REVIEW 1: Pre-Columbian to 1754
I. HISTORICAL INDIANS

A. LATIN AMERICA: Civilization composed of stable agriculture, towns and cities, and trade seen in MAYAS of Guatemala and the Yucatan, AZTECS of Mexico and INCAS of Peru.

B. ANGLO-AMERICA: Nomadic and intermittent farming seen in most U.S. tribes. Division of labor based on gender. No knowledge of iron or of the wheel. Decision by consensus. Polytheistic. Culturally diverse, variety of languages, no sense of unity (Exception: Iroquois)

II. EUROPEAN AGE OF EXPLORATION (mid-15th. cent.-early 17th. cent.)

A. Causes: Crusades (desire for trade with east); Renaissance (intellectual curiosity and desire for personal glory); Rise of Nation-States (nationalism, competition); Technological advancements

B. Motivation:
1) Spirit of adventure;
2) wealth;
3) missionary impulse;
4) personal glory;
5) existing trade routes controlled by Arabs, Italian city-states OR difficult and long (Silk Road)

C. Line of Demarcation 1493; Treaty of Tordesillas 1494

D. Results:
1) New lands discovered;
2) gold discovered;
3) early Spanish domination followed by the decline of Spain;
4) rise of English dominance after 1588;
5) The Columbian Exchange: disease, plants, animals

III. SETTLEMENT

A. St. Augustine, Florida (1565) – Spanish- 1st European settlement in New World

B. Roanoke, North Carolina (1587) - Sir Walter Raleigh, Lost Colony

C. Quebec, Canada (1608) - French, Champlain

D. New Amsterdam (1624) - Dutch, 1626 buy Manhattan Island, patroon system 1629 (land to wealthy men who transported 50 families to New Netherlands), Peter Stuyvesant. Became New York. One of Restoration colonies

E. Fort Christina 1638: Swedish, conquered by Dutch 1655. Became Delaware

IV. COMPARISON OF COLONIES

A. Comparison of New England, Middle, and Southern Colonies

1. New England: Mass., Conn., Rhode Island, New Hampshire

a. First Settlements: 1620 Plymouth (Pilgrims); 1630 Mass. Bay

b. farming, fishing, lumbering, furs, shipping (triangular trade); Harvard 1636

c. New England Confederation (1643) - Mass., Conn., Plymouth, New Haven; for defense against Indians, Dutch, French

d. King Philip's War (1675-76): Indian raids, settlers killed

e. Original Puritan fervor wanes”;New England Way”; conversion relation ; Halfway Covenant (1662)

f. Dominion of New England (1686): England's attempt to tighten administration ; Gov. Andros in Mass.; Leisler’s Rebellion in NY; Coode’s Rebellion in Maryland – ended with Glorious or Bloodless Revolution in England(William & Mary invited to rule because James has a Catholic heir)

g. Salem (1692)-“ commercial witches’- Salem Town v. Salem village

2. Middle Colonies: New York, Pennsylvania, Delaware, New Jersey

a. diverse farming, bread basket

b. diverse ethnic and religious groups

3. Southern Colonies: Va., Md., N.C., S.C., Georgia

a. First Settlement: 1607 Jamestown – 1st permanent English settlement

b. farming: tobacco (Chesapeake, North Carolina), rice (South Carolina, Georgia), indigo (South Carolina)- single crop agriculture

c. few towns - Williamsburg, Charleston

d. growth of slavery after indentured servants quit comingin late 17th century because of deathrate and better economy in Europe

e. Bacon's Rebellion - 1676, Virginia, desire of backwoods settlers to expand into Indian territory ; “have-nots v. haves”(west v. east)

V. RELIGION: Conformity vs. Dissent

A. Anglicanism B. Puritanism: Separatists (Pilgrims), Congregationalists, beliefs, leaders, City on a Hill, Roger Williams, Anne Hutchinson, Halfway Covenant 1662 C. Quakers D. Great Awakening (1730-1760) - Jonathan Edwards, George Whitefield, Old Lights, New Lights, Methodists, Baptists, effect to increase religious toleration

VI. RELATIONS WITH GREAT BRITAIN

A. Mercantilism B. Navigations Acts (1651-1673): trade only in English or colonial ships, enumerated goods, foreign goods had to stop in England and pay import duties, no mfg. that competed with English goods. C. Benevolent Neglect or Salutary Neglect
REVIEW 2: 1754 to 1824
I. FRENCH AND INDIAN WAR (1754 - 1763)

A. Albany Congress (1754): purpose to coordinate the defense of the colonies; Plan of Union would have established an intercolonial legislature but it was rejected by the provincial governments because they were not ready to share the power to tax.(1st real attempt at unity fails)

B. Causes:
1) Conflict between French and English in the Ohio Valley(only Imperial war that begins in the colonies)
2) Struggle for control of the fur trade

C. Fort Necessity(Washington), Acadians, Battle of Quebec (1759)

D. Treaty of Paris (1763): England got French possessions and Florida (from Spain, ally of France), France ceded Louisiana to Spain ; France out of North America.

