. U.S. becomes military policemen of world – South America primarily

329. Japan defeats Russia after it refuses to leave Manchuria

330. Roosevelt helps moderate peace treaty – increases U.S. prestige – Roosevelt gets Nobel Peace Prize

331.

332. Black and white reformers form NAACP – 1909

333. militant, talented 10%, wants equality now – disagreed with Booker T. Washington

334. Muckraking book that uncovers living conditions of poor

335. says maximum working hours illegal
336. More ICC control on railroads, can set maximum rates

337. Muckraking book that explores disgusting meatpacking practices and difficult of being an immigrant

338. sets rules for packing meat and inspecting meat

339. 1906 Forbade selling of mislabeled or altered medicine/products
340.

341. 1908 Japan/US respect territory in Pacific and allow for Open Door Policy

342. economic data gathered to give maximum working hours for women – might hurt pregnancy capabilities

343. doors locked on factory – 146 workers/mostly women died – led to federal regulations of working conditions

344. elect direct senators – not by state legislatures – gets rid of manipulated senators

345.

346. NYC nurse saw danger of unwanted pregnancy, first birth control clinic – American Birth Control League – Plnnd Prnthd

347. women right to vote

348. hospital allowed to fire employees because it didn’t want to pay minimum wage

349. Central Powers – Germany, Austria, Hungary

350. Allies – French, British, Russia

351. President and Chief Justice – Roosevelt supported – chunky – Progressive President

352. Pinchot says Ballinger is not being a conservationist – Taft fires Pinchot

353. lowered tariff rates to 38%

354. ICC can enforce own laws independently – 1910 - Taft

355. 1911 – US says Standard Oil is a trust – against Sherman Anti-Trust Act

356. Roosevelt’s 1912 Progressive Party – Roosevelt said he was as fit as a “Bull Moose” – beat Taft – lost to Wilson
357. New Freedom – believed in competition – against monopolies

358. lowered tariffs on hundred of items made cheaper in America

359. Congress can make income taxes

360. against laissez faire polices – banks split into districts that control their region and print money for their region

361. 1914 – made Sherman Antitrust Act more powerful – outlawed practices that might even look like a monopoly

362. 1914 – prevent unfair business practices – encourage competition

363. Austrian assassination by Black Hand becomes catalyst that triggers alliance system and starts World War I

364. US enters to make “world safe for democracy” – makes money off of trading to both sides – sees black/women imprvmt

365. cruise ship with military supplies sunk by Germans – catalyst for America’s involvement

366.

367.
368.

369. Germany promises to stop sinking ships with subs.

370.

371.

372. Germany blockaded and has inferior navy to Britain, competes by attacking ships secrety

373. German ambassador Zimmerman asks Mexico to fight U.S. in exchange for land – note discovered and published in newsppr

374. Head of propaganda – depicted US as beacon of freedom and liberty

375. all men 20-45 have to be registered for draft

376. illegal to criticize America - Made illegal - draft dodging, aiding enemy, disgracing Constitution, or military uniforms

377. amndmnt to Espionage Act – made anti-US speeches illegal

378. US government controls output, prices, and exports of farm goods and other products

379. Illegal to trade with enemies in war time

380. overthrow Russia in Communist Revolution – US leaders feared Communist views might infiltrate

381. Wilson’s plan to prevent future wars - freedom of seas, self-determination, League of Nations
382. Gompers pushes for labor imprvmt during WWI – have leverage – board created to regulate problems

383. reorganizes executive offices
384. Supreme Court says 1st amendment can’t be used for anti-war propaganda

385.

386. ended WWI, severely punished Germany – had to pay reparations, demilitarize, give up land, accept full blame

387. 1903 Kitty Hawk, N. Carolina – first motor powered aircraft
388. militant, radical union. favored socialism and opposed free enterprise. disliked by big business and less radical unions
389. wrote labor songs – executed for killing a man – admired by radial labor unions

390. leader of Wobblies – IWW – see above

391. 1913 – Model T – affordable cars – increased worker wages and modern ideas of hours and work benefits

392. black nationalism and financial independence – don’t need whites – “Back to Africa” mvmt – white nations will never help

