Articles of Confederation vs. the Constitution
The following chart compares some of the provisions of the Articles of Confederation with those in the Constitution. It's important to note that most commentators see the Articles period (1781-1789) as a weak one in terms of governmental power. Whether that is a positive or negative for the United States depends on one's point of view regarding the size and influence of a national government. Those favoring a limited government, (Libertarians, for example) would view the Articles period as the pinnacle of American freedom, while those favoring a strong central government would see it as a failure. 


	

	Articles of Confederation
	
Constitution


	Levying taxes
	Congress could request states to pay taxes
	Congress has right to levy taxes on individuals

	Federal courts
	No system of federal courts
	Court system created to deal with issues between citizens, states

	Regulation of trade
	No provision to regulate interstate trade
	Congress has right to regulate trade between states

	Executive 
	No executive with power. President of U.S. merely presided over Congress
	Executive branch headed by President who chooses Cabinet and has checks on power of judiciary and legislature

	Amending document
	13/13 needed to amend Articles
	2/3 of both houses of Congress plus 3/4 of state legislatures or national convention

	Representation of states 

	Each state received 1 vote regardless of size 

	Upper house (Senate) with 2 votes; lower house (House of Representatives) based on population 


	Raising an army 

	Congress could not draft troops and was dependent on states to contribute forces 

	Congress can raise an army to deal with military situations 


	Interstate commerce 

	No control of trade between states 

	Interstate commerce controlled by Congress 


	Disputes between states 

	Complicated system of arbitration 

	Federal court system to handle disputes between states and residents of different states.


	Sovereignty 

	Sovereignty resides in states 

	Constitution was established as the supreme law of the land 


	Passing laws 

	9/13 states needed to approve legislation 

	50%+1 of both houses plus signature of President 


Key Events in the Mexican-American War

	Event
	Date
	Location
	Significance

	Mexico snubs Slidell
	November 1845
	Mexico City
	Pres. Polk instructs John Slidell to offer up to $25 million for New Mexico and California. Insulted Mexicans refuse to see Slidell.
	

	Polk orders troops to southern Texas
	January 1846
	Rio Grande River
	Zachary Taylor and 4000 men are sent to disputed territory, expecting attack. Conflict with Mexican troops results in 16 American casualties.
	

	Congress declares war on Mexico
	May 1846
	Washington, D.C.
	Polk asks for war with Mexico. Northern Whigs fear victory would add more slave states to U.S. Declaration passes 40-2 in Senate, 174-14 in House. Whig Congressman Lincoln asks for the spot on American soil where American blood was shed.
	

	Bear Flag Republic established
	June 1846
	Northern California
	John C. Fremont and volunteers capture town of Sonoma and hoist Bear Flag.
	

	Americans capture Monterey
	July 1846
	Monterey, California
	250 sailors capture Mexico's California capital without a shot.
	

	Kearny takes Santa Fe
	August 1846
	New Mexico
	Marching from Kansas to California, Stephen Kearny's 1700 men take key Mexican trading post.
	

	Battle of San Pascual
	December 1846
	San Diego, California
	In fierce fighting, Kearny's forces barely survive attack of Mexican lancers.
	

	Battle of San Gabriel
	January 1847
	San Gabriel, California
	Californio forces retreat as American forces cross San Gabriel River and take Los Angeles
	

	Battle of Buena Vista
	February 1847
	Central Mexico
	With a much larger army (20,000 to Taylor's 5,000), Santa Anna is unable to defeat Taylor's American forces.
	

	Veracruz
	March 1847
	East coast of Mexico
	Winfield Scott and 14,000 men capture port and begin following Cortez's route to Mexico City
	

	Mexico City
	September 1847
	Central Mexico
	U.S. captures city. Santa Anna loses 4,000 of his 25,000-man army, while Scott loses 900 of his 10,000.
	

	Treaty of Guadalupe Hidalgo
	February 2, 1848
	Central Mexico
	Mexico gives up all claim to Texas. U.S. pays Mexico $15 million and agrees to assume American citizens' claims ($3,250,000) against Mexico. Expansionists call for "All Mexico." Senate passes treaty 38-14.
	
	


Results of Mexican-American War: 

13,000 Americans killed in battle or dead from disease. 

Northern Mexico and Texas added to United States (virtually half of Mexico's territory). 

In Congress, the Wilmot Proviso was introduced beginning in 1846. It stated that slavery should not be allowed in any territory acquired from Mexico. While it never passed, the Wilmot Proviso provided a well-defined proposal that allowed the free-soil forces to attract thousands of followers. 

Key Events & Causes: War of 1812
PRIVATE "TYPE=PICT;ALT="
	Event
	Date
	Location
	Significance

	Napolean excludes British goods from "fortress Europe"
	1806
	Europe
	American ships caught in middle as British respond with blockade. British seize 1000 U.S. ships, French ca. 500.
	


	British impress American sailors
	1803-1812
	High seas
	British captains took over 10,000 American citizens to man ships.
	


	Chesapeake -Leopard fight
	June 1807
	3 miles off Norfolk, Virginia
	Chesapeake fired on by Leopard after refusing to be boarded. 3 Americans killed, 18 wounded.
	


	Embargo Act
	December 1807
	Washington, D.C.
	Jefferson's attempt at "peaceful coercion" resulted in economic disaster for merchants.
	