E. Effects:
1) balance of power changed;
2) expansion of English territory;
3) English debt grew;
4) colonists became less dependent on England for defense and can now reassess their relationship with the mother country.
5) preservation of English ideas, language, and culture;
6) colonial disdain for English soldiers;
7) Indians could no longer play the French off against the English;
8) Pontiac's Rebellion (1763-66)- Battle of Fallen Timbers(“Mad Anthony Wayne”), Paxton Raids (1763);
9) Proclamation of 1763

II. WAR FOR INDEPENDENCE

A. First Battles: Lexington and Concord (Mass.), April 19, 1775

B. Turning Point: Battle of Saratoga (New York), October 17, 1777, after this battle France gives full support to the colonists including military aid (Treaty of 1778- 1st mutual defense pact in history- next will be NATO in 1949))

C. Last Battle: Yorktown (Virginia), October 19, 1781, Cornwallis surrenders to Washington

III. TREATY OF PARIS (September 3, 1783)

A. Americans granted unconditional independence.

B. Americans granted unlimited fishing rights off coast of Newfoundland.

C. Boundaries Set: North to Canada; South to the 31st. parallel; West to the Mississippi.

D. Florida returned to Spain.
IV. GOVERNMENT UNDER THE ARTICLES OF CONFEDERATION (1778-1788)

A. Provisions: Unicameral legislature with the powers to
1) conduct foreign relations;
2) settle disputes between states;
3) control maritime affairs;
4) regulate Indian trade;
5) set the valuation of state and national coinage.

B. Weaknesses:
1) 9/13 states had to approve a measure;
2) no executive branch to carry out law;
3) no judicial branch to settle state disputes;
4) NO POWER TO TAX;
5) NO POWER TO REGULATE TRADE BETWEEN STATES OR WITH OTHER COUNTRIES;

6) each state retained its sovereignty

C. The Critical Period: Manifestations of Weaknesses

1) currency problems;
2) failure to pay prewar debts provided Britain an excuse to maintain military posts on the Great Lakes;
3) British manufactured goods flooded the American market;
4) 1784 Spain closes the Mississippi to American navigation;
5) SHAY'S REBELLION (1787): Massachusetts, farmers threatened with high taxes and foreclosures stormed a federal armory, claimed tyrannical government needed to be overthrown

 D. POSITIVE ASPECTS OF ARTICLES
1.Successfully raised an army and fought the war

2.Successfully concluded the war.

3. land Ordinance of 1785 that created a rectangular survey system of townships and ranges

4.Northwest Ordinance (1787): MOST IMPORTANT ACCOMPLISHMENT OF THE

CONFEDERATION GOVERNMENT- blueprint for statehood

; Abolished slavery in the territory

; Established process for residents to organize state governments and apply for admission to the Union.

V. THE CONSTITUTION

A. Constitutional Convention (1787): Great Compromise, Three-Fifths Compromise ;commerce compromise ; indirect compromise ; federal system, separation of powers

B. Structure of the Constitution: Preamble,7 Articles,27 Amendments

C. Ratification: 9 out of 13 states required; Delaware first to ratify, New Hampshire the ninth

1. Federalists: supported ratification; The Federalist: John Jay, James Madison, Alexander Hamilton(Federalist Papers); Federalist #10(size of republic and interests) ; Federalist # 51(separation of powers)

2. Anti-Federalists: feared excessive federal power; desired a Bill of Rights (Patrick Henry); their support was gained by the promise of adding a Bill of Rights (1791)- Jefferson
VI. ESTABLISHING THE FEDERAL GOVERNMENT: The Washington Administration

A. Congress created executive departments: Cabinet; Washington appointed Jefferson Sec. of St., Hamilton Sec. of the Treas., Knox Sec. of War

B. Judiciary Act of 1789: established the federal court system

C. Washington established precedents: "Mr. President," Cabinet as advisors, minimized role of VP, principle of executive privilege, little use of veto, two term limit

D. Economic Policies Under Hamilton:3 Great Reports-Report on National Credit-payment of federal debt & assumption of state debts (national capital deal);Report on national Bank- chartering the national bank; Report on Manufactures- excise tax on whiskey (Whiskey Rebellion 1794 Pa.); Tariff of 1789 (revenue)

VII. THE FIRST POLITICAL PARTY SYSTEM

A. Federalists: led by Alexander Hamilton and John Adams; favored strong central government, broad interpretation of the Constitution, support for commerce and business, close ties with Britain, order and stability; strongest in northeast

B. Republicans: led by James Madison switched over issue of funding) and Thomas Jefferson; stressed states rights, strict interpretation of the Constitution, support for agrarian life, sympathetic to France, stressed civil liberties and trust in the people; strongest in South and West(feared consolidation)

VII. THE NEW NATION AND FOREIGN POLICY

A. Washington: Citizen Genet Affair and American response to French Revolution; Neutrality Proclamation (1793); Treaty of Greenville 1795; Jay's Treaty (1795-Britain); Pinckney's Treaty (1795-Spain); Farewell Address (1796)

B. John Adams: X,Y,Z Affair (1798); Build-up of the Navy; Quasi-War (1798-1800); Convention of 1800 (terminated 1778 Alliance with France)
C. Thomas Jefferson: Barbary Coast Pirates (1803-1804); Purchase of Louisiana (1803); impressment issue; Non-Importation Act, Embargo Act (1807)

D. James Madison: War of 1812, Oliver Hazard Perry (Battle of Lake Erie), British burn Washington DC, Battle of New Orleans, Treaty of Ghent (status quo)

E. James Monroe: Rush-Bagot Treaty (1817) - limited naval forces on the Great Lakes; Convention of 1818 (U.S.-Canadian border at 49th. parallel); Adams-Onis Treaty (1819) - purchase of Florida; Monroe Doctrine (1823) - noncolonization, noninterference, nonintervention9 because we have fundamentally different political systems from Europe)

VII. JOHN ADAMS AND POLITICAL DISSENT

A. Alien and Sedition Acts (1798)- “Reign of Witches”; attempt to wipe out political opposition of Democratic- Republicans

B. Virginia and Kentucky Resolutions (1798)- Jefferson and Madison- principle of interposition/ nullification picked up in 1833 & 1860; 2 views of Locke’s theory(north & South)