393. NYC musicians that dominated public music

394. prohibited manufacture and sell of alcohol

395. started by temperance mvmt – to reduce crime, unemployment – led to increase in crime

396. defined how to enforce 18th amendment

397. return railroads to private control but increases power of ICC
398. “lost generation” writer – criticizes American idealists who follow American dream – Great Gatsby

399. wrote books – small businessmen can never break out of cycle – Babbitt

400. A Farewell to Arms – WWI story w/ ambulance driver

401. 1920s books show decay of Southern culture
402. America’s first playwright

403. African-American art, literature, poetry, music movement that attracted whites – pride for community

404. broadcasted first election returns

405. known for scandals – Teapot Dome – Ohio Gang – died in office

406. makes roads
407. Italian immigrants convicted of murder on bad evidence – more because of anti-immigrant, anti-anarchist feelings

408. 3% of persons living in US in 1910
409. raised tariff rates

410. Silent Cal – “the business of America is business” – replaces Harding upon death
411. Quotas against immigrants from Southern/Eastern Europe
412. Evolution vs. creationism – Scopes teacher – William Jennings Bryan looks bad – moves away from fundamentalism
413. first talking movie
414. flight across Atlantic, hero, individualistic – later an isolationist

415. led food administration in WWI – wanted to keep America individualism – state help for poverty not federal help
416. Dow Jones dropped 50% in one day
417. highest level yet, other nations respond – Depression gets even worse – 60%
418. make emergency loans to banks, railroads, companies
419. WWI soldiers march asking for retirement checks early – fired on veterans by Fed. gov’t

420. ummm…loans for homes…doesn’t need a definition
421. won easily w/ just pulse – polio – New Deal – made U.S. a welfare state

422. economic and social reform programs of FDR

423. 99 days – Congress passed laws in special session of Congress

424. after bank holiday – banks inspected to see if OK
425. 2.5 million men work and live at CCC camps – building national parks – infrastructure

426. paid farmers to plant less crops – burn crops
427. $500 million aid to be passed out to poor
428. TVA built 20 dams, conducted demonstration projects for farmers, and engaged in reforestation to rehabilitate the area.

429. don’t worry about it

430. you’ll forget this anyway, so don’t worry about it

431. FDIC insures bank depositors

432. see above

433. authorities set lowest prices could be charged, the lowest wages could be paid, and the standards of quality

434. repeals prohibition – 18th – amendment

435. farmers can keep land while property is going through bankruptcy proceedings

437. all gold coins and gold certificates be surrendered to the Treasury

438. supervise stocks and punish fraud in trading

439.

440. Harold Hopkins, 30 hour weeks – artists, entertainers, writers to record American culture

441. Congress can’t pass laws for recovery only within a state – must be interstate

442. reaffirmed labor's right to unionize, prohibited unfair labor practices, and created the National Labor Relations Board

443. Second New Deal -retirement for persons over 65 funded by a tax on wages paid equally by employee and employer

444. set up Federal Housing Authority (FHA) – encouraged bankers to loan more money – backed by federal gov’t

445. workers in mass production industries – split from AFL in 1938

446. Set maximum hours at 40 hours a week and minimum wage at 20 cents an hour

447. kept peace and reduced arms in Europe – led to militarization of Japan
448. ignored Versailles Treaty, lebenstraum for Germans, blitzkrieg, Jews – Final Solution – Nazi

449. Fascist – took over Italy – militarization and nationalism – political strategies taken by Hitler

450. Japan’s Plan for taking over Asia – similar to Mein Kampf in Germany
451. made offensive war illegal – mostly seen as a useless document
452.Roosevelt - U.S. took the lead in promoting good will among Latin American nations – these nations starting to unite
453. reversed Hawley-Smoot super-high tariff – now US and individual countries could make own trade deals
454. prohibited trade with belligerents – President determines what is a war and who are belligerents
455. Rome-Berlin-Tokyo Axis – 1936-1937 Treaties
456. classic appeasement – at meeting without Czechs., piece of Czech (Sudetenland) given to Hitler, Hitler takes over anyway

457. Stalin/Hitler agree to not invade each other – divide up Poland as buffer zone

458. first adopted peacetime conscription (draft) - 1940 – 10 million eventually inducted
459. signed by Italy, Germany, Japan – if US doesn’t stay neutral they’ll have a two front war