	War Hawks elected to Congress
	1810
	U.S.
	Calhoun, Clay, others bothered by insults to U.S. and Indian presence
	


	Battle of Tippecanoe
	1811
	Ohio River Valley
	Tecumseh's brother (the Prophet) led attack on Harrison's army of 1000.
	


	Congress declares "Mr. Madison's War"
	June 18, 1812
	Washington, D.C.
	Pushed by War Hawks, Madison asked for declaration. All Federalists oppose it.
	


	British capture Ft. Mackinac
	August 16, 1812
	Michigan 
	U.S. lost fort as British invade American territory.
	


	Invasion attempts of Canada
	1812
	U.S.--Canadian border
	3 attempts of U.S. to invade Canada all fail.
	


	Constitution vs. Guerriere
	1812
	Atlantic Ocean
	Victory by U.S. ship ("Old Ironsides"). Other privateers captured or burned British ships. 
	


	Battle of Frenchtown
	January 1813
	Michigan
	Kentucky troops repelled by British and Indians in bloody fighting. American survivors killed in Raisin River Massacre.
	


	Battle of York (Toronto)
	April 1813
	Toronto, Canada
	U.S. troops took control of Great Lakes, burn York. This action later returned by British burning of Washington, D.C.
	


	Battle of Lake Erie
	September 1813
	Put-in-Bay
	British naval attack repulsed by Capt. Perry.
	


	Battle of Thames
	October 1813
	Ontario, Canada
	Tecumseh killed in U.S. victory. NW Indians weakened by battle.
	


	Battle of Horseshoe Bend
	March 1814
	Mississippi Territory
	Andrew Jackson defeated Creek Indians.
	


	British plan 3-part invasion of U.S.: Chesapeake Bay, Lake Champlain, & mouth of Mississippi River
	1814
	

	British successful in Chesapeake, but fail at Lake Champlain and at New Orleans

	


	British burn Washington, D.C.

	August 1814

	District of Columbia

	Sailing up Patuxent River, British burn Capitol and White House. Dolley Madison saves Washington's portrait.

	

	Battle of Plattsburgh
	September 1814
	Lake Champlain
	U.S. secured northern border with victory over larger British force.
	

	Hartford Convention
	December 15,1814
	Hartford, Connecticut
	Group of Federalists discussed secession, propose 7 amendments to protect influence of Northeast states.
	


	Treaty of Ghent
	December 24, 1814
	Ghent, Belgium
	British and American diplomats agreed on status quo ante bellum
	

	Battle of New Orleans
	January 1815
	New Orleans
	Jackson's forces defeated British. 700 British killed, 1400 wounded. U.S. losses: 8 killed, 13 wounded
	


Please cite this source when appropriate: 

Feldmeth, Greg D. "U.S. History Resources" 
http://home.earthlink.net/~gfeldmeth/USHistory.html (31 March 1998). 

Key Events and Battles of the Civil War 

Abraham Lincoln

	Event
	Date
	Location
	Significance
	

	Lincoln elected president
	November 1860
	U.S.
	Though winning in the electoral college, Lincoln's lack of a popular majority (1.9 million out of 4.7 million votes cast) is an indication of the problems he would face with a divided nation
	

	South Carolina secedes
	December 1860
	South Carolina
	On news of Lincoln's election, South Carolina (site of nullification fight in 1830s) secedes
	

	Confederacy formed
	February 1861
	Montgomery, Alabama
	Seven states form Confederacy, write their own constitution, and plan for an independent nation
	

	Lincoln inaugurated
	March 1861
	Washington, D.C.
	Lincoln enters Washington D.C. in disguise because of unrest. Southerners begin seizing federal posts.
	

	Ft. Sumter attacked
	April 1861
	Charleston, South Carolina
	Lincoln decides to supply Ft. Sumter, but wants the South to fire the first shot.
	

	Bull Run (Manassas), 1st battle
	July 21, 1861
	Northern Virginia
	Gen. McDowell leads 30,000 men against Gen. Johnston's 22,000 Southern troops in an attempt to crush the rebels and go "On to Richmond." South scores victory as Union troops flee back to Washington in disarray. McDowell replaced by Gen. McClellan
	

	Ft. Henry & Ft. Donelson
	February 1862
	Tennessee rivers
	Gen. Grant captures two forts on the Tennessee and Cumberland Rivers. Confederates forced out of Kentucky and yield much of Tennessee
	

	Monitor vs. Merrimac
	March 1862
	Off Hampton Roads, Virginia
	First ironclad battle in history ends in a draw as the Merrimac withdraws after daylong exchange of fire. Union blockade of South is maintained
	

	Shiloh (Pittsburgh Landing)
	April 1862
	Tennessee
	Grant overcomes Southern forces with heavy losses for each side: 13,000 Union casualties, 11,000 for South
	

	New Orleans
	April 1862
	Louisiana
	Farragut seizes New Orleans for Union after boldly attacking Southern position. 11 Southern ships sunk
	

	Peninsular Campaign (Yorktown, Seven Days' Battle, Fair Oaks)
	March-July 1862
	Southern Virginia
	After continual prodding by Lincoln, McClellan decides to attack Richmond via the South. He moves his large army down the Potomac, marches on Richmond, and then assumes a defensive position rather than pushing for victory. Gen. Lee takes command of Southern troops
	

	Bull Run (Manassas) 2nd battle
	August 1862
	Northern Virginia
	McClellan replaced by Gen. Pope. Lee and Gen. Stonewall Jackson defeat Union troops again at Manassas and Pope is replaced by McClellan
	

	Antietam
	September 1862
	Maryland
	Heavily outnumbered, Lee's troops face McClellan in bloody fighting. Over 23,000 casualties (more than all previous American wars combined). Lee retreats to Virginia
	

	Emancipation Proclamation
	September 23, 1862
	Washington, D.C.
	With victory at Antietam, Lincoln announces that on 1/1/63, all slaves in the rebelling states would be free. Does not affect border states. Forces European nations to recognize that choosing sides in the Civil War is to take a stand on slavery 
	

	Fredericksburg
	December 1862
	Central Virginia
	Gen. Burnside attacks Lee's fortified position and suffers 10,000 casualties (to Lee's 5000).
	

