APUSH FAST REVIEW SHEET

PRESIDENTIAL ELECTIONS:

	ELECTION OF 1789: THE RIGHT MAN AT THE RIGHT TIME

	The most important election in American history was the first election, not because it was closely contested, or even contested at all, but because of the man chosen to be the first President, and the precedents he chose to set.

	ELECTION OF 1800: THE REVOLUTION OF 1800-A PEACEFUL TRANSFER OF POWER

Federalist: John Adams vs. Dem-Rep: Jefferson

	-1st flaw in the constitution; tie between Jefferson and his Dem-Rep running mate Aaron Burr; recall Hamilton’s role in this election and his back door shenanigans in the House to make sure that the “lesser of two evils”-Jefferson-was triumphant

-When Thomas Jefferson defeated John Adams, Adams had to voluntarily relinquish power to his opponent. Though this was the fourth Presidential election, it was the first time the incumbent President had been voted out. Adams left peacefully, assuring that the American experiment in democracy would succeed.

-***As a footnote, after the 1800 election, the Electoral College rules had to be changed to acknowledge political parties (because of the tie in the 1800 Electoral College between Jefferson and his running mate, Aaron Burr).

	ELECTION OF 1824: FOURS A CROWD

William Crawford vs. JQ Adams vs. Andrew Jackson vs. Henry Clay

*all men from the same party, but hailed from different regions

	-this was the 1st and last time the Electoral College had to defer to the House of Representatives to make the final choice for President (not including 1800, before the rules were changed to allow electors to specify votes for President and Vice President); Jackson won the majority of the popular vote, but not the majority of the Electoral College vote

-“Corrupt Bargain”-private deal made between Clay and eventual winner in the House, JQ Adams, was suspected; Jackson waited for the Election of 1828 to avenge his 1824 defeat

	ELECTION OF 1828: THE BIRTH OF THE DEMOCRATIC PARTY

Dem: Jackson vs National Republican(Dem-Rep): JQ Adams

	-Andrew Jackson bounced back from the crazy 1824 election that featured four Democratic-Republicans splitting the electoral votes.

-Jackson ran as a Democrat, and his party can trace its lineage all the way forward to Bill Clinton. Adams ran as a “National Republican”—his party disappeared from the Presidential stage by 1836.

	ELECTION OF 1840: AN ELECTION AHEAD OF ITS TIME

Dem:
	-image building; log cabin campaign…appeal to the common man (consider impact of AJackson & laws regarding the extension of universal “white” manhood suffrage)

- These ideas might have been normal for 1940. For 1840, at a time when most Presidential candidates felt it was undignified to campaign, to lower themselves by asking for votes, this election was a brief, fleeting glimpse into the future.

-recall what the Whigs had first attempted to do to break the Democratic Party’s strong-hold on the common man----the Election of 1836: the “FAVORITE SONS”; ran 3 Whig candidates and try to get it thrown into the house where speaker of the House, Clay, would help pick the winner

	ELECTION OF 1856: BIRTH OF THE REPUBLICAN (GOP) PARTY

Dem: Buchanan vs. GOP: Fremont

	-With the formation of the Republican Party, the modern two-party system was born, and these two parties have been going at each other ever since. In 37 elections since then, it’s the Republicans 22, Democrats 15.

	ELECTION OF 1860: DIVIDED DEMOCRATS/DIVIDED COUNTRY

Dem: Douglass(north) vs. Breckinridge (South) vs. GOP: Lincoln vs. Constitutional Union Party: Bell

	-The Democrats offered two candidates, John Breckinridge from the south and Stephen Douglas from the north, to face Abraham Lincoln. A fourth candidate, John Bell, ran as a “Constitutional Union” candidate. This split the anti-Republican vote three ways, putting Lincoln in office.

-The growing and inevitable conflict between north and south finally erupted as secession and Civil War followed.

	ELECTION OF 1864: THE HOUSE DIVIDED REMAINS UNITED

Dem: McClellan
vs.
GOP: Lincoln

	This election, more than any other, demonstrated how strong democratic principles had become ingrained into the American political culture. There is no parallel to this election in all of recorded history.

-In the middle of a bloody civil war, Abraham Lincoln stood for election. Voters could have replaced him with a fired Union general, and some voted to do just that. But a fair election took place, Lincoln prevailed, and the United States remained undivided and loyal to the Constitution.

	ELECTION OF 1876: THE COMPROMISE OF 1877 & THE END OF RECONSTRUCTION

Dem: Tilden vs GOP: Hayes

	-Samuel Tilden won the election, both with popular and electoral votes, until the Republicans chose to protest voting returns in four states, involving exactly enough votes to give Republican Rutherford B. Hayes an Electoral College victory by one vote.

-Compromise of 1877: A back-room deal between Republicans and southern Democrats awarded the White House to GOP Hayes and formally ended Reconstruction

	ELECTION OF 1912: THREE’S A CROWD

Dem: Wilson vs. GOP: Taft vs. Bull Moose Party(Progressive): TR

	-Three was a crowd as Theodore Roosevelt ran the most successful third party candidacy for the Presidency in American history. But this election was most important because it was the first election where all three candidates actively and adamantly campaigned for office.

-Also, when the Republican establishment ignored Roosevelt’s success in Republican Presidential primaries and selected incumbent President Taft regardless, the convention system came under scrutiny, leading to the modern primary system for nominating Presidential candidates.

