Major Periods & Important Dates in American History
Colonial Period 1607-1763
· Chesapeake: Jamestown (1st slaves & House of Burgesses; Bacon’s Rebellion)

· New England; Mayflower Compact & Fundamental Orders of Connecticut

· Diversity of the Middle colonies

· Salutary neglect; colonial assemblies 

· Navigation Acts, mercantilism 

· French and Indian war 1754-1763

Revolutionary Period, 1763-1789
· War debts; End to salutary neglect after French & Indian War, 1763

· Sugar & Stamp Acts; Townshend Acts

· Sons of Liberty; No taxation without representation; Committees of correspondence 

· Lexington and Concord, 1775

· Second Continental Congress 

· Declaration of Independence, 1776

· Saratoga; Battle of Yorktown
· Treaty of Paris, 1783

Early Republic, 1789-1824
· Articles of Confederation ratified, 1781 & 
the “Critical Period, 1781- 1788”

· Land Ordinance; NW Ordinance 

· Constitution Ratified, 1789

· Washington, Adams, Jefferson presidencies 

· Proclamation of Neutrality 

· Marbury v Madison 

· Louisiana Purchase 
· War of 1812, 1812-1815

· “Era of Good Feelings,” 1816-1824

· Compromise of 1820 (Missouri Comp)

Market Revolution, 1816-1845
· Clay’s American System, 1816

· Tariff of 1816; 2nd BUS 

· Roads, canals (Erie Canal), some railroads  
· Growth of cotton in the Deep South; commercial farming in West; textiles in North
Age of Jackson, 1828-1840
· Universal white manhood suffrage 
· “Corrupt Bargain” of 1824

· Andrew Jackson elected, 1828 
· Bank War; Specie Circular 

· Nullification Crisis 

· Indian removal 

· 2nd Great Awakening & reform movements (temperance, abolition, Seneca Falls, 1848)

Late Antebellum Period, 1840-1860
· Manifest Destiny, 1840s

· Mexican War, 1846-48

· Compromise of 1850

· Kansas-Nebraska Act, 1854
· Formation of the Republican Party 
· Dred Scott case, 1857

· Lincoln Douglas Debates, 1858

· John Brown at Harpers Ferry

· Election of Lincoln, 1860

Civil War, 1861-65
· Confederate States of America, 1861

· Fort Sumter attacked, 1861

· Antietam, Gettysburg, Vicksburg, Atlanta 

· Emancipation Proclamation, 1863

· Confederate Surrender, 1865

· Lincoln assassinated, 1865

Reconstruction, 1865-77
· Reconstruction Amendments 
(13th-slavery abolished, 14th-citizenship & rights, 15th-manhood suffrage)
· Weak presidents: A Johnson, Grant, Rutherford B. Hayes (2nd corrupt bargain)

· Nation reunifies
· End of Reconstruction; Jim Crow laws
The Gilded Age (1870-1900)

· Settlement of the West, 1877-1900
· Destruction of Native Americans, Farming, Ranching, Mining, Populism
· Industrial Revolution (ROSE)
· New forms of marketing and business organization, holding companies & trusts

· The Jim Crow South, disenfranchisement of blacks, sharecropping & crop lien

· Depression of 1893

· New Immigrants 

U.S. Imperialism, 1890-1914

· Spanish-American War, 1898 

· Guam, Puerto Rico, Philippines

· Philippine War 

· Panama Canal

· Big Stick, Dollar, Moral Diplomacies

· Roosevelt Corollary to the Monroe Doctrine 

· Pancho Villa 


Progressive Era 1900-1914

· Muckrakers (Tarbell, Riis, Steffens, Sinclair) 

· Sherman Anti-Trust Act

· Northern Securities Co. 

· “Square Deal”

· Clayton Anti-Trust Act 

· Federal Reserve 

· Underwood-Simmons Tariff 

· Initiative, Referendum, Recall 

· 16th, 17th, 18th, 19th amendments 

WWI, 1914-1918

· Unrestricted Submarine Warfare

· Zimmerman Note

· WIB & CPI

· Selective Service Act

· Great migration 

· 14 Points, Treaty of Versailles 

· League of Nations

· Irreconcilables, Reservationists 

1920s--1930s

· Roaring Twenties, Consumerism 

· Women gain right to vote 

· Harlem Renaissance 

· Urban vs rural conflicts (Prohibition, evolution, immigration, KKK)
· 1929 Stock market crash 
· Hoover’s “Rugged Individualism”