	Chancellorsville
	May 1863
	Northern Virginia
	Gen. Hooker defeated by Lee, but Jackson is mistakenly shot by his own men and killed. 
	

	Vicksburg
	July 1863
	Mississippi
	After a long siege, Vicksburg surrenders to Grant. All of Mississippi River is now in Union control
	

	Gettysburg
	July 1863
	Pennsylvania
	Over 165,000 soldiers participate in the largest battle in the Western Hemisphere. After three days of fighting, Lee retreats, leaving 4,000 dead Confederates. Total casualties: 23,000 Union, 28,000 Confederates
	

	Chattanooga
	November 1863
	Tennessee
	Reinforced with troops from the East, Grant is able to push Southern troops back and prepare for assault on Atlanta and the heart of the Confederacy
	

	Grant promoted to Lt. General and given command of all Union troops
	March 1864
	Washington, D.C.
	Grant prepares for assault on Richmond. When Lincoln's Cabinet complains that Grant is a drunk and seeks to interfere with his command, Lincoln gives him unconditional support and asks not to notified of his plans.
	

	Wilderness & Spotsylvania
	May 1864
	Central Virginia
	Lee stops Union troops at the Wilderness, but Grant resumes march to RichmondThough suffering huge losses (55,000 men to South's 31,000), Grant states "I propose to fight on this line if it takes all summer"
	

	Petersburg
	June 1864--April 1865
	South of Richmond, Virginia
	Grant focuses on important railroad junction and communication outside Richmond. Long siege of Petersburg begins with troops living in trenches which stretched for 50 miles
	

	Atlanta to Savannah
	September-December 1864
	Georgia
	Gen. Sherman destroys Atlanta and then sends troops on 300 mile destructive march to the sea. Railroads torn up, buildings destroyed, crops burned in an attempt to break the will of the South
	

	Lee surrenders
	April 9, 1865
	Appomattox Court House, Virginia
	Lee, refusing to see his troops suffer any further, surrenders to Grant. Southern troops given generous terms of surrender 
	


Key Events & Battles: Spanish-American War

	Event/Battle 
	Date 
	Location 
	Significance 

	Spanish send Valeriano ("Butcher") Weyler to Cuba to put down Cuban rebellion 
	February 1895 
	Cuba 
	Cuban towns turned into concentration camps, rebels are tortured. Newspaper publishers Pulitzer and Hearst print sensational stories to boost circulation. This came to be known as the "Yellow Press." 

	McKinley elected president 
	November 1896 
	U.S. 
	Two campaign promises: 1) Protect American business and 2) Free the Cuban people. 

	Negotiations between Spain and U.S. break down after insulting letter from Spanish ambassador is published 
	February 9, 1898 
	New York Journal 
	Dupuy de Lome had written that Pres. McKinley was "...weak...and a would-be politician..." He resigns, though American people are angered. 

	U.S.S. Maine blows up 
	February 15, 1898 
	Havana Harbor 
	260 American sailors killed after mysterious explosion. Yellow Press call for war against Spain ("Remember the Maine"), offer rewards for proof of Spanish plot. 

	Assistant Secretary Theodore Roosevelt orders Admiral Dewey to prepare for Asian war 
	February 25, 1898 
	Washington, D.C. 
	Roosevelt tells Dewey to attack Spanish fleet in the Philippines if war broke out between U.S. and Spain. 

	McKinley asks Congress to declare war 
	April 11, 1898 
	Washington, D.C. 
	Although Spain agrees to all American demands, McKinley tells Congress that God has told him to attack the Spanish forces. 

	Dewey sinks Spanish fleet 
	May 1, 1898 
	Manila Bay 
	In just seven hours, the entire Spanish Asian fleet is sunk. U.S. suffers one death. 

	Roosevelt's Rough Riders take San Juan Hill 
	June 1898 
	Santiago, Cuba 
	Roosevelt achieves heroic stature for leading men (sans horses) up hill overlooking Santiago Harbor. 

	Americans destroy Spanish Caribbean fleet 
	July 3, 1898 
	Off southern Cuban coast 
	Every Spanish warship is sunk as fleet tries to run to open sea. 

	U.S.-Filipino War 
	1898-July 1902 
	Philippine Islands 
	Led by Emilio Aguinaldo, Filipinos fought Americans for independence. Effort fails and Philippines stay under American control until captured by Japan in 1942. 