C. Judiciary Act of 1801: "Midnight Appointments"
VIII. THE JEFFERSONIANS: Revolution of 1800 (peaceful transfer of power from Federalists to Republicans)

A. Policies: Sedition and Naturalization Acts allowed to lapse; federal excise taxes repealed; size of army and navy reduced; but Hamilton’s programs- the bank- not wiped out; Jefferson realized they were necessary to the country

B. Marshall Court: Marbury v. Madison (1803) - judicial review; McCulloch v. Maryland (1819) - precedence of national laws, implied powers(loose interpretation); Dartmouth College v. Woodward (1819) - sanctity of contracts; Gibbon v. Ogden (1824) - congressional power over interstate commerce; Fletcher v. Peck(1810) federal power to declare state laws unconstitutional;

IX. THE GROWTH OF NATIONALISM

A. War of 1812: "War Hawks," "Second War of American Independence," "Mr. Madison's War”; theories on the causes- (1) National Pride- Bradford Perkins; (2)Maritime Grievances- Reginald Horsman; (3) Expansionist- Julius Pratt

B. Growth of domestic manufacturing

C. Henry Clay - American System: National Bank, Internal Improvements, Protective Tariff

D. Missouri Compromise (1820)
REVIEW 3: 1825 to 1877
I. JACKSONIAN DEMOCRACY: Age of the Common Man

A. Limited National Government:
1) veto of the recharter of the National Bank ("pet banks");
2) veto of Maysville Road Bill (no federal funding for local improvements)

B. Widening of the suffrage and voter participation :National Nominating Conventions(anti- Masonic party- 1824); more eligible voters; election of judges, sheriffs etal

C. Civil Service Reform: Spoils System(1/5 replaced), reliance for advice on Kitchen Cabinet

D. Opposition to business monopoly - "moneyed interests"

E. Commitment to Jeffersonian "agrarian ideal" - rising importance of the West

II. NULLIFICATION CONTROVERSY

A. Tariff of Abominations (1828): Calhoun's South Carolina Exposition and Protest

B. Webster-Hayne Debate (1830): union "one and inseparable" vs. state sovereignty and doctrine of nullification(consolidation)

C. Tariff of 1832: South Carolina Ordinance of Nullification; Jackson threatens to use armed force; Calhoun resigns as VP; Force Bill; Henry Clay's Compromise Tariff of 1833; South Carolina rescinds its Nullification Ordinance; Eaton Affair

III. THE SECOND POLITICAL PARTY SYSTEM

A. Democrats: Opposition to concentrations of political and economic power

B. Whigs: Opposed the "Jacksonian tyranny," supported a more active national government, economic development, and humanitarian reform

IV. MANIFEST DESTINY: John L. O'Sullivan (1845)

A. Canada: 1842 Webster-Ashburton Treaty settled Maine-Canada border dispute

B. James K. Polk: 1844 ran on expansionist platform

C. Oregon: 54'40 or Fight!, Oregon Treaty 1846 extended boundary at 49th. parallel

D. Texas: Annexation March, 1845(joint resolution of Congress- simple majority)
V. GROWTH OF THE ECONOMY

A. Westward Migration: new lands opened to settlement; California Gold Rush 1849

B. Agriculture: Backbone of the American economy through the first half of the 19th. century; McCormick Reaper (1834); John Deere plow (1837); King Cotton (South); Cattle Drives (West)

C. Transportation: Robert Fulton's steamboat (1807); National Road (1818); Erie Canal 1825, Canal Era, Railroad Era 1830's; trans-ocean steamships (1848)- financed by States- almost bankrupt them(feds will do it after this era)

D. Manufacturing: New England textile mills- Lowell system(farm girls in dorms); "the American System" of mass production; Goodyear vulcanized rubber (1844); Elias Howe's sewing machine (1846)

E. Communication: Samuel Morse telegraph (1844); Pony Express pre-Civil War

F. Growth of Cities: 3.3% in 1790, 16% in 1860; problems: tenements, overcrowding, impure water supplies, inadequate sewage, increased street crime necessitated police departments

VI. AGE OF REFORM- Moral; Humanitarian; Utopian; Radical

MORAL)

A. Temperance: American Temperance Society (1826), Dow laws begin in Maine 1850's

B. Second Great Awakening (1800-1840): Charles G. Finney, growth of Baptist and Presbyterian sects, new sects - Seventh Day Adventists, Millerites, Mormons (Joseph Smith); NY "Burnt-Over District"

UTOPIAN

A. Transcendentalism: Stressed self-reliance; Emerson's "Oversoul"; Thoreau's Walden (1854
B. Utopian Communities: Shakers, Oneida Community, Robert Owen New Harmony community (1825), Brook Farm

RADICAL

A. Women's Rights: Seneca Falls 1848, Lucretia Mott, Elizabeth Cady Stanton, Susan B. Anthony; Margaret Fuller, Sojourner Truth, Sarah and Angelina Grimke

B. Abolitionism: American Colonization Society (1817); Liberia 1822; William Lloyd Garrison: immediate emancipation (The Liberator 1831)