-triumph for the Progressive agenda

	ELECTION OF 1932: THE BIRTH OF MODERN “LIBERAL”

Dem: FDR
vs.
GOP: Hoover

	-Franklin Roosevelt’s victory over Herbert Hoover, and his subsequent New Deal policies, changed the political landscape and the role of government in the United States. Government now took on an activist role in solving economic problems in the United States, and the public’s expectations for government were forever altered.

-The implementation of this left wing idea ironically diminished the appeal of the Socialist Party, reducing their vote from nearly one million in 1932 to never more than 200,000 after that.

	ELECTION OF 1948: THE NEW DEAL LEGACY LIVES ON
Dem: Truman vs. GOP: Dewey

Progressive: Wallace vs. States’ Rights (Dixiecrats): Thurmond
	-GOP Dewey expected to win against a divided Democratic Party
-Truman pulls out a victory thanks to FDR’s legacy; New Deal still alive

	ELECTION OF 1960: THE 1ST TELEVISION ELECTION

Dem: Kennedy vs. GOP: Nixon

	-decided by a razor thin margin

-impact of Kennedy-Nixon debates: 1st time TV had a major impact on the final result; after 1960, TV became an undisputed influence on final election results

	ELECTION OF 2000
Dem: Gore vs. GOP: G.W. Bush
	In the election of 2000, Bush defeated Gore in the electoral college, 271-266, while Gore had over a half million more popular votes than Bush. The vote count in Florida was disputed, and the Supreme Court ruled 5-4 that Florida’s electoral votes were won by Bush.

	
	

PRESIDENTIAL DOMESTIC AGENDAS
	Teddy Roosevelt --> "Square Deal"

Woodrow Wilson(”New Freedom”

1901-1916
	Goals:

-Control corporations, TRUSTS

-Consumer protection

-Conservation (environment)

-clean up government
	Major Acts:

(TR) Hepburn Act(limited distribution of free railroad passes
(TR) Pure Food & Drug Act(halted the sale of contaminated foods & medicines & called for truth in labeling

(TR) Northern Securities Case((TR busted); declared to have a monopoly over northern railroads

(TR) Meat Inspection Act(dictated strict cleanliness requirements for meatpackers & created the program of federal meat inspection

(TR) Newland Act(established the precedent that the federal gov’t would manage water resources out West; money from the sale of public lands in the West funded large-scale irrigation projects, such as the Roosevelt Dam

(W) Clayton Act(sought to strengthen the Sherman Antitrust Act of 1890; labor unions & farm organizations exempt

(W) Federal Reserve Act(plan to strengthen the ways in which banks were run, as well as a way to quickly adjust the amount of money in circulation

(W) Underwood Tariff(first reduction since 1846 Walker Tariff (Polk)

(W) Federal Trade Commission(“watchdog” agency; investigate & report unfair business practices

(W) 16th Amendment(income tax
(W) 17th Amendment(direct popular election of senators
(W)19th(women’s suffrage

	Franklin Roosevelt --> "New Deal"
1933-1939
	Goals:
Relief

Recovery

Reform
	Major Acts:
National Industrial Recovery Act(established codes for fair competition (the blue eagle)
*Schechter v US/The Sick Chicken Case: issues regarding interstate trade

Agricultural Adjustment Act(aided farmers and regulated crop production
*US v Butler: tax
Civilian Conservation Corp(provided jobs for single males on conservation projects
Social Security Act(provided a pension for retired workers and their spouses and aided people with disabilities
*influence of FDR critic Townsend
FDIC(protected bank deposits up to $5000 (today, $100,000)
Tennessee Valley Authority(developed the resources of the Tennessee Valley
*critics-socialist; competed with private industries
Securities & Exchange Commission(supervised the stock market and eliminated dishonest practices
Wagner Act(defined unfair labor practices & established the National Labor Relations Board (NLRB) to settle disputes between employers and employees
Fair Labor Standards Act(established a minimum hourly wage and a maximum number of hours in the workweek for the entire country; set rules for the employment of workers under 16 and banned hazardous factory work for those under 18

	Harry Truman --> "Fair Deal"
1945-1955
	Goals:
Continue/expand new Deal with special attention to economic security
	Major acts:
Desegregated military via executive order

Raised minimum wage

Expanded social security benefits

**stymied by southern white & GOP congressmen (Dixiecrats)

	John F. Kennedy --> "New Frontier"
1961-1963
	Goals:
Continue/expand New Deal with some attention to civil rights, education
	Major Acts:
Proposed-Medicare, Civil rights Act, aid to education, public housing, mass transit

*like Truman before him, JFK walked a very fine line trying to maintain vote of southern, white congressmen

	Lyndon Johnson --> "Great Society"
1963-1969
	Goals:
Complete New Deal with special attention to poverty, cities, civil rights, healthcare, education
	Major Acts:
Medicare/Medicaid Act(health insurance to elderly & welfare recipients

Civil Rights Act(outlawed discrimination in public accommodations, housing, and jobs; increased federal power to prosecute civil rights abuses

Voting Rights Act(ended discriminatory voting requirements (i.e. literacy tests)

Economic Opportunity Act(created Job Corps, VISTA, Project Head Start, and other programs to fight the war on poverty

Immigration Act 1965(ended national origins quotas established in 1924

24th Amendment(no poll tax

	
	
	