Results of Spanish-American War 

1. 385 American battle deaths (1/20th the number lost at Gettysburg) 

2. Several thousand deaths from disease and poisoned meat 

3. Cost: $250,000,000 

4. U.S. acquires Puerto Rico, Guam, Philippine Islands (100,000 sq. miles, 10 million people) for $20 million 

5. Anti-Imperialists angered by anti-democratic aspects of imperialist efforts 

6. Teller Amendment pledged that U.S. would guarantee self-rule to Cubans 

7. Platt Amendment restricted Cuban foreign policies and gave U.S. land for coaling or naval stations

U.S. Involvement in World War I 


Anti-German Propaganda 
Imperial War Museum, London

	Event
	Date
	Location
	Significance 

	Archduke Ferdinand assassinated
	June 28, 1914
	Sarajevo, Bosnia
	Unsteady alliances erupt into war as Russia, Serbia's ally, begins to mobilize

	Germany declares war on Russia and France
	August 1, 1914
	
	Although guaranteeing Belgian neutrality, Germans march through Belgium into France.

	Nations align for war
	August 1914
	
	Bulgaria and Turkey join Germany and Austria-Hungary in the Central Powers. France, England, Russia (later Japan and Italy) join the Allied Powers

	Wilson declares U.S. neutrality
	August 4, 1914
	Washington, D.C.
	Reflecting strong public opinion, Wilson states that U.S. will not join the war

	Germany declares waters around British Isles a war zone
	February 15, 1915
	
	Neutral vessels are warned of potential u-boat attacks. Wilson warns Germany that it would be accountable for any loss of American life

	Lusitania sunk by Germans
	May 7, 1915
	Off coast of Ireland
	Torpedoed without warning, the Lusitania sinks in 18 minutes, killing 1198 (128 Americans)

	Arabic Pledge
	September 1, 1915
	Berlin
	Germany promises not to sink unarmed liners following sinking of British liner Arabic

	Sussex Pledge
	May 31, 1916
	Berlin
	Following sinking of French steamer Sussex, Germany again agrees to "visit and search" rules, but insists that Great Britain should also agree to obey international laws regarding freedom of the seas

	Wilson wins 1916 presidential election
	November 1916
	U.S.
	Declaring "he kept us out of war," Wilson and Democrats barely defeat Hughes and Republicans (277 to 254 in electoral college)

	Wilson calls for "peace without victory"
	January 22, 1917
	Washington, D.C.
	Frustrated with his efforts to mediate a peace, Wilson becomes convinced that both sides needed to cease hostilities

	Germany resumes unlimited submarine warfare
	January 31, 1917
	Berlin
	Confident that U.S. help would be too late, Germany seeks to starve England into submission

	Zimmermann note discovered
	February 1917
	Berlin to Mexico City
	Foreign minister Zimmermann asks Mexico to join Germany in exchange for return of southwest U.S. British intercept message

	Wilson asks Congress for greater powers
	February 1917
	Washington, D.C.
	Senate, led by La Follette of Wisconsin, refuse to grant Wilson power to wage an undeclared naval war

	Russian Revolution deposes Czar Nicholas
	March 15, 1917
	Russia
	Instability in Europe encourages Wilson to act

	Wilson asks for declaration of war
	April 2, 1917
	Capitol Building, Washington, D.C.
	"The world must be made safe for democracy," Wilson insists

	Food Administration formed
	May 1917
	Washington, D.C.
	Herbert Hoover heads effort to conserve food and boost agricultural output

	Creel Committee issues official propaganda
	May 1917
	Washington, D.C.
	Daily "Official Bulletins" seek to convince Americans of the crusade for freedom and democracy and the bestial nature of the "Huns"

	War Industries Board created
	May 1917
	Washington, D.C.
	Led by Bernard Baruch, the WIB set prices and determined what goods should be produced by private industry

	Selective Service Act passed
	May 28, 1917
	Washington, D.C.
	Nearly 10 million men are listed and a lottery chooses first 687,000 to serve. Eventually 3,000,000 men serve as draftees in the war

	14 Points declared
	January 1918
	Capitol Building, Washington, D.C.
	Wilson lists his goals for a war-free world, including a League of Nations

	Cantigny
	May 28, 1918
	North of Paris
	First victory for American troops

	Chateau-Thierry
	May 1918
	France
	French and American troops block German advance

	Belleau Wood
	June 1918
	France
	American forces suffer heavy losses but defeat Germans

	Second Battle of the Marne
	July 1918
	France
	Allied forces defeat Germans who begin retreat east

	Meuse-Argonne
	September to November 1918
	Eastern France
	Gen. Pershing loses 120,000 men (10%) of his troops in heavy fighting

	Sedan
	October 1918
	Eastern France
	American troops cut German supply lines 50 miles behind German front

	Germans surrender, expecting a peace drawn up under Wilson's generous 14 Points
	November 11, 1918
	Compiegne, France
	Worst war in world history is over. 10 million soldiers killed, 10 million civilians die from disease and starvation

	Treaty of Versailles signed
	June 28, 1919
	Versailles, France
	Germany signs treaty drafted by "Big Four" which includes huge reparation demands


Causes of the Great Depression 

A. Massive business inventories (up 300% from 1928 to 1929) 

B. Lack of diversification in American economy--prosperity of 1920s largely a result of expansion of construction and automobile industries 