460. transfer, lend, or lease any article of defense equipment to any government deemed vital to the defense of the U.S.
461. like Wilson’s Fourteen Points – Britain and US discuss how to make world a better place after war
462. attacked American convoys in North Atlantic before America entered war

463. Prime Minister of Japan (1941-1944) and leading advocate of Japanese military conquest

464. attempt to cripple US navy before they entered, Japan angered after blockade – catalyst for Congressional war order

465. Converted factories from civilian to military production. Manufacturing output tripled.
466. executive order 9066, moved all Japanese living on the west coast into internment camps – feared as spies/help invasion

467. Acted as a supreme court for labor cases. Did more harm than good when it tried to limit wages, which led to strikes.

468. “beginning of the end” – established western front to attack push back Germany – war over within year – at Normandy

469. Casa. – invade Italy/unconditional surrender; Teheran – set up U.N., Yalta – divide Germany, Potsdam – attack Japan next
470. saved American soldiers lives, Japanese civilians – used as warning to Russia – ended war quickly – started arms race

471. A secret U.S. project for the construction of the atomic bomb.

472. 1942 as a nuclear research site to produce the first atomic bombs

473. took over after FDRs death, decision to drop bomb, desegregated army

474. First and second cities to be hit by atomic bombs, they were bombed after Japan refused to surrender and accept the Potsdam Declaration. Hiroshima was bombed on August 6, 1945 and Nagasaki was bombed on August 9, 1945.

476. $13 billion in aid for former servicemen, educational grants to housing and services to assist with the readjustment to society
477. Creatd world bank/stabilize international currency, increase investment under-developed areas/speed economic recovery EU 478. Washington, D.C., August 21 to October 7, 1944, U.S., Great Britain, U.S.S.R. and China drafted UN constitution

479.

480. 4.5 million name check investigations for “derogatory information” – precursor to Red Scare

481. imposed certain restrictions of the money and power of labor unions, prohibition against mandatory closed shops

482. 1947 - Stated that the U.S. would support any nation threatened by Communism

483. State Department, best way to keep Communism out of Europe -confront the Russians wherever try spread their power.

484. massive American economic aid to Europe to revitalize the European economies - help prevent the spread of Communism.

485.

486. 1949 - 11 nations agreed to fight for each other if attacked. International military force for enforcing its charter

487. After NATO Soviets formed this military organization w/ nations of Eastern Europe. Russia puts troops in these countries

488. started to look for pro-Fascists during WWII – later used in black listing communist cases of Hollywood
489. A former State Department official accused of being a Communist spy and was convicted of perjury.

490. Espionage arrest 1950 – killed 1953 – accused of selling bomb plans to USSR

491. 1950 - Required Communists to register and prohibited them from working for the government – Truman didn’t like
492. Feb. 1950 says has list of State Department communist sympathizers – senate hearings continue – ends with army

493. McCarthy accuses wrong person – looks like an idiot

494. respected WWII journalist – attacked McCarthy for abuses of civil liberties

495. UN army pushes North Koreans back to 38th parallel – China involved briefly
496. Heads Japan rebuilding – Allied commander of Pacific – later fired by Truman for wanting to escalate Korean War
497. immigration quotas on certain people (Communists especially) – allowed for displaced WWI refugees to enter
498. Conservative about federal spending, kept personal freedoms – Democratic installed economic/social programs

499. 32 nations in Central/South America + US – tries to settle disputes – keep out other nations

500. Supreme Court Justice - liberal views offended Conservatives – want impeached –unanimous Brown v. Board
501. Alliance of non-Communist Asian nations modelled after NATO. Unlike NATO, it didn't establish a military force
502. unanimous decision under Warren saying separate education facilities not equal – ignored by governors
503. 1955 – rival organizations unite with 15 million members

504. least successful of Cold War alliances – Iraq, Turkey, Pakistan, Iran, Britain, US

505. After Dien Bien Phu, French want out of Vietnam – sets communist N. Vietnam and S. Vietnam under Diem Bien Phu

506. After Rosa Parks – 11 month boycott – started Civil Rights Movement

507. use of U.S. military forces to intervene in any country that appeared likely to fall to communism. Used in the Middle East

508. 1957 - if one country fell to Communism, another would fall, producing a domino effect – logic for Vietnam intervention

509. 1958 - multi-million $ loan fund for college students and granted $ to states for upgrading improving science/foreign lang.
510. military strategy threat where if one person deploys nuclear weapons both attacker and attacked will be destroyed

511. Eisenhower’s warning State of Union – excessive Congressional spending to satisfy army and businesses
512. Created the cabinet post of Secretary of Defense, the CIA, and the National Security Council.
513. first U.S. espionage and covert operations agency.