HUMANITARIAN

A. Education: Horace Mann, Massachusetts, promotion of tax-supported public schools; Noah Webster's Spellers

B. Prison and Asylum Reform: Dorothea Dix

C. Howe – blind

D. Gaudellet- deaf

VII. MANIFEST DESTINY CONTINUED

A. War for Texas Independence (1836)

B. Mexican War (1846-48): Wilmot Proviso; Nueces River dispute; General Zachary Taylor; Treaty of Guadalupe Hidalgo

C. Gadsden Purchase (1853)

VIII. ROAD TO CIVIL WAR

A. Missouri Compromise- 1820

B. Webster- Haynes Debate

C. Nullification Crisis –1833

D. Mexican American War- 1846-1848

E. Compromise of 1850: California, popular sovereignty, slave trade abolished in Washington DC, new Fugitive Slave Law

F. Uncle Tom's Cabin (1852): Harriet Beecher Stowe

G. Kansas-Nebraska Act (1854): Stephen Douglas, popular sovereignty, NEGATED MISSOURI COMPROMISE, resulted in Bleeding Kansas

H. Formation of Republican Party (1854): Formed in opposition to Kansas-Nebraska Act, John C. Fremont first presidential candidate in 1856

I. Sumner-Brooks Altercation (1856)

J. Dred Scot Decision (1857): Ruled that Scot was not a citizen and had no standing in court, Congress had no right to prohibit slavery in a territory

K. The Impending Crisis of the South (1857): Hinton Helper, attempted to prove that non-slaveholding poor whites were hurt most by slavery; “Bleeding Kansas”- Lecompton Constitution

L. John Brown's Raid (1859): Attack on federal arsenal at Harper's Ferry, Virginia; arrested, tried, and hanged; considered a martyr by many in the North

IX. Election of 1860
South Carolina responds to Lincoln's election by passing An Ordinance of Secession December 20, 1860,
X. CIVIL WAR (1861-1865)-anaconda plan; Turning Points: Vicksburg in West and Gettysburg in East
XI. RECONSTRUCTION

I.13th;14th;15th amendments; Supp. Freedmean’s Act; KKK Enforcement Act; Civil Rights Act 1875; Military Districts

II. Supreme Court Decisions effect on Reconstruction:

a.Ex Parte Milligan- can’t try civilians in military courts while civilian courts are open(Supp. Freedman Act protection of violation of voting trial in federal court gone)

b. Slaughterhouse Cases- 2 types of citizenship, state & federal, and the B of R only protects you against actions of the federal gov.(14th am. Protection gone)

c. ex parte Cruickshank- 14th amendment does not apply to actions of individuals(KKK Enforcement act gone- Klan turned loose)

d. Civil Rights Cases- Civil Rights Act of 1875 that provides no discrimination in places of public accommodation or access is unconstitutional(now Jim Crow is turned loose)

Effect of all cases is to virtually re-enslave the entire Black population of the South through the crop-lien system, true equality will not be reached until the Civil Rights Act of 1964 and the Voting Rights Act of 1965(the 2nd Reconstruction).

REVIEW 4: 1877 to 1916
I. THE POST-RECONSTRUCTION SOUTH

A. Solid South: Democratic Party dominated southern politics

B. African-Americans: Jim Crow laws passed (beginning 1881) to take voting rights away from blacks –Mississippi Plan= literacy tests, poll taxes, "grandfather clause," and to establish racial separation of public

Facilities; lynchings increased; Booker T. Washington- accommodation (self-improvement); W.E.B. DuBois- confrontationalism (1905 Niagara Movement, NAACP; talented 1/10)

C. Agriculture: White ownership of most land with blacks and poor whites becoming tenant farmers and sharecroppers; development of crop-lien system (farmer mortgaged future crop to pay for goods purchased on credit - indebtedness grew from year to year)

D. Industry: Textile factories, tobacco processing, iron, railroads

E. Plessey v Ferguson (1896): Established policy of separate but equal in public accommodations (Cummings v. Board of Education 1899 applied this principle to schools)

II. THE FRONTIER MOVES WESTWARD

A. Legislation

1. Homestead Act (1862): Settlers could purchase 160 acres if they promised to occupy and improve the land for five years

2. Morrill Land Grant Act (1862): Federal land used to finance land grant colleges

B. Mining Towns: California 1849, Colorado 1859

C. Ranchers: long drives, "cow towns," open range, cowboys, barbed wire fences erected by farmers caused range wars

D. Farmers: Great Migration to Plains (1870-1890), sodbusters, problems, mail order, dry farming, Newlands Reclamation Act 1902 used sale of western federal lands to finance irrigation

E. Native Americans: Lifestyle of the Plains Indians destroyed by the decimation of the buffalo herds; 1850's reservation policy; relocation to Oklahoma and the Dakotas; Bureau of Indian Affairs; Indian resistance 1850's to 1880's; Battle of Little Big Horn 1876; Nez Pierce, Chief Joseph 1877; Wounded Knee 1890; Dawes Act 1887 - purpose to accomplish the assimilation of the Indians

F. Railroads: May 10, 1869, Promontory Point, Utah; Union Pacific meets the Central Pacific; time zones established

G. Conservation: John Muir, Yosemite National Park 1890, national forest reserves 1891
H. Frederick Jackson Turner: historian whose paper, The Significance of the Frontier, argued that the frontier shaped the American character and the closing of the frontier in 1890 marked the end of an era.