C. Poor distribution of purchasing power among consumers 

1. Many farmers and factory workers were unable to purchase cars and houses and thus maintain economic growth 

2. Farm income declined 66% from 1920 to 1929 

3. By 1929 the top 10% of the nation's population received 40% of the nation's disposable income 

D. Huge credit problems 

1. Steady stream of bank failures in late 1920s as customers (many of them farmers) were unable to pay mortgages 

2. Many bankers had small reserves as they attempted to capitalize on stock market growth. 

3. Low margins encouraged speculative investment on the part of banks, corporations, and individual investors 

E. Decline in demand for American goods in international trade 

1. Some European industry and agriculture gradually recovered from World War I 

2. Some nations, particularly Germany, were so beset by financial crises and inflation that they could not afford to purchase American goods 

3. Unable to pay wartime debts, many European nations borrowed from American banks, further increasing indebtedness 

4. High American protective tariffs discouraged trade 

II. Stock Market Crash, 1929 

A. By October 1929, margin buying had reached $8.5 billion in loans to stock purchasers 

B. Stock prices began to fall in September 1929. On October 24 (Black Thursday) and October 29 (Black Tuesday), prices fell drastically as sellers panicked. By December $40 billion in stock value had been lost.

C. Hoover and business leaders attempted to calm Americans by assuring them that the country's economy was fundamentally sound 

D. J.P. Morgan and other bankers bought $20 million of U.S. Steel to try to restore confidence 

E. Economic downturn accelerated by market crash 

1. Between 1929 and 1933, 100,000 businesses failed 

2. Corporate profits fell from $10 billion to $1 billon 

3. Between 1929 and 1933, over 6000 banks failed with over 9 million savings accounts lost ($2.5 billion)

4. By 1933, 13 million workers were unemployed (25% of the work force) and many were underemployed 

5. Malnutrition increased, as did tuberculosis, typhoid and dysentery.

a) In 1932 95 people died in New York City from starvation
b) Many turned to soup kitchens and breadlines for food

6. Large numbers of homeless workers roamed the U.S., particularly the Southwest, seeking work

III. Hoover's Response 

A. Rejected direct relief (the dole) as undermining to character and rugged individualism 

B. Urged Americans to turn to community and church resources (Salvation Army, Community Chest, Red Cross) to meet needs of the poor 

C. Gradually used federal agencies to address issues 

1. Met with business and labor leaders to reduce layoffs and strikes 

2. Financed federal work projects, such as massive dams in the West (Boulder, Hoover, and Grand Coulee)

3. Set up RFC (Reconstruction Finance Corporation) in 1932 to make loans to stimulate economy in a "trickle-down" manner 

4. Raised tariffs 33% by signing the Hawley-Smoot Tariff in attempt to keep foreign goods off the U.S. market.

New Deal Programs

	Act or Program 
	Acronym 
	Year Enacted 
	Significance

	Agricultural Adjustment Act 
	AAA 
	1933 
	Protected farmers from price drops by providing crop subsidies to reduce production, educational programs to teach methods of preventing soil erosion. 

	Civil Works Administration 
	CWA 
	1933 
	Provided public works jobs at $15/week to four million workers in 1934. 

	Civilian Conservation Corps 
	CCC 
	1933 
	Sent 250,000 young men to work camps to perform reforestation and conservation tasks. Removed surplus of workers from cities, provided healthy conditions for boys, provided money for families. 

	Federal Emergency Relief Act 
	FERA 
	1933 
	Distributed millions of dollars of direct aid to unemployed workers. 

	Glass-Steagall Act 
	FDIC 
	1933 
	Created federally insured bank deposits ($2500 per investor at first) to prevent bank failures. 

	National Industrial Recovery Act 
	NIRA 
	1933 
	Created NRA to enforce codes of fair competition, minimum wages, and to permit collective bargaining of workers. 

	National Youth Administration 
	NYA 
	1935 
	Provided part-time employment to more than two million college and high school students. 

	Public Works Administration 
	PWA 
	1933 
	Received $3.3 billion appropriation from Congress for public works projects. 

	Rural Electrification Administration 
	REA 
	1935 
	Encouraged farmers to join cooperatives to bring electricity to farms. Despite its efforts, by 1940 only 40% of American farms were electrified. 

	Securities and Exchange Commission 
	SEC 
	1934 
	Regulated stock market and restricted margin buying. 

	Social Security Act 
	

	1935 
	Response to critics (Dr. Townsend and Huey Long), it provided pensions, unemployment insurance, and aid to blind, deaf, disabled, and dependent children. 

	Tennessee Valley Authority 
	TVA 
	1933 
	Federal government build series of dams to prevent flooding and sell electricity. First public competition with private power industries 

	Wagner Act 
	NLRB 
	1935 
	Allowed workers to join unions and outlawed union-busting tactics by management. 

	Works Progress Administration 
	WPA 
	1935 
	Employed 8.5 million workers in construction and other jobs, but more importantly provided work in arts, theater, and literary projects. 
	


American Involvement in World War II 
	Event/Battle 
	Date 
	Location 
	Significance 

	Germany invades Poland 
	September 1, 1939 
	Polish-German border 
	Following non-aggression treaty with Soviet Union, German troops invade Poland. England and France declare war on Germany. Soviets invade Poland from East. 

	Germany's blitzkrieg takes western Europe 
	March-June 1940 
	Western Europe 
	Denmark, Norway, Nethlerlands, Belgium, Luxembourg, and France crushed by German offensive 

	Battle of Britain 
	Fall 1940 
	Great Britain 
	German bombers ruin British cities in attempt to obtain British surrender before U.S. entry. Britain's breaking of German code ("Ultra") helps overcome air attacks. 

	U.S. enacts draft bill 
	September 1940 
	Washington D.C. 
	Registration of all men between 21 and 35. Limit of 900,000 men in time of peace. 