AMENDMENTS TO THE CONSTITUTION

	1
	Prohibits federal government from restricting religion, speech, assembly, petition, press

	2
	Gives citizens right to bear arms

	3
	Prohibits federal gov’t from housing troops in private homes during peacetime

	4
	Prohibits the federal gov’t from making unreasonable searches and seizures

	5
	Prohibits double jeopardy, self-incrimination, seizing property w/o due process and just compensation

	6
	Citizens have right to speedy and public trial, be informed of charges against them, impartial jury, legal counsel

	7
	Citizens have right to jury trial

	8
	Prohibits excessive bail or fines and cruel and unusual punishment

	9
	Rights not enumerated in Constitution remain in people’s hands

	10
	Powers not delegated to federal government are reserved to the state or people

1st ten amendments = BILL OF RIGHTS

	11
	Federal courts have no authority in suits by citizens against another state or foreign states

	12
	Provides for separate electoral voting for president and vice president

recall Election of 1800

	13
	Abolished slavery in the US

	14
	Blacks given citizenship; all citizens guaranteed due process of law and equal protection of the law; federal government would protect rights if states failed to do so

	15
	Black men given the right to vote

	16
	Income tax
Recall Populist Platform & Progressive Era

	17
	Direct popular election of US citizens
Recall Progressive Era & corrupt political machines like Tammany Hall

	18
	Prohibition
Recall Temperance Movement, Neal S. Dow, Carrie A. Nation

	19
	Women suffrage
Recall impact of Women Suffragists, Progressive Era, & female involvement in WWI

	20
	Congress begins new term on January 3; president and vice president begin terms on January 20 of year following their election
Recall time FDR had to wait prior to inauguration after 1932 victory against Hoover…in the middle of Great Depression…too long to wait

	21
	Repealed 18th

	22
	Limited the president to 2 terms
Recall FDR’s 4 terms

	23
	District of Columbia given three electoral votes in presidential elections

	24
	No poll tax

	25
	When president dies or is disabled, vice president becomes president and new vice president is appointed; established procedures in case of presidential disability

Recall when Agnew is forced to resign-Nixon appoints Ford due to this amendment

	26
	Voting age lowered to 18

	27
	Congress prohibited from changing its pay for current congressional term

MOST IMPORTANT SUPREME COURT CASES:***REVIEW SUPREME COURT SUMMARY HANDOUT***

	Marbury v. Madison – 1803

(Marshall Court)

	Concept(s):

Judicial Review
	-Judiciary Act of 1789 ruled unconstitutional

-the two chief principles of this case: 1) that when there is a conflict between the Constitution & a federal or state law, the Constitution is supreme and 2) that it is the job of the Court to interpret the laws of the US

	McCulloch v. Maryland – 1819

(Marshall Court)
	Concept(s):

Necessary & Proper

Federal Supremacy
	-“power to tax was the power to destroy,” thus federal bank immune to taxation
-federal bank was constitution b/c it was “necessary & proper” for federal gov’t to have in order to carry out its constitutional powers to coin & to regulate money

	Cherokee Nation v. Georgia – 1831

(Marshall Court)

	Concept(s):

-Sovereignty of Native Americans
-State Power
	-court ruled that state of Georgia had no power to pass any laws affecting the Cherokees b/c the federal government’s jurisdiction over them was exclusive

-Jackson vs. Marshall

	Dred Scott v. Sanford - 1857

(Taney)
	Concept(s):
-Slavery

-Citizenship

-Property
	-slaver = property, not citizens; depriving whites of property = violation of 5th Amendment
-Congress had no power to prohibit slavery in the territory; Missouri Compromise & others like it were unconstitutional

	Plessy v. Ferguson - 1896

	Concept(s):
-Separate but Equal
	-separate but equal facilities = constitutional; did not violate 13th or 14th amendments
-considered reasonable given social prejudices which prevailed @ the time

	Schenck v. U. S. – 1918
(Holmes)
	Concept(s):
-Freedom of Speech

-Clear & present danger

-war powers
	-Espionage Act constitutional; ok b/c US engaged in World War I

-court ruled that under wartime conditions, Schenck’s words were not protected by the 1st Amendment-proved to be a “clear and present” danger

	Korematsu v. U. S. - 1944

(Black)
	Concept(s):
-Executive Powers
-Equal Protection

-Relocation
	-court upheld Korematsu’s conviction & argued that military necessity made internment constitutional

	Brown v. Board of Education (Topeka, KS) – 1954
(Warren Court)
	Concept(s):
-school integration

-equal protection
	-court ruled that segregated public schools were “inherently” unequal and therefore unconstitutional
-direct violation of the equal protection clause of the 14th amendment

	Mapp v. Ohio – 1961
(Warren Court)

	Concept(s):
-warrant-less search

-right to privacy vs. state “police” powers
	-court ruled that evidence seized illegally could not be used in state courts(violation of 4th & 14th Amendments which protect persons from unwarranted federal & state intrusion of their private property

	Baker v. Carr – 1962
(Warren Court)
	Concept(s):
-reapportion

-equal protection

-voters’ rights
	-“one person, one vote”
-2/3’s of the Tennessee state Senate was elected by only 1/3 of the state population-state’s failure to reapportion voting districts = violation of equal protection rights of 14th Amendment

	Gideon v. Wainwright - 1963
(Warren Court)
	Concept(s):
-right to counsel (6th Amendment)

-rights of the accused
	-court ruled that all states must provide an attorney in all felony and capital cases for people who cannot afford one for themselves

	Escobedo v. Illinois – 1964
(Warren Court)
	Concept(s):
-right to counsel

-self-incrimination

-rights of the accused
	-denial of right to counsel & right to remain silent = unconstitutional
-court ruled that incriminating statements made by defendants are inadmissible as evidence unless the accused in informed of his rights before making the statement