Gilded Age- 1877-1900- Problems of America(corruption in government; corruption in business; immigration; urbanization; labor organization; labor unrest)

III. GROWTH OF INDUSTRY
Inventions and innovations by Thomas Edison, Henry Ford, George Westinghouse, Bell, Howe, Swift; Frederick W. Taylor, "Father of Scientific Management"

IV. GROWTH OF BIG BUSINESS

A. New Organization: Corporations, limited liability, horizontal integration, vertical integration; pools; trusts; holding companies

B. Tycoons: Andrew Carnegie (steel), John D. Rockefeller (Standard Oil), J.P. Morgan (U.S. Steel), Cornelius Vanderbilt (railroads)-ROBBER BARRONS

V. SOCIAL DOCTRINES

A. Social Darwinism: Herbert Spencer, William Graham Sumner, "survival of the fittest"

B. Gospel of Wealth: Andrew Carnegie, STEWARDSHIP OF WEALTH=responsibility of wealthy to use their money to advance programs for the betterment of society

C. Horatio Alger Stories: popular novels which preached that hard work and perseverance with a little luck, will bring success & riches

VI. LABOR MOVEMENTS

A. Knights of Labor (1869): open to skilled and unskilled workers; supported 8-hour day, equal pay for equal work, better wages, abolition of child labor, safety and health laws, a graduated income tax, government ownership of railroads and utilities; 1879 Terence Powderly; 700,000 in 1886; 100,000 in 1890; disbanded (Haymarket Square wipes them out)
B. American Federation of Labor (1881): Samuel Gompers, consisted of many separate craft unions; advocated collective bargaining but also supported use of strikes(bread & butter issues)

C. Industrial Workers of the World (1905): "Wobblies"; Bill Haywood; unskilled industrial workers; advocated militant agitation- anarchists

D. Strikes
1. Railroad Strike of 1877: Federal troops were called in and the strike was broken (President Hayes)

2. Haymarket Riot (1886): Chicago; followed nationwide strike for an 8-hour day which had been sponsored by the AFL and local units of the Knights of Labor; bomb exploded and 7 policemen

died; eight anarchists convicted of murder; public response was against the unions- Gov. Altgeld pardons remaining four and commits political suicide.
3. Homestead Strike (1892): Pennsylvania; Carnegie Steel Company; National Guard sent in; strikers broke after four months(Frick shot by anarchist)

4. Pullman Strike (1894): Illinois; Led by Eugene V. Debs and the American Railway Union; President Cleveland sent 2000 troops to restore order; injunction issued to halt the strike;

union leaders including Debs jailed.

VII. URBAN DEVELOPMENT
1920- 1st time census showed more Americans lived in cities than in rural areas; urban politics controlled by political machines and bosses; graft and corruption was rampant as exemplified by the New York City Tammany Hall organization; huge waves of immigration from southern and eastern Europe sparked nativist opposition

VIII. GILDED AGE POLITICS

A. The Party System: Both major parties tended to be pro-business and pro-sound currency; popular vote evenly divided; high voter turnout; politics was a popular pastime; Republican Party - Stalwarts, Half-Breeds, Mugwumps

B. Presidents: Hayes, Garfield, Arthur, Cleveland, B. Harrison, Cleveland, McKinley

C. Legislation: Bland-Allison Act (1878), Chinese Exclusion Act (1882) Pendleton Act (1883), Interstate Commerce Act (1887), Sherman Antitrust Act (1890), McKinley Tariff Act (1890), Sherman Silver Purchase Act (1890), Wilson-Gorman Tariff Act (1894), Dingley Tariff (1897), Gold Standard Act (1900)

D. Crises in the 1890's:
1) emergence of the Populist Party;

2) Panic of 1893 (agricultural depression, decline of U.S. gold reserve, unsound railroad financing resulted in bank failures, business failures, strikes, unemployment, violence);
3) Coxey's Army (1894) demanded public works programs (arrested);
4) silver issue (silver restored as legal tender in the 1870's, farmers in the 1890's wanted an inflation of the currency to ease debt payment, farmers urged free and unlimited coinage of silver, but 1890 Sherman Silver Purchase Act did not allow for the coinage of silver purchased from

mine owners)
IX. AGRARIAN UNREST

A. Grange Movement (1867): Patrons of Husbandry, promotion of agriculture and scientific techniques; Granger laws passed in some states to regulate railroad rates and grain elevator owners

B. Farmers' Alliances (1873): stressed cooperation among farmers, promoted education, social gatherings

C. Populist Party (1891)

1. Supported:
a) free and unlimited coinage of silver;

b) government ownership of the railroads, telegraph, telephone;

c) graduated income tax; d) direct election of U.S. Senators;

e) postal savings banks; f) initiative, referendum, recall

2. 1892 presidential candidate James B. Weaver received 22 electoral votes

_ Populist platform absorbed into Democratic party in election of 1896-William Jennings Bryan- “Cross of Gold speech”- free & unlimited coinage of silver.

3. Party disappeared after 1908 because:
a) it failed to get support from labor;
b) its political objectives were adopted by the major parties;
c) farmer support declined as their situation improved in the late 1890's

X. THE PROGRESSIVE MOVEMENT- reaction to the problems of the Gilded Age-(corruption in government; corruption in politics; immigration; urbanization; labor organization; labor unrest)

Historiography:

1.DeWitt- traditional view- little people reacting to excesses of Big Business

2.Hicks- continuation of Populism

3.Chamberlain-failure because big business was in control when it started and big business was in control when it ended(Chamberlain was a communist)

4.Hofstadter- “middle class status anxiety”- trying to regain their lost power from the Robber Barrons

5. Wiebe/Hays- organizational thesis(taylorism)

6. Filene-progressive is term of art; there were progressive dem./progressive gop/ progressive progressives; better to use term reform

A. Beliefs:
1) sought to end abuses of power (monopolies, government);

2) wished to reform institutions of society;
3) applied scientific and efficiency principles to economic, political, and social institutions;
4) SAW GOVERNMENT AS A TOOL TO ACHIEVE THEIR GOALS

B. Social Gospel Movement: Evangelical Christian movement that emphasized social responsibility as a means to salvation. The Salvation Army is an example of this movement.