	Destroyer for Bases deal 
	September 1940 
	Washington D.C. and London 
	U.S. transfers 50 old destroyers to Britain in exchange for use of eight British Atlantic bases. 

	Lend-Lease plan 
	November 1940 
	Washington D.C. 
	U.S. would "lend" military equipment to cash-strapped Britain. 

	Germany invades Russia 
	June 1941 
	Polish-Russian border 
	Germany begins two-front war with invasion of Russia. Germans halt 15 miles from Moscow in December 1941. 

	Atlantic Charter 
	August 1941 
	North Atlantic 
	FDR and Churchill agree to war aims, self-determination, and condemnation of Nazism. 

	Japan attacks Pearl Harbor 
	December 7, 1941 
	Hawaii 
	361 Japanese warplanes attack American airfields and shipyards, disabling 19 ships, destroying 200 planes, and killing over 2300 men. Southeast Asia, Hong Kong, Malaya, Philippines soon fall to Japan. 

	FDR asks for war on Japan 
	December 8, 1941 
	WashingtonD. C. 
	Congress approves entry into war. Germany and Italy declare war on U.S. 

	Battle of Coral Sea 
	May 1942 
	South Pacific 
	Carrier-based U.S. planes halt Japanese advance on Australia. 

	Midway 
	June 1942 
	Central Pacific 
	Threat on Hawaii ended as four Japanese aircraft carriers are sunk. 

	Allies attack Germans in North Africa 
	November 1942 
	North Africa 
	Huge Allied landing forces Germany to retreat to Tunisia, where they are surrounded by British and American forces. 

	Guadalcanal 
	February 1943 
	Solomon Islands, South Pacific 
	Americans take first island in start of island-hopping strategy. 

	Event/Battle 
	Date 
	Location 
	Significance 

	Germans surrender at Stalingrad 
	February 1943 
	Central Russia 
	Germans surrender after fierce hand-to-hand fighting and huge casualties for each side. 

	Germans surrender at Tunisia 
	May 1743 
	Tunisia, North Africa 
	Over 250,000 German and Italian troops are captured and Allies prepare to invade Sicily and Italy. 

	Allies invade Sicily 
	July 1943 
	Sicily 
	In largest amphibious invasion in history, over 250,000 American and British troops land. Germans and Italians escape to mainland of Italy. 

	Italy surrenders 
	September 1943 
	Italy 
	Although Italian troops quit fighting Allies, Germans continue in fierce fighting. Rome finally surrenders on June 4, 1944. 

	D-Day Invasion 
	June 6, 1944 
	Normandy coast of France 
	Allies use 4600 ships to invade German-held France. Suffering heavy casualites, the Allies were able to retake Paris in August. 

	Battle of Leyte Gulf 
	October 1944 
	Pacific east of Philippines 
	60 Japanese ships in largest naval battle in history. 

	Battle of the Bulge 
	December 1944 
	French-German-Belgian border 
	German counteroffensive almost succeeds in retaking Belgium but is crushed with Allied reinforcements. 

	Tokyo Bombing Raids 
	March 1945 
	Tokyo, Japan 
	American bombers destroy 250,000 buildings and kill 83,000 in massive fire-bombing. 

	Russians take Berlin 
	April 1945 
	Berlin, Germany 
	Russians take German capital after house-to-house fighting. Hitler commits suicide. 

	V-E Day 
	May 7, 1945 
	Europe 
	German government issues unconditional surrender to Allied forces. 

	Okinawa 
	April to June 1945 
	Southern tip of Japan 
	Fighting from caves and bunkers, Japanese inflict 80,000 losses on Americans. Over 30 American ships are sunk by Japanese suicide missions. 

	Gen. MacArthur retakes Philippines 
	July 1945 
	Philippine Islands 
	After Manila's fall to Americans in May, Japanese surrender here after inflicting 60,000 American casualties. 

	Hiroshima 
	August 6, 1945 
	Japan 
	180,000 killed, wounded, or missing after atomic bomb is dropped. Two days later Soviet Union enters war against Japan. 

	Nagasaki 
	August 9, 1945 
	Japan 
	Second bomb is dropped after Japanese delay surrender. 80,000 killed or missing. 

	V-J Day 
	September 2, 1945 
	Tokyo Bay 
	Japan surrenders with one term: the emperor must retain his throne. 


World War II Conferences & Treaties
PRIVATE "TYPE=PICT;ALT="
	Conference /Treaty 

	Date
	Participants
	Highlights

	Molotov-Ribbentrop Treaty
	August 23, 1939
	Germany, Soviet Union
	Hitler and Stalin sign non-aggression pact which meant the Soviets would not intervene if Poland were invaded. Hitler later invaded Russia (June 22, 1941) 


	Atlantic Conference
	August 1941
	Great Britain, US
	FDR and Churchill approve the Atlantic Charter which supported self-determination, a new permanent system of general security (a new League of Nations), and the right of people to regain governments abolished by dictators. 


	Casablanca Conference
	January 1943
	Great Britain, US
	FDR and Churchill agree to step up Pacific war, invade Sicily, increase pressure on Italy and insist on an unconditional surrender of Germany. 


	Teheran Conference
	November 1943
	Great Britain, US, Soviet Union
	Allies agree to launch attacks from Russia on the east at the same time as US and Great Britain attack from west. 