	Miranda v. Arizona - 1966

(Warren Court)
	Concept(s):
-self-incrimination

-rights of the accused
	-court ruled that police must inform suspects their “Miranda rights” prior to being questioned

	Tinker v. Des Moines - 1969

	Concept(s):
-symbolic speech

-students’ right to free speech
	-students’ right to free, silent, symbolic speech is protected under the 1st Amendment…as long as there is no substantial or material interference of the educational process

	Roe v. Wade – 1973
(Burger)
	Concept(s):
-abortion

-right to privacy
	-court ruled that states could regulate abortions only in certain circumstances but otherwise women did have a right to privacy and reproductive autonomy

	U. S. v. Nixon - 1974

	Concept(s):
-Watergate

-executive privilege
	-court ruled that Nixon must hand over the tapes
-presidential power is not above the law; it cannot protect evidence that may be used in a criminal trial

	Bakke v. The Regents of the University of California - 1978

	Concept(s):
-affirmative action
	-court ruled that racial quotas were unconstitutional, but that schools could still consider race as a factor in admissions

	
	
	

	
	
	

REFORM MOVEMENTS IN AMERICAN HISTORY
Abolitionism

-Frederick Douglass: former slave; self educated; one of the most prominent African American speakers for the abolition of slavery; newspaper(North Star
-Harriet Tubman: Underground Railroad (network of people who helped slaves escape to the northern US or Canada)
-John Brown: raid on Harper’s Ferry; total failure…martyr for abolitionist cause after execution
-William Lloyd Garrison: initially supported gradual emancipation but later came to believe complete and immediate emancipation was necessary; newspaper(The Liberator; established the American Anti-Slavery Society (1833)
-Sojourner Truth(former slave; called for the equality of people of all colors and supported women’s rights
-Harriett Beecher Stowe(Uncle Tom’s Cabin

Women's Suffrage --> Seneca Falls Convention

-- Lucretia Mott

-- Elizabeth Cady Stanton

-- Susan B. Anthony

Goals(
-right to vote

-lessening economic oppression for women

-overcoming “cult of domesticity”

Supporters(
-middle class women

-some male abolitionists like Frederick Douglass

Methods(
-published Declaration of Sentiments…”we hold these truths to be self evident…that all men & women…”

Populism

-movement of farmer to affect policy in their favor, as opposed to what they believed was the normal way of thins—policies that favored the wealthy businessmen

Cause(increases in farm productivity due to technology & better methods led to lower prices for farm goods & a reduced need for farmers

Roots(
-the Grange

-Farmers' Alliance

Policies(
-bimetallism

-regulation of big business, like the railroads

-8 hour work day & immigration restrictions (trying to gain labor’s vote)

Final Standoff(Election of 1896

-Bryan (Dem) vs. GOP: McKinley

-- William Jennings Bryan --> "Cross of Gold" speech

-McKinley’s victory = death of Populist cause; rich triumph…back to business as usual

Temperance

-Neal S. Dow
-Carrie Nation
-prohibition (a "dry" America) –18th Amendment (1919)

-Volstead Act (1919)-defined what an alcoholic beverage was (.5%)
-21st Amendment (1933)
Progressivism

- Muckrakers
-Governor Robert Lafollette (WI)(laboratory of democracy
-- initiative, referendum, recall

-- 16th (1913), 17th (1913), 19th (1920) Amendments

-Jane Addams & Hull House --> settlement movement

Civil Rights

-Booker T. Washington

Message(accept social/political inequality; work for economic equality in farming/trades; learn vocational skills

Supporters(southern, rural blacks; southern whites; wealthy, white industrialists

Methods(accommodation with whites; created the Tuskegee Institute; blacks & whites remain separate socially; emphasized black economic development

-W. E. B. DuBois

Message(talented Tenth of black community must lead for equality; strive for full and immediate equality, including full suffrage

Supporters(intellectuals; black professionals; urban, northern blacks; white progressives

Methods(founded the Niagara Movement in 1905; helped form the NAACP 1909

-Marcus Garvey

Message(black self-sufficiency; opposed integration; black pride in African heritage/seek roots; proposed “Back to Africa” movement

Supporters(urban blacks; some whites who supported segregation of races

Methods(created Universal Negro Improvement Association (UNIA); formed Black Star Line, a black owned shipping company; tried to establish African economic ties

-Rosa Parks(Montgomery Bus Boycott 1955; Mother of the Civil Rights Movement
-Little Rock Central H. S. integration 1957(Ike vs. Gov. Orval Faubus
-Greensboro, SC sit-ins 1960s(later leads to SNCC
-NAACP(use of law
-SNCC(nonviolent
-Martin Luther King, Jr.

Message(justice by religious, moral and peaceful means; whites must see injustices in Jim Crow

Supporters(rural, southern church going people; white northern liberals
Methods(nonviolent protest; marches, demonstrations, speeches (1963 March on Washington -- "I have a dream..." speech)
-Malcolm X

Message(black power; enemy is white man; supported black nationalism; may have been less separatist, more moderate at end of his life

Supporters(northern black youth; Nation of Islam

Methods(militant speeches, confrontations with white establishment; challenged King’s nonviolence; urged self defense against white violence

-Black Panthers(black power; urban areas
-Civil Rights Acts of 1964 & 1968

-Voting Rights Act of 1965

-24th. Amendment (1964)

-affirmative action

Modern Feminism

-Betty Friedan - The Feminine Mystique(the “problem with no name”
-N. O. W. (National Organization for Women); challenge gender discrimination
-E. R. A. (Equal Rights Amendment)(never passed thanks to anti-feminist backlash (Phyllis Schlafly)
-Roe v. Wade (1973)