C. Muckrakers: Name given to crusading writers who exposed graft, corruption, and dishonesty; coined by T. Roosevelt; Included Ida Tarbell, Lincoln Steffens, Jacob Riis, Upton Sinclair; David Graham Phillips; Charles Beard;

D. Settlement House Movement: Promoted education, appreciation of the arts, improved housing, better jobs to improve lives of slum dwellers; Run by middle class women; Jane Addams Hull House Chicago

E. Political Reform: Attacked power of the political parties; gave more power to the people and to non-partisan, non-elective officials

1. New Forms of City Government: City Commission, City Manager

2. Initiative, Referendum, Recall; Direct Primary

3. Robert LaFollette: Wisconsin Plan; U.S. Senator 1911; leader of the national Progressive movement
G. Moral Reform: temperance, Volstead Act 1919, Eighteenth Amendment; anti-prostitution crusade, Mann Act 1910 (White Slave)
XI. THEODORE ROOSEVELT AND THE SQUARE DEAL
advocated progressive reforms (promised "square deal" in 1904 campaign)

A. Busting Bad Trusts: Northern Securities v United States 1902

B. Department of Commerce and Labor 1903

C. Elkin Act 1903: legislation forbidding railroad rebates, unfair discrimination, adherence to published rates; Hepburn Act 1906: gave ICC power to determine railroad rates, prohibited free passes

D. Consumer Protection: Meat Inspection Act, Pure Food and Drug Act - both in 1906 (The Jungle)

E. Panic of 1907: Recovery made possible by J.P. Morgan who organized a pool to prop up shaky financial institutions

F. Conservation: Newlands Reclamation Act 1902; Inland Waterways Commission 1907; White House Conservation Conference 1908; Gifford Pinchot - Chief Forester- 1st professional forester

XII. WILSON'S NEW FREEDOM- after election becomes New Nationalism(regulates rather than destroys trusts)
aimed at Triple Wall of Privilege

A. Trusts: Advocated elimination of monopolies; Louis Brandeis - major Progressive figure due to his investigations of monopolies; Wilson nominated him to the Supreme Court in 1916 (first Jewish justice)

B. Underwood Simmons Tariff 1913: reduced tariffs, imposed first income tax; followed by Sixteenth Amendment

C. Federal Reserve Act 1913: Provided a flexible currency system through the creation of a 12 district Federal Reserve System

D. Federal Trade Commission 1914: Purpose to investigate the operations of corporations

E. Clayton-Anti-Trust Act 1914: Strengthened Sherman Anti-Trust Act of 1890

XIII. AMERICAN IMPERIALISM
Expansion of Social Darwinism (strong nations would inevitably dominate small ones); Concept of American Exceptionalism; Kipling’s- “The White Man’s Burden”; Josiah Strong- “Our Country”; Capt. Alfred Thayer Mahan- “ The Influence of Sea Power Upon History”; the need for markets and coaling stations after the industrialization of The Gilded Age

XIV. SPANISH-AMERICAN WAR 1898
Remember the Maine, Teller Amendment, Rough Riders, Commodore George Dewey, Treaty of Paris , Platt Amendment

XV. FOREIGN AFFAIRS

A. Teddy Roosevelt(Gunboat Diplomacy): Philippine Insurrection 1899-1902, Aguinaldo); Hay Pauncefote Treaty 1901; Panama Revolution 1903; Cuba, Platt Amendment, Roosevelt Corollary 1904 ("international police power" in LA); Treaty of Portsmouth 1905 (ended Russo-Jap. War); Insular Cases(the constitution does not follow the flag unless Congress says it does)

B. Taft: Dollar Diplomacy (promoted business interests overseas)
REVIEW 5: 1917 TO 1945
I. WORLD WAR I
American neutrality; Lusitania 1915; Zimmerman Note 1917; German declaration of unrestricted submarine warfare; Jeanette Rankin, April 6, 1917; American Expeditionary Force, John Pershing; Nov. 11, 1918;Fourteen Points, Treaty of Versailles, League of Nations

II. WILSON AND CIVIL LIBERTIES
Espionage Act 1917; Sedition Act 1918; 1919 and 1920 Strikes (Boston Police Strike); Red Scare 1919 - Palmer Raids; Sacco-Vanzetti Case

III. THE ROARING TWENTIES

A. Harding Administration: Ohio Gang; Teapot Dome Scandal 1924; (echoes of Kitchen Cabinet; Spoils System, Grant Administration); Fordney-McCumber Tariff (1922)

B. Coolidge Administration: "The business of America is business."; Andrew Mellon Secretary of the Treasury (trickle-down economics)

C. Welfare Capitalism: paternalistic policies used by industrialists to weaken the union movement - bonuses, insurance plans, profit-sharing, medical services; applied to limited number of workers

D. "American Plan": Corporate leaders crusade for the open shop

E. Farmers: declining farm and income due to overproduction- don’t share in prosperity of 1920s.

F. Popular Culture: Consumerism, installment buying, growth of the motion picture industry, KDKA 1920 Pittsburgh, growth of public recreation (baseball, swimming, golf courses, tennis courts);growth of professional sports, jazz, proliferation of the automobile

G. The Lost Generation(Gertrude Stein): Alienation, disillusionment; Hemingway, Lewis, Fitzgerald

H. New Woman: flappers

I. Harlem Renaissance: Rebirth of Black Culture Langston Hughes, Countee Cullen

J. Marcus Garvey: "Return to Africa" movement-“Black is beautiful; Black nationalism; UNIA; deported back to Jamaica

II. RESPONSE TO NEW IMMIGRATION (southern and eastern Europe)

A. Immigration Act of 1921: limited to 3% of total # of persons of a nationality residing in U.S. in 1910

B. Cable Act (1922): A woman who was a citizen could not lose her citizenship if she married an alien.

C. Immigration Act of 1924: Limited annual # of immigrants to 164,000; quotas based on 1890 census; banned immigration from East Asia