	Yalta Conference
	February 1945
	Great Britain, US, Soviet Union
	Stalin agreed that Poland would have free elections after the war and that the Soviets would attack Japan within three months of the collapse of Germany. Soviets receive territory in Manchuria and several islands 


	San Francisco Conference
	April 22, 1945
	50 nations
	United Nations Charter approved establishing a Security Council with veto power for the Big Five powers (US, Great Britain, France, China, and Soviet Union) and a General Assembly. 


	Potsdam Conference
	July 1945
	U.S, Great Britain, Soviet Union
	Pres. Truman met with Stalin and Churchill and agreed that Japan must surrender or risk destruction. Atomic bomb successfully tested on July 16 and then dropped on Hiroshima on August 6, 1945. 


Key Events in the Korean War 


American soldiers and Korean civilians pass each other near the 38th parallel 

	Event
	Date
	Significance

	Korea divided between North and South 
	September 1945 
	Following Japanese surrender, Soviets maintained military presence in the North with American troops in the South. Temporary border at 38th parallel established 

	Soviets & Americans withdraw military 
	1949 
	A pro-Soviet puppet government is left in charge of North Korea with a vastly superior army to U.S.-supported South 

	North Korea invades South Korea 
	June 24, 1950 
	Whether North Koreans acted with Stalin's approval is still debated 

	Truman orders air and naval support for South Korea & calls for UN intervention 
	June 27, 1950 
	With the Soviet Union absent from the Security Council, the U.S. was able to win agreement from UN to support South Korea. MacArthur appointed to command UN operations 

	U.S. troops invade at Inchon 
	September 15, 1950 
	In surprise landing behind enemy lines, US forces push North Korean army back north of the 38th parallel 

	Pyongyang falls to UN forces 
	October 19, 1950 
	North Korean capital now in UN control 

	Chinese divisions enter fighting 
	November 4, 1950 
	With increased opposition, UN offensive stalls and then collapses. Chinese troops push UN forces back across 38th parallel and capture Southern capital of Seoul 

	MacArthur declares "There is no substitute for victory" 
	March 1951 
	In message to House Republican leader Martin, MacArthur expresses his frustration with the limited war U.S. is fighting against communists 

	Truman relieves MacArthur of command 
	April 11, 1951 
	Following several warnings about insubordination, Truman angers public (69% support MacArthur) by firing the US commander 

	MacArthur addresses Congress after being away from the U.S. since 1935 
	April 19, 1951 
	In emotional speech, MacArthur declares "Old soldiers never die, they merely fade away". 

	Negotiations begin at Panmunjon 
	July 1951 
	Talks drag on until 1953 and war is settled with the establishment of a DMZ (demilitarized zone) on each side of the 38th parallel 

	Korea becomes campaign issue in 1952 presidential election 
	Summer 1952 
	Eisenhower pledges to go to Korea to end the war. VP candidate Nixon contends Democrats had caved in to communists in Korea and that Democrat presidential candidate Stevenson should be called "Adlai the Appeaser" 

	Armistice formally re-established the division of Korea 
	March 1953 
	Formal peace treaty never signed. Over 1,000,000 Koreans and 54,000 Americans killed in conflict plus thousands who die as prisoners of war 


Please cite this source when appropriate: 

Key Events in the American Civil Rights Movement
 

	Event 
	Date 
	Significance 

	14th Amendment passed 
	1868 
	Constitutional amendment forbids any state from depriving citizens of their rights and privileges and defines citizenship 

	Plessy v. Ferguson decision 
	1896 
	Supreme Court rules that separate but equal facilities for different races is legal. Gives legal approval to Jim Crow laws 

	Booker T. Washington writes Up From Slavery 
	1901 
	Arguing that gradual progress is the best path for blacks, Washington focuses on job training and suggests that self-respect and self-help would bring opportunities 

	Niagara Movements 
	1905 
	W.E.B. DuBois demands immediate racial equality and opposes all laws that treats blacks as different from others. Leads to creation of NAACP in 1909 

	Grandfather clause outlawed by Supreme Court 
	1915 
	NAACP successfully challenges state laws that restricted black voting registration 

	Race riots and lynchings claim hundreds of lives 
	1919 
	Over 25 race riots occur in the summer of 1919 with 38 killed in Chicago. 70 blacks, including 10 veterans, are lynched in the South 

	Executive Order 8802 forbids race discrimination in hiring 
	June 1941 
	FDR sets up Fair Employment Practices Commission to assure non-discrimination policies in federal hiring 

	Japanese-Americans sent to concentration camps 
	1942 
	Concerned over potential disloyalty, FDR allows 110,000 to be rounded up in western states (though not in Hawaii) 

	Korematsu v. U.S. 
	1944 
	Supreme Court rules that concentration camps were a wartime necessity 

	Jackie Robinson joins Brooklyn Dodgers 
	1947 
	Pasadena resident and UCLA alum Robinson breaks the color barrier by being the first black to play major league baseball in modern times 

	Armed forces integrated 
	1948 
	Pres. Truman issues executive order requiring integrated units in the armed forces 

	Brown v. Board of Education of Topeka decision 
	1954 
	Supreme Court reverses Plessy by stating that separate schools are by nature unequal. Schools are ordered to desegregate "with all deliberate speed" 

	Southern Manifesto urges resistance to desegregation efforts 
	1956 
	Over 100 southern members of Congress sign document attacking the Supreme Court decision. Only Lyndon Johnson, Estes Kefauver, and Albert Gore refuse to join protest 

	Little Rock Central High School desegregated 
	Fall 1957 
	After Little Rock school board votes to integrate schools, National Guard troops prevent black children from attending school. 1000 federal paratroopers are needed to escort black students and preserve peace. Arkansas Gov. Faubus responds by closing schools for 1958-59 school year 

	Montgomery bus boycott 
	1955-1957 
	Rosa Parks ignites 381-day bus boycott organized by Martin Luther King, Jr. 