-Sandra Day O'Connor(1st female Supreme Court Justice (Reagan)
"Brown" Power

-Caesar Chavez(United Farm Workers 1962; supported the rights of migrant farm workers; Chavez went to great extents to advance the conditions under which migrant workers toiled, including personally conducting hunger strikes; believed in nonviolent methods to bring about change
-La Raza Unida 1970(independent Latino political movement; ran Latino candidates in 5 states and won races for mayor, as well as positions on school boards and city councils

Native American Rights

-A. I. M. (American Indian Movement)(militant Native American rights organization; began in 1968 as largely a self defense group against police brutality, it soon branched out to include protecting rights of large Native American populations in northern & western states
-Wounded Knee standoff (1973): AIM makes final stand for Native American rights; siege @ Wounded Knee; ends in violence—military standoff

SOME IMPORTANT LITERARY WORKS:

	Common Sense
	Thomas Paine
	-declared independence would allow America to trade more freely

-stated that independence would give colonists the chance to create a better society

- argues that by declaring independence, America will be able to ask for the help of other countries in its struggle for freedom.

- proposes the form of government that the independent colonies should adopt; recommendation is for a representative democracy that gives roughly equal weight to each of the colonies

	The Federalist Papers
	“Publis”

Alexander Hamilton
James Madison

John Jay
	-addressed those who argued that ratification should be delayed until a more perfect document could be written

-authors argued that stronger central gov’t of the Constitution was superior to the weak Congress of the Articles
-Madison’s Federalist Paper No. 10: minority protected by tyranny of the majority in a democratic republic

*Recall Antifederalists vs. Federalists debate…in the end, Federalists agree to add bill of rights protecting rights of citizens and states which in turn leads to ratification of Constitution

	Uncle Tom’s Cabin
	Harriet Beecher Stowe
1852
	-“So you’re the little lady that started this great big war.”
-written in reaction to the Fugitive Slave Act

-stressed that slavery was not just a political contest, but also a great moral struggle

-abolitionists increase protests
-foreign nations reconsider supporting Confederacy…moral issue now

	The Influence of Sea Power on History: 1660-1783
	Alfred Thayer Mahan
1890
	-power =naval dominance (look @ the Brits)

-called for US to develop a modern fleet capable of protecting American business & shipping interests around the world
-need to establish naval bases in the Caribbean, to construct a canal across the Isthmus of Panama, & to acquire Hawaii & other Pacific islands

	A Century of Dishonor
	Helen Hunt Jackson 1861
	-exposed the government’s many broken promises to the Native Americans

	The Frontier in American History
	Frederick Jackson Turner 1893
	-frontier thesis
-argue that the frontier past best explained the distinctive history of the United States

	How the Other Half Lives
	Jacob Riis
1870
	-muckraker
-exposed the hardships and slum conditions of New York city

	The Jungle
	Upton Sinclair
1906
	-intended to be homage to socialism and to expose the ills of capitalism, but instead…

-exposed the sickening conditions of the meatpacking industry
-Meat Inspection Act of 1906

	Silent Spring
	Rachel Carson
1962
	-jump started the Environmental movement
-exposed the hidden danger and negative effects of pesticides on the environment

-Johnson’s Water Quality Act 1965

-Nixon’s EPA 1970

-DDT outlawed 1972

	The Feminine Mystique
	Betty Friedan
1963
	-“the problem with no name”
-suburban housewife not satisfied with society’s version of the American dream for her

-jump started modern feminist movement

SOME KEY LEGISLATION IN AMERICAN HISTORY:

	Alien & Sedition Acts – 1798

John Adams
	-passed through by a Federalist Congress

 -Alien Acts(raised requirement for American citizenship from 5 years to 14 years & allowed president to deport or jail any alien considered undesirable

-Sedition Act(set fines and jail terms for anyone trying to hinder the operation of the government or expressing “false, scandalous or malicious statements

-Democratic Republicans believed these acts unfairly target their party (party mainly composed of immigrants; party spoke out against the Federalist controlled gov’t @ the time)

-Response of Dem-Republican party(Virginia & Kentucky Resolutions (Jefferson & Madison; compact theory & issue states right to declare a law null and & void)

	Land Ordinance 1785

	-established a plan for dividing the land..once surveyed & divided, gov’t could then sell the land for profit
-section No. 16 set aside for school buildings

-one of the only successes of the Articles of Confederation

	Northwest Ordinance 1787
	-like the Land Ordinance of 1785-one of the only successes of the Articles of Confederation

-provided a procedure for dividing the land (Northwest territory acquired as result of Am. Revolution) into 3-5 states

-set requirements for the admission of new states…make sure that new states are fit to be a part of the nation

	Embargo Act

1807
Jefferson
	-stopped all trade between US and any other foreign nation

-goal(get Britain and France, who were fighting with each other & threatening US ships as a result, to stop restricting US trade

-backfired…Jefferson overestimated Britain & France’s dependence on US trade(US economy in the tank
-**unintended result of act(US must develop their INDUSTRY**

	Non-Intercourse Act 1809

Madison
	-replaces the Embargo Act
-US can trade with all nations EXCEPT for Britain & France

-like the Embargo Act…ineffective & difficult to enforce

	Macon’s Bill No. 2 1810

Madison
	-replaced the Non-Intercourse Act 1809
-re-opened US trade with the entire world…stated that if either France or Britain removed its restrictions on US commerce (basically if they allowed the US to trade freely w/o attacking US ships) & the other failed to do so, the president would embargo/refuse to trade against that other nation