D. National Origins Act (1929): Limited annual # of immigrants to 150,000; quotas based on 1920 census
E. Ku Klux Klan: Example of nativism; targeted Catholics, Jews, foreigners, blacks

F. Fundamentalism: Traditional Protestant beliefs; Scopes Trial (1925)

G. Prohibition (1920): 18th. Amendment implemented by Volstead Act

III. FOREIGN POLICY OF THE 1920'S
Washington Naval Conference (1921-22), Kellogg-Briand Pact (1928), Dawes Plan (1924) ; Young Plan(1929)

IV. GREAT DEPRESSION

A. Causes:
1) Overproduction;
2) under consumption by average person;
3) lax bank and credit structure;
4) speculation(margin buying)
5) decline in American exports;
6) depressed farm economy;
7) international debt structure; stock market crash (1929)

B. Hoover's Response: Refusal to establish direct relief, encouraged business leaders to maintain wages and production; Hawley-Smoot Tariff 1930 (raised tariffs, other countries responded by raising theirs); Revenue Act of 1932 (tax increase); Reconstruction Finance Corporation 1932 (supply side concept-trickle-down)

C. Bonus Army March (1932): Veterans demand bonuses promised for 1945; Hoover ordered them removed

 V. FRANKLIN DELANO ROOSEVELT
Fireside Chats; RELIEF, RECOVERY, REFORM

A. First Hundred Days (March 9 - June 16, 1933).

B. 1933 Legislation: Bank Holiday, Emergency Banking Act, Economy Act, Federal Deposit Insurance Corporation established by Glass-Steagall Banking Act, Truth in Securities Act (resulted in 1934 creation of Securities and Exchange Commission), AGRICULTURAL

ADJUSTMENT ACT (subsidies, parity payments), NATIONAL INDUSTRIAL RECOVERY ACT, Civilian Conservation Corps, Tennessee Valley Authority

C. Emergency Relief Appropriations Act (1935): Created WPA

D. Social Security Act (1935): old age, survivors, and disability pensions; unemployment compensation

E. National Labor Relations Act (1935): Wagner Act; NLR Board could investigate unfair labor practices; Magna Carta of Labor

F. Wheeler-Howard Act (1934): Indian Reorganization Act; return to tribal land organization

G. Court-Packing Plan (1937)

VI. NEW DEAL CRITICS
Dr. Francis Townsend, Father Charles Coughlin,

Huey Long (Share-our-Wealth Plan)
VII. FOREIGN AFFAIRS (1920-1941)
Isolationism, Economic Nationalism, Conferences

A. Recognition of the USSR (1933)

B. Reciprocal Trade Agreements Act (1934): most favored nation status; empowered president to negotiate trade agreements

C. Good Neighbor Policy: Latin America

D. War Threatens in Europe: Nye Munitions Investigations (1934), Neutrality Act of 1935, Neutrality Act of 1936, Neutrality Act of 1937 (cash and carry principle), Neutrality Act of 1939

1. Spanish Civil War (1936-37): Lincoln Brigade

2. Quarantine Speech (1937): Response to Japan's aggression against China

3. Selective Service and Training Act (1940)

4. Lend-Lease (1941)

5. Atlantic Charter (1941)

6. Four Freedoms Speech (1941): freedom of speech, freedom of religion, freedom from want, freedom from fear

VIII. THE UNITED STATES AND WORLD WAR II

A. Mobilizing on the Domestic Front

1. War Powers Acts 1941:
1) Gave the president emergency authority to create new executive agencies and reorganize existing ones;
2) Enabled the president to requisition property, establish rationing, regulate transportation services

2. Office of Price Administration 1942: Set price ceilings on all goods except farm produce, established rent controls

3. War Production Board 1942: Supervised production and supply, eliminated non-essential civilian production

4. National War Labor Board 1942: Mediated labor disputes to prevent strikes in war industries

5. War Manpower Commission 1942: Determined how industry, agriculture, & gov't could be ensured an adequate labor supply.

6. Office of Strategic Services 1942: Intelligence activities.(forerunner to CIA)

7. Office of War Information 1942: Information and propaganda.
8. Smith-Connally Act 1943: Enabled the president to seize plants where war production was threatened by strikes.

B. Minorities on the Home Front

1. 1941 A. Philip Randolph (president Brotherhood of Sleeping Car Porters) planned march on Washington to demand integration of industrial work forces but canceled plans after FDR issued

Executive Order 8802.

2. Zoot-suit Riots 1943 involved Mexican-Americans in Los Angeles

3. Internment of Japanese-Americans (Nisei) in relocation camps; 1944 upheld by Korematsu v. United States

4. Women involved in branches of the armed services on the warfront and in Rosy-the-Riveter roles on the home front

C. Fighting the War: Pearl Harbor December 7, 1941; Jeanette Rankin(lone no vote on war- rep from Montana)

1. European Front: Operation Torch; Battle for Stalingrad(turning point of war in Europe); Operation Overlord; Operation Anvil; Battle of the Bulge; 5/8/45

2. Asian Front: "Europe First" Strategy; Bataan Death March 1942;Battle of the Coral Sea 1942, Battle of Midway 1942, Guadacanal 1942, Battle of the Philippine Sea 1944; Battle of Leyte Gulf

1944, Iwo Jima 1945; Douglas MacArthur, Chester Nimitz; island hopping; kamikazes; Manhattan Project; Hiroshima, Nagasaki, September 2, 1945