514. Churchill in 1946 declared an "iron curtain" had descended across Eastern Europe.
515. 1953 it has been the international radio network of the U.S. Information Agency.
516. After Sputnik, created for rocket, orbit, satellite, space research
517. forced labor unions to handle their organization democratically and responsibly
518. followed Stalin – denounced some of his actions – toured US trying to ease relations
519. Peace talks between Egypt and Israel mediated by President Carter.

520. A band of insurgents led by Fidel Castro overthrew corrupt government of Juan Baptista, and Cuba became Communist
521. Pilot Gary Powers captured in Russia, proves US was spying, bad for public relations
522. Soviet first artificial satellite sent into space – brought fear to US – forced change in education/research
523. New Frontier – promised to create America for all people, brought in young, enthusiastic Ivy League staff

524. nonviolent demonstrations and marches that challenged segregation laws, often braving attacks by angry White mobs

525. Formed by John F. Kennedy to build up Third World nations to the point where they could manage their own affairs.

526. Failed attempt of CIA to help ex-Cubans overthrow Castro- US looks ludicrous for trying to assassinate world leader

527. wall between East and West Berlin to keep people from fleeing from the East, after Kennedy asked defense fund increase 528. dedicated Americans volunteered to go to about 50 third-world countries/show impoverished people how to improve lives
529. integrated until 1962, then mostly black - organizing votes for Black candidates and political causes
530. attempt to integrate interstate busses – Kennedy forced to use executive authority to put down governor

531. series of space flights undertaken by the United States with a goal of landing a man on the moon – Apollo 11 arrived 1969
532. failed foreign policy, America can’t leave w/out losing face – Vietnam wanted independence, attacked US advisors
533. prayer in public schools were banned on the grounds that such laws violated the First Amendment.

534. districts be redrawn so the each representative represented the same number of people
535. opened Kennedy’s eyes to 20% of America living in poverty

536. book that stated that some women might not be happy with domesticity of 1950s

537. wanted equal employment opportunities, equal pay, ERA, divorce law changes, and legalized abortion.
538. SDS condemned anti-Democratic tendencies of large corporations, racism and poverty
539. beliefs of SDS made in 1962
540. registration (1963) at traditionally segregated U. of Miss. prompts riot, state ignores federal pleas for peaceful integration
541. Soviet missiles in Cuba, US responds w/ quarantine (blockade) – 6 days brink of nuclear war – USSR gives in
542. all defendants in serious criminal cases are entitled to legal counsel
543. leader of the Civil Rights Movement/President of the SCLC, assassinated outside his hotel room.

544. coalition of churches and Christians organizations who met to discuss civil rights

545. student civil rights movement inspired by sit-ins - encourage Blacks to resist segregation and to register to vote

546. believed racism was an inherent part of U.S. capitalist society and were militant, revolutionaries for Black Power

547. 200,000 demonstrators at Lincoln Memorial to hear Dr. King's speech and celebrate Kennedy's support of movement
548. Part of War on Poverty – failed too complex - Job Corps, loans, training, VISTA, and educational programs
549. public accommodations could not be segregated nobody could be denied access to public accommodation due to race
550. right to counsel at the police station. This was needed to deter forced confessions given without the benefit of counsel
551. Berkeley students' right to free speech and academic freedom – students begin protesting through 1960s and 1970s
552. After USS Maddox was allegedly “fired upon” Congress passes law giving full power to Pres. Johnson to protect troops

553. extremely socially active president, master compromiser/ Congressional maneuver, legacy killed with Vietnam

554. 1965, supervisors to register Blacks to vote in places where they had not been allowed to vote before.