-Madison looks like an idiot(Napoleon promises to recognize US right to free trade, but continues to attack; US places embargo on Brits as promised…all of this leads us into the War of 1812 against Great Britain

	Missouri Compromise 1820

Monroe

	-the Great Compromiser(Henry Clay
-Maine admitted as a free state and Missouri as a slave state

-rest of LA Territory was split divided by the 36 30 line…N = free; S = slave

-division holds until 1854 Kansas Nebraska Act

	Indian Removal Act – 1830

Jackson
	-Jackson fulfilling campaign promise

-forced removal of 5 civilized tribes (Cherokee, Creek, Choctaw, Chickasaw, & Seminole nations) in the lower South (Alabama, Florida, Georgia, Kentucky, Mississippi)
-Indian nations stood in the way of progress…whites eager to raise cotton

-recall Worchester v Georgia; refusal of Cherokee nation to move; Supreme Court decided in favor of Cherokee nation…Jackson’s famous quote: “John Marshall has made his decision, now let him enforce it.”

	Compromise of 1850
Taylor
	-role of Clay, Douglass, Webster (7th of March Speech), Seward (Higher Law)
-CA applied for statehood in 1849 as a free state…would off-set the balance between free & slave. What do we do…36 30 line runs right through the center

-Primary Parts of Compromise

1. CA = free (political balance forever in North’s favor)
2. New Mexico & Utah decided by popular sovereignty (recall “mother nature” argument…would eventually become free soil as a result)

3. strict Fugitive Slave Act (bad move for South to push for its inclusion…Northern moderates now pushed into antislavery camp)

	Kansas Nebraska Act 1854
Pierce
	-Douglass…driven by greed & desire for a RR through the North not the South
-repealed the Missouri Compromise line
-Kansas & Nebraska would be decided by popular sovereignty

-Mother Nature = Nebraska free

-Kansas up for grabs…leading to the “Bleeding of Kansas”

-marked the birth of the Republican Party & killed not only the Missouri Compromise of 1820 but the Fugitive Slave Law of 1850 as well

	Homestead Act – 1862
Lincoln
	-offered 160 acres of land free to any citizen or intended citizen who was head of the household
-1862-1900 600,000 families take advantage of this…including Exodusters-African Americans who moved from the post-Reconstruction South to Kansas

-corruption on the homestead(railroads and land speculators manipulated law for profit

	Freedman's Bureau Act – 1865

Lincoln
	-established by Congress to provide food, clothing, hospitals, legal protection, and education for former slaves (freedmen) and poor whites in the South

-greatest accomplishment = education

	Tenure of Office Act
	-radical Republicans used as grounds to impeach Johnson, who they thought was blocking Reconstruction
-act stated that a president could not remove cabinet members during the term of the president who had appointed them w/o the Senate’s approval

-Johnson fired Secretary of War, Edwin Stanton 1868

-House impeached Johnson, but he remained in office after the Senate returned not guilty verdict

	Interstate Commerce Act 1887

Cleveland
	-re-established the right of the federal gov’t to supervise railroad activities and established the Interstate Commerce Commission (ICC) for that purpose
-not that effective until TR…However(red letter law in terms of the gov’t finally taking steps to regulate business…had never done so before

	Chinese Exclusion Act – 1882
Arthur
	-act banned entry to all Chinese students except students, teachers, merchants, tourists & gov’t officials
-extended for another 10 years in 1892; restricted indefinitely in 1902; repealed in 1943

	Pendleton Act – 1883
Arthur
	-patronage + party politics = corruption

-further corruption due to division in the GOP; half-breeds vs. stalwarts

-assassination of James A. Garfield by Charles Guiteau (Stalwart), who Garfield had turned down for a job
-despite his ties to the Stalwarts, VP Arthur surprises all & seeks reform

-act authorized a bipartisan civil service commission to make appointments to federal jobs through a merit system based on the job candidate’s performance on an examination

	Dawes [Severalty] Act – 1887
Cleveland
	-“Kill the Indian, Save the Man.”
-attempt to “Americanize” the Native American

-broke up the reservations and gave some of the reservation land to individual Native Americans-160 acres to each head of the household & 80 to each unmarried adult

-corruption(by 1932, whites had taken about 2/3 of the territory that had been set aside for the Native Americans

	Sherman Anti-Trust Act – 1890
Harrison
	-made it illegal to form a trust that interfered with free trade between states or other countries
-primarily used @ first to attack labor unions & farm organizations b/c act did not clearly define terms such as trust

-like Interstate Commerce Act, Sherman = red letter law

	Espionage & Sedition Acts - 1918

Wilson
	-a person could be fined up to $10,000 and sentenced to 20 years in jail for interfering with the war effort or for saying something disloyal, profane, or abusive about the gov’t or the war effort

-upheld by Schenck v US

-Eugene V Debs (leader of the Socialist Party) arrested, Emma Goldman arrested & Industrial Workers of the World (IWW; labor union) harassed under law

	Immigration Act 1924

Coolidge
	-nativism

-amended the quotas & percentages of the Emergency Quota Act of 1921

-law limited immigration from each European nation to 2% of the number of its nationals living in the US in 1890 **specifically targeted eastern & southern Europe(2nd Wave immigrants)-mostly Roman Catholics, Jews, anarchists/socialists,etc.**

-law prohibited Japanese immigration(Gentleman’s Agreement of 1907 goes bye-bye…tension now between US & Japan

	Social Security Act - 1935

FDR
	-provided a pension for retired workers & their spouses & aided people w/disabilities