· 1st New Deal, 2nd New Deal

· Relief, Recovery, Reform

· Court Packing 

1940s

· Pearl Harbor, December 7, 1941 

· WPB, OSS, OPA

· Great Migration

· Rosie the Riveter 

· D-Day, Island Hopping 

· Manhattan Project

· A-bombs dropped; Japan surrenders 

· Tehran, Yalta, Potsdam Conferences 

1950s

· Affluent Society, Consumerism 

· Suburbs, White Flight

· Baby boom

· Rock n roll, Juvenile delinquency

· Social expectations, conformity 

· Jack Kerouac, Beats

· Automania 


Cold War, 1947-1989

· Containment: Truman Doctrine, Marshall Plan, NATO, 1st peacetime alliance 

· Soviets test A-bomb, 1949 

· China goes communist, 1949 

· Korean War, 1950-53 

· HUAC, Loyalty Review Board

· McCarthyism, 1950-54 

· Vietnam War, 1965-73 (Gulf of Tonkin)
· Nixon & Détente, 1972-1979 

· Fall of Berlin Wall, 1989 

· Collapse of Soviet Union, 1991 

Civil Rights, 1954-68

· Brown v. Board of Ed. decision, 1954 

· Montgomery Bus Boycott

· Birmingham 

· March on Washington

· SCLC, SNCC, CORE, NAACP

· Civil Rights Act, 1964

· Voting Rights Act, 1965

· 24th Amendment, 1964 

· Martin Luther King, Jr. Assassinated, 1968

· Stokely Carmichael; Black Power

· Malcolm X

1960s & 1970s 
· JFK, New Frontier, assassination 1963
· Berlin Crisis

· Cuban Missile Crisis

· LBJ; “Great Society”
· Hippies, New Left 
· Turmoil in 1968 (Tet Offensive in Vietnam, Chicago, assassination of RFK & MLK)
· President Nixon, 1969-1974, Conservativism, Silent Majority, Watergate, Resignation, 1974
· Triangular diplomacy: détente, China, Cease fire in Vietnam 
· President Gerald Ford, 1974-76 

· President Jimmy Carter, 1977-80

· Oil Embargo, Energy Crisis, Stagflation 
· Iran hostage crisis, Camp David, Afghanistan
1980s & Recent Past 
· President Ronald Reagan, 1981-89

· Supply-side economics

· Iran-Contra Affair 

· SDI, nuclear build-up, Cold war ends, 

· President George Bush, 1989-92; NAFTA 
· The Persian Gulf War, 1991 

· President Bill Clinton, 1993-2001, Impeachment, economic growth, 
· President George W. Bush, 2000 Election; 9/11, War on Terror, Iraq War.
· Election of Barack Obama, 2008 
HISTORICAL PERIODS TO MEMORIZE

Pre-colonial period (before 1492): Indians, Renaissance, Protestant Reformation

Colonial Period: 1607-1776

16th Century: geography, politics, economics, society (including religion)

17th Century: geography, politics, economics, society (including religion)

“Salutary Neglect”: 1713-1763

French and Indian War: 1756-1763

Revolutionary War era: 1763-1783; Revolutionary War (1775-1783)

“Critical Period” -- Articles of Confed (1783-1789)

Federalist Era (1789-1801)

Presidents Washington and Adams

Jeffersonian Democracy (1800-1824)

Presidents Jefferson, Madison, and Monroe

War of 1812: (1812-1815) Madison

“Era of Good Feelings”: 1816-1824; Monroe

Jacksonian Democracy: 1828-1848

Presidents Jackson, Van Buren, (Tyler?) & Polk

Manifest Destiny (1840s): Presidents Tyler & Polk (Jackson & Indian removal in 1830s)

Mexican War: 1846-1848

American Society: 1790-1860

Early Industrial Rev: textiles, railroads, iron, coal (TRIC)
Transportation Revolution: turnpikes, steamboats, canals, railroads

2nd Great Awakening (1820-1860): abolitionism, temperance, women's rights, etc.

Road to Civil War (1848-1860): Wilmot Proviso through election of 1860

Civil War (1861-1865)

Reconstruction (1865-1877)

Gilded Age (1865-1900)

Politics: scandal, money issue (1870s & '90s), tariff (1880s), Panics of 1873 & 1893

Second Industrial Revolution: ROSE -- railroads, oil, steel, electricity; Unionization

Urbanization: “New Immigrants” (1880-1924), Social Gospel, political machines, nativists

The Great West: Three frontiers -- 1) farming 
2) mining 3) cattle

Populism, election of 1896

Imperialism (1889-1914): Hawaii, Spanish-Am War, Open Door, "Big Stick", "dollar diplomacy," 
"moral diplomacy"

Progressive Era (1901-1920): Presidents T. Roosevelt, Taft, and Wilson

World War I: 1914-1918; President Wilson; Treaty of Versailles (1919)

1920s: Presidents Harding, Coolidge & Hoover

Conservative domestic policy; isolationist foreign policy (including 1930s)

“Americanism”

“Roaring 20s” and “Jazz Age” (+ “Lost Generation”)

The Great Depression 1929-1939; Hoover and FDR

New Deal: 1933-1938

World War II: 1939-1945 (U.S. 1941-1945)

Cold War: 1946-1991

Truman’s Presidency (1945-1953)

Cold War

domestic policy; “Fair Deal”

“Red Scare” (second one): 1947-1954?

“Affluent Society”: 1950-1970
1950s: President Eisenhower (1953-1961)

Foreign and domestic policy; Civil Rights era (1954-1965); consumerism; conformity

1960s: JFK & LBJ

Cold War (including Vietnam)

“New Frontier”

“Great Society” (including Civil Rights)

Women's rights

Vietnam War: 1964-1973

1970s: President Nixon (1969-1974), Ford, Carter

Cold War (end of Vietnam) and dètente

Domestic issues (including Watergate); “New Federalism”; oil crisis; “stagflation”

“Imperial Presidency”: WWII-1974

1980s: Reagan and Bush

Conservative revolution: “Reaganomics”

Cold War and other foreign policy issues