3. Holocaust: Final Solution, concentration camps, anti-Semitism, Auschwitz,

REVIEW 6: 1945 TO 2001
I. THE POST-WAR: Rapid demobilization, conversion to peacetime economy

A. Serviceman's Readjustment Act of 1944 (GI Bill of Rights)

B. Employment Act of 1946 (promoted maximum employment, production, and purchasing power; Council of Economic Advisers); 1946 strikes; Taft-Hartley Act (1947) –anti- labor labor bill passed over Truman's veto, prohibited the closed shop, established 60 day cooling-off period, CONSIDERED ANTI-UNION; 1950's unions consolidate and become more powerful; formation of the AFL-CIO (1955)

C. Growth of High Tech Industries: Sunbelt, agribusiness

D. Truman: 1948 Election upset; "Fair Deal"

II. THE COLD WAR (1945-1969)

A. Policies

1. Containment: George Kennan(Article X);NSC 68; National Defense Act 1947

2. Truman Doctrine: March 12, 1947; In response to Greek Civil War; support for free peoples resisting subjugation by armed minorities or outside pressures.

3. Marshall Plan (1947): European Economic recovery program(USSR declines to participate)

4. North Atlantic Treaty Organization (1949): Western defense pact; Warsaw Pact (1955): Eastern defense pact formed by USSR to counter NATO

5. Point Four Program (1949): Truman's offer of technical assistance to underdeveloped nations (hoped to fight Communist expansion to these countries)- Latin American Marshall Plan

6. Eisenhower and Dulles: Brinkmanship; mutual security pacts (U.S.-South Korea 1953), SEATO 1954; nuclear arms race; domino theory; Eisenhower Doctrine (1957) - Economic and military aid to Middle East countries to fight Communist aggression(marines to Lebanon)

7. Kennedy: Flexible response; Alliance for Progress, Peace Corps

8. Johnson: Escalation of the war in Vietnam

B. Incidents: Berlin Airlift (1948-49); establishment of Communist China 1949; Iron Curtain descends; Korean War 1950-53; Vietnam War (1950-1973); Hungarian Revolt 1956; Fidel Castro takes control in Cuba 1959; U-2 Incident 1960; Berlin Wall 1961; Bay of Pigs Invasion 1961; Cuban Missile Crisis 1962

C. Cold War Effects Within the United States: Activities of the House Un-American Activities Committee; Alien Registration (Smith) Act 1940; Federal Loyalty Program (1947); Alger Hiss Trial (1949); McCarran Internal Security Act (1950); Ethel and Julius Rosenberg Trial 1951; Joseph McCarthy
III. THE 1950'S
Eisenhower; 1953 Termination Policy (Native Americans); St. Lawrence Seaway Project (1954); Federal Aid Highway Act (1956)- largest public works project in our history) "Age of Consensus"; CIA interventions(Iran- Guatemala); National Defense Education Act (1958- response to Sputnik); Farewell Address - military-industrial complex warning

IV. THE 1960'S
Kennedy, New Frontier, Warren Commission; Johnson, Great Society, Economic Opportunity Act of 1964, War on Poverty, (Head Start, Job Corps, Youth Corps, Upward Bound, HUD, Medicare 1965, Medicaid 1965, National Endowment for the Arts and Humanities), VISTA, 1964 Civil Rights Act, Voting Rights Act 1965; Vietnam War demonstrations, King assassination; Robert Kennedy assassination; Chicago Riot 1968; New Left, Students for a Democratic Society, Kent State 1970(response to invasion of Cambodia), Hippies - Haight Ashbury, Woodstock, counterculture, Timothy Leary

V. THE COLD WAR (1969-)
A. Policies

1. Nixon: Detente; Nixon Doctrine (1969): U.S. would help countries that helped themselves; visit to Communist China 1972

2. Ford: Helsinki Accords (1975): USSR, US, western nations legitimized Eastern European borders drawn after WWII, Soviet bloc signed "human rights" guarantee

3. Carter: Economic sanctions imposed on USSR in response to 1979 invasion of Afghanistan: Carter Doctrine - U.S. would intervene against Soviet aggression in the Persian Gulf

countries; Iranian Hostage Crisis 1979 ended Carter

4. Reagan: Reagan Doctrine - U.S. would support opponents of Communism anywhere in the world; missile build-up, SDI/ “Evil Empire”- USSR

5. Bush: End of the Cold War 1989-1991

B. Incidents: Soviet invasion of Afghanistan (1979); Grenada (1983)

VI. VIETNAM WAR
1954 Geneva Accords; 17th. parallel; Diem Regime; Vietminh; Vietcong; Gulf of Tonkin Resolution 1963; peak deployment of troops 1969; 1968 Tet Offensive(Chinese New year); 1970 invasion of Cambodia; cease-fire 1973; fall of South Vietnam 1975

VII. NIXON
New Federalism (balance the powers of the federal government and state/local governments); stagflation (inflation and high unemployment); Moon Landing (7/20/69 Neil Armstrong); Agnew resigns; Pentagon Papers; Watergate; resignation August 8, 1974

VII. FORD
Nixon pardon; 1973-74 energy crisis; Helsinki Accords 1975
VIII. CARTER
1979 energy crisis; deregulation of airlines, trucking; Panama Canal Treaty; Camp David Accords 1979; diplomatic recognition of China (1979); Iran hostage situation; outsider in Washington

IX. REAGAN
New Federalism (curbed expansion of federal government); The New Right; assassination attempt 1981; Sandra Day O'Connor; Reaganomics, Iran-Contra Affair ; outsider in Washington

X. BUSH AND CLINTON –economy takes out Bush after Desert Storm; Clinton impeached but found not guilty in Senate.