	Wagner Act (National Labor Relations Act) – 1935

FDR
	-defined unfair labor practices & established the National Labor Relations Board (NLRB) to settle disputes between employers & employees

	Lend-Lease Act – 1941

FDR
	-Britain out of cash & standing alone after the Fall of France
-US would lend or lease arms & other supplies to any “country whose defense was vital to the US”

-“The Great Arsenal of Democracy” speech(prevent the “fire” from spreading to the US

-eventually extended to the Soviet Union after Hitler attacks

	Taft-Hartley Act – 1947
Truman
	-strikes cripple the nation post WWII
-overturned the rights of union won during the New Deal

-leaders had to take a non-communist oath, cooling off period required prior to strike, outlawed the closed shop

	Civil Rights Act – 1964
Johnson
	-made racial discrimination in public places, such as theaters, restaurants and hotels, illegal
-required employers to provide equal employment opportunities

-projects involving federal funds could now be cut off it there was evidence of discriminating based on color, race or national origin

	Gulf of Tonkin Resolution – 1964
-Johnson
	-presidential blank check
-Vietnam

	Voting Rights Act – 1965
Johnson
	-outlawed discriminatory voting requirements (i.e. literacy tests)
-authorized federal examiners to enroll voters denied @ the local level…think the deep South

	War Powers Act – 1973
Nixon
	-removal of the blank check given w/the passage of the Gulf Tonkin Resolutions
-limited the president’s right to send troops into battle w/o consulting Congress
-required authorization of Congress or declaration of war to continue military action abroad for more than 60 days

	Monroe Doctrine 1823

Monroe

I know it is a late addition
	-US fears that Euro might try to regain power in the Western Hemisphere following fall of Napoleon

-Western Hemisphere closed

-non-colonization (existing European colonies left alone…no new ones allowed though)
-non-intervention (US would stay out of Euro affairs & vice versa)
-recall role of Great Britain(GB navy will enforce (want to keep trading w/free Latin American nations)…US too weak @ the time

-Roosevelt Corollary 1905(we(US) will intervene in Latin American affairs for you…stay out (recall debt ridden nations of Latin America…US steps in to keep Euro powers out)

TARIFFS **See class handout**
FAMOUS REBELLIONS
	Bacon’s Rebellion
	1676
	Cause:

-Virginia frontiersmen seeking land clashed with Indians
-frontiersmen demanded help from government
	Events:
-Bacon died of fever

-rebellion collapsed
	Significance:
-colonial rebellion against gov’t authority

-clash between rich/poor

-revision of indentured servant system, greater reliance on slave labor

	Shay’s Rebellion
	1786-87
	Cause:
-unfair taxes in Massachusetts

-farms foreclosed

-farmers imprisoned as debtors
	Events:
-Shays/1200 men attacked courts in western Massachusetts

-state militia put down rebellion
	Significance:
-threat that rebellion could spread to other states

-Articles of Confederation viewed as too weak to maintain law and order

-bolstered call for revisions of Articles (Constitutional Convention, 1787)

	Whiskey Rebellion
	1794-95
	Cause:
-farmers in western PA refused to pay federal excise tax on whiskey

-attacked tax collectors
	Events:
-Washington called for troops to suppress the rebels

-rebels dispersed, ceased rebellion
	Significance:
-federal government supreme

	Nat Turner’s Rebellion
	1831
	Cause:
-slaves wanted freedom

-Turner saw a vision and attacked whites in Southampton Country, VA
	Events:
-Turner, 70 slaves, and 55 whites killed

-Turner caught; he was executed and hundreds of slaves were punished
	Significance:
-frightened South

-tightened slave codes—restricting freedom of all blacks in South

-South began to aggressively defend slavery as a “positive good”; slaves are heathens

	
	
	
	
	

AMERICA'S WARS / MILITARY ENGAGEMENTS/TREATIES:

French & Indian War (Seven Years’ War) 1756-1763
Cause(s)(competition between Britain & France to be the dominant imperial power

Important Military Events(William Pitt (British Prime Minister) –committed all resources to defeat the French…ultimately leads to tremendous debt post-war
Treaty(Treaty of Paris 1763

Terms(France kicked out of North America…kept everything except Haiti (note Haiti’s later connection to LA purchase)

Importance(
-Albany Plan of Union: Albany Congress headed by B. Franklin developed this plan for unifying the colonies in a fight against the French; ultimately, the plan is rejected by the colonies but it marks the 1st attempt @ colonial unity

-Proclamation of 1763: colonists can’t move west b/c the colonies had to respect the rights of Native American nations…recall Pontiac’s Rebellion of 1763 & the fact that Britain can’t afford to fight another war

-Marks the end of salutary neglect…beginning of taxation w/o representation…Britain needed to pay off war debt

American Revolution: 1175-1781
Cause(s):

Sugar Act 1764-lowered the tax on molasses, but this time British troops strictly enforced the law…no smuggling like before

Stamp Act 1765-tax on all paper items; first direct tax placed directly on colonists, not just on trade; Sons of Liberty organize boycotts & riots; protest symbolic of colonial unity; colonial opposition leads to repeal of act

Declaratory Act 1766-British attempt to save face and to assert authority; stated the England could pass any laws for the colonies
Townsend Acts 1767-external tax on all glass, paper, lead & tea; led again to colonial riots & boycotts; Britain repealed taxes on everything but tea

Boston Massacre 1770

Boston Tea Party 1773

Intolerable Acts 1774-punishment for Boston Tea Party; Boston forced to house British soldiers, Boston port closed, restriction on town meetings, trials for participants held in British courts