555. Platform for LBJ's campaign, it stressed the 5 P's: Peace, Prosperity, anti-Poverty, Prudence and Progress.

556. 1965 - provided, under Social Security, federal subsidies to pay for the hospitalization/medicine sick people age 65 and over.

557. funding for education in poor neighborhoods - Title I provided basic-skills instruction
558. regulated/monitored housing and suburban development. provided rent supplements for low-income families

559. Right to remain silent – attorney

560. 1968 attack by N. Vietnam – American victory, but looked like gov’t lied about progress – opinion changes

561. 1973 - peace treaty w/ North Vietnam/began withdrawing troops. 1975, S. Vietnam taken over, violates treaty

562. hope for future of America, pull US out of Vietnam, continue Civil Rights movement, assassinated in Cali.

563. thousands of blacks/protesters beat up by mayor Daley’s police – media covers event

564. eight (one put in contempt) protestors charged with conspiracy/inciting riot – mocked court proceedings – costumes

565. formed to stop pollution, save wildlife, natural resources

566. No state can take away right of woman to have abortion

567. New policy of Détente with Russia, improved Chinese relations, kept social programs, paranoid > Watergate

568. first space module, astronauts land on moon
569. expected its Asian allies to take care of their own military defense. This was the start of the "Vietnamization"

570. Gave any president the power to go to war under certain circumstances, but required that he could only do so for 90 days
571. top-secret government study said govet had lied to the citizens of the U.S. and the world about its intentions in Vietnam

572. famous people can’t sue papers unless they can prove “malice” – mean intent
573. manner of death penalty illegal in some states – death penalty can’t be racist – more blacks were being killed

574. Policy of this Secretary of State to travel around the world to various nations to discuss and encourage the policy of detente.

575. build up South Vietnamese troops while withdrawing American troops, attempt to turn the war over to the Vietnamese.

576. Nixon and Brezhnev in Moscow 1972. Limited Anti-Ballistic Missiles to two major departments and 200 missiles.

577. Established in 1971 to help Nixon get reelected. Involved in illegal activities such as the Watergate break-in.

578. 5 men break-in at Democratic Headquarters – eventually linked to Nixon – impending trial/impeach forced him to resign

579. Nixon's VP resigned and pleaded "no contest" to charges of tax evasion on payments made to him when MD governor

580. Nixon ordered Archibald Cox, Watergate prosecutor, fired when he asked for White House tapes, 2 resign instead of firing

581. For Nixon, list of political enemies gathered – goal to “screw” them through tax audits withholding of fed. grants

582. instead of facing impeachment trial, Nixon resigns

583. replaces Nixon, pardons Nixon to save nation from lengthy trial to just move on, Ford only president not elected by people

584. An international oil cartel dominated by an Arab majority, joined together to protect themselves – controls oil supply

585. 1975 – N. Vietnam takes Saigon - end of war – diplomats, expats, and refugees escape

586. US, Russia, Europe meet to discuss human rights

587. President energy programs, set the framework for Egypt-Israel treaty, and sought to base foreign policy on human rights

588. gradual return of the Panama Canal to the people and government of Panama by 1999, but maintains neutrality
589. Peace talks between Egypt and Israel mediated by President Carter.

590. 1979 Pennsylvania power plant malfunction allows radiation to spread 16 miles

591. set limits on number of weapons because too expensive to compete – Senate doesn’t pass when USSR invades Afghanistan

592. in response to US helping overthrow legit. Gov’t, Iran takes US hostages in American embassy

593. Proposed the 27th Amendment, calling for equal rights for both sexes. Defeated in the House in 1972

594. inspired America w/ positive attitude, “trickle down economics”, helped bankrupt USSR, Iran-Contra scandal

595. cut taxes, the growth of public spending and improve the economy. tax breaks for the rich, "supply-side economics

596. Reagan made her first supreme court justice

597. American weapons sold to Iran secretly and money maid was given to Contra rebels in Nicaragua – went against Congress

598. defense “idea” where nukes could be shot out of sky in space, never worked, but forced Russia to bankruptcy

599. pop icon that will one day be laughed at

599. starch not recommended by Atkins diet

600. Long word that I made up that has a lot of US History words, I just can’t believe I’m finally done with this realistically long list, I’m going to go cry with joy