Important Military Events(
Lexington & Concord 1775-start of revolution

Saratoga 1777-**TURNING POINT**British surrender; French decided to fight for the colonies’ independence…Franco-American Alliance…remains until Convention of 1800

Yorktown 1781-British defeat

Treaty(Treaty of Paris 1783

Terms(
-British recognized US independence

-British promised to evacuate military forts on American soil

-border extended to Canada in the north, to the Mississippi River in the west, to the northern border of Spanish Florida in the South, and to the Atlantic Ocean in the east

-US agreed to repay all debt incurred prior to war & to return all confiscated Loyalist property

War of 1812 –1812-1814
President(James Madison

Cause(s)(
-impressment

-freedom of the seas threatened

-US hoped to gain Canada from England

-War Hawks’ pressure

Important Military Events(
Battle of New Orleans 1815-fought after armistice; Jackson = war hero

Treaty(Treaty of Ghent

Terms(no resolution; no territorial gain or loss; status quo

Importance(
-war promoted American nationalism & industry

-crushed Indian resistance in the South and West

-Federalist Party died (Hartford Convention 1814)

-Era of Good Feelings begins…1 political party now

Mexican War 1846-1848

President(Polk

Cause(s)(
-manifest destiny (James O’Sullivan)

-Polk promised CA (Slidell Mission…US denied...General Taylor, “war exists”

-Texas boundary dispute (Nueces River (Mexico’s claim) vs. Rio Grande (US claim))

-South’s desire for new slave territory

Treaty(Treaty of Guadalupe Hidalgo

Terms(
-Mexican Cession

-Agreement on Texas border (Rio)

Importance(
-fulfilled Manifest Destiny

-re-opened slave debate over expansion of slavery (Wilmot Proviso-no slavery allowed…denied)

-led to Compromise of 1850

Civil War –1861-1865

President(Abraham Lincoln

Cause(s)(
-slavery

-states’ rights

-11 southern states withdrew from Union to start their own country

Important Military Events(
Antietam 1862-Confederate loss; no foreign aid for the Confederacy

Gettysburg 1863-last Confederate offensive…Lee unable to recover from loss

Sherman’s March to the Sea

Treaty(Appomattox

Terms(
-South rejoined the Union, but w/o slaver

Importance(
-Union saved

-ended slavery (13th Amendment)

-bloodiest war in US history

-difficult and divisive era of Reconstruction left bitter feelings on both sides for decades

Spanish-American War –1898
President(William McKinley

Cause(s)(
-oppression of Cubans by Spain sparks revolt

-US business interests threatened in Cuba by the fighting between the rebels and Spain

-USS Maine

-Yellow press

-pressures of new Manifest Destiny

Important Military Events(
Manila Bay-destruction of “Spanish Armada”

Treaty(Treaty of Paris 1898

Terms(
-Cuba freed from Spain (recall US promise in the Teller Amendment)

-US got Guam, Puerto Rico, Philippines

Importance(
-US acquires foreign territory and becomes imperial world power

-US enforced Monroe Doctrine with aggressiveness

World War I –1914-1918 (US: 1917-1918)

President(Woodrow Wilson

Cause(s)(
-German submarine attacks

-Lusitania

-Zimmerman Note

-Trade, cultural ties with Britain

-make the “world safe for democracy”

Treaty(Versailles

Terms(**US rejects**

-Germany surrendered, punished for war

-League of Nations created

-European boundaries redrawn to create new nation states

Importance(
-Russian Revolution 1917

-US rejected membership in League of Nations

-Harsh treatment of Germany leads to rise of Hitler

World War II –1939-1945 (US: 1941-1945)

President(s)(FDR & Harry Truman

Cause(s)(
-Japan closed Open Door (Hay’s Open Door Policy 1900) in China

-Japanese expansion in Asia and Pacific

-Pearl Harbor

-Germany declared war on US

Treaty(accords with the Axis Powers

Terms(
-unconditional surrender

-Germany, Italy & Japan gave up Fascist philosophies & methods

-Japan & Germany occupied by Allied forces

Importance(
-Atomic age began @ Hiroshima

-USSR/US began Cold War

-United Nations founded

-US became international superpower

Korean War –1950-1953
President(s)(Harry Truman & Dwight Eisenhower

Cause(s)(
-Communist North Korea attacked South Korea and the UN (mainly US) sent troops to contain communism

Treaty(Panmumjom Accords
Terms(
-South Korea remained free of Communism

-Communism remained in the North

Importance(
-1st test of military containment

-hardened relations between US and Communist China

Vietnam War –1964-1973
President(s)(Johnson & Nixon

Cause(s)(
-failure to hold Geneva Accords’ elections in 1956 caused communist insurgency in South Vietnam and attacks by North Vietnamese forces

Important Military Events(
Gulf of Tonkin 1964-leads to Gulf of Tonkin Resolution

Operation Rolling Thunder-sustained US bombing of North Vietnam

Tet Offensive 1968-**Turning Point**LBJ promises to adopt policy of Vietminization and withdrawals from 1968 election

Invasion & bombing of Cambodia = Kent State Riots/more division & unrest @ home

Treaty(Paris Accords

Terms(
-cease fire

-Communist troops remained in South

-Americans withdrew

-South Vietnam temporarily remained free of communism (falls in 1975)

Importance(
-6 US presidents tried to contain communism

-war divided the nation, left legacy of distrust of government & foreign intervention (1971 Pentagon Papers reveals it all)

-In 1975 North conquered South and communism triumphed