	Freedom riders oppose segregation 
	1961 
	Blacks and whites take buses to the South to protest bus station segregation. Many are greeted with riots and beatings 

	James Meredith enrolls at the University of Mississippi 
	1962 
	5000 federal troops are sent by Pres. Kennedy to allow Meredith to register for classes. Riots result in 2 deaths and hundreds of injuries 

	Desegregation drive in Birmingham 
	April 1963 
	King and SCLC (Southern Christian Leadership Conference) oppose local laws that support segregation. Riots, fire-bombing, and police are used against protestors 

	"Letter from Birmingham jail" 
	April 16, 1963 
	In response to white ministers who urge him to stop causing disturbances, King issues articulate statement of nonviolent resistance to wrongs of American society 

	Gov. Wallace stops desegregation of the University of Alabama 
	June 1963 
	Standing in the schoolhouse door and promising segregation "today, tomorrow, and forever," Wallace is forced by Pres. Kennedy to allow blacks to enroll 

	Medgar Evers murdered 
	June 11, 1963 
	Head of Mississippi NAACP is shot outside his home on the same night that Pres. Kennedy addresses the nation on race, asking "Are we to say to the world...that this is a land of the free except for Negroes" 

	March on Washington 
	August 28, 1963 
	More than 200,000 blacks and whites gather before Lincoln Memorial to hear speeches (including King's "I Have a Dream") and protest racial injustice 

	Bombing of Birmingham church 
	September 1963 
	4 black girls are killed by bomb planted in church 

	24th Amendment passed 
	January 1964 
	Poll tax (which had been used to prevent blacks from voting) outlawed. Black voter registration increases and candidates begin to turn away from white supremacy views in attempt to attract black voters 

	Civil Rights Act passed 
	July 1964 
	Overcoming Senate filibuster, Congress passes law forbidding racial discrimination in many areas of life, including hotels, voting, employment, and schools 

	Mississippi Summer Freedom Project 
	Summer 1964 
	Civil rights workers seek to register blacks to vote. 3 are killed and many black homes and churches are burned. National outrage helps pass civil rights legislation 

	Selma to Montgomery march 
	March 1965 
	King leads 54-mile march to support black voter registration. Despite attacks from police and interference from Gov. Wallace, marchers reach Montgomery. Pres. Johnson addresses nation in support of marchers 

	Voting Rights Act approved 
	August 6, 1965 
	After passage, southern black voter registration grows by over 50% and black officials are elected to various positions. In Mississippi, black voter registration grew from 7% to 67% 

	Watts Riots 
	August 1965 
	In first of more than 100 riots, Los Angeles black suburb erupts in riots, burning, looting, and 34 deaths 

	Malcolm X assassinated 
	February 1965 
	Rejecting integration and nonviolence, Malcolm splits off from Elijah Muhammad's Black Muslims and is killed by black opponents 

	Race riots in Detroit and Newark 
	1967 
	Worst riots in U.S. history results in 43 deaths in Detroit and federal troops being called out to restore order 

	King assassinated 
	April 4. 1968 
	While supporting sanitation workers' strike which had been marred by violence in Memphis, King is shot by James Earl Ray. Riots result in 125 cities 

	Bakke v. Regents of University of California decision 
	1978 
	Supreme Court rules that fixed racial quotas are illegal after Allan Bakke is denied admission to UC Davis medical school even though his grades and scores were higher than most minority applicants admitted 

	Los Angeles riots 
	May 1992 
	Following acquittal of officers who beat Rodney King, 600 buildings are torched and 50 people killed, and $1 billion in damage recorded 
	
	


. 

The Vietnam War 


Buddhist monk immolates self in protest against Diem regime, 1963

	Event 
	Date 
	Location 
	Significance 

	Democratic Republic of Vietnam established 
	1945 
	Vietnam 
	With defeat and withdrawal of Japanese, Ho Chi Minh leads new state with 15,000 French soldiers present

	Ho retreats to hills 
	1947 
	Vietnam 
	French seek to depose Ho who leads Viet Minh troops in opposition to French colonial presence 

	French suffer huge defeat as 12,000 troops surrender and withdraw from Indochina 
	May 7, 1954 
	Dienbienphu 
	Although U.S. paid 80% of French costs, Eisenhower refused to send troops to Vietnam 

	Geneva Accords establish temporary division of Vietnam at 17th parallel 
	July 1954 
	Geneva, Switzerland 
	Vietnam is divided into two nations with Ho leading the north and Ngo Dinh Diem leading the "free" South. Promise of free elections in 1956 

	Diem opponents form National Liberation Front (NLF) 
	1960 
	South Vietnam 
	Communists and others attempt to overthrow Diem and unify Vietnam 

	Diem overthrown and assassinated 
	November 2, 1963 
	Saigon 
	With U.S. approval and support, Diem is replaced with military junta. 16,000 American military advisors in Vietnam 

	Gulf of Tonkin Resolution 
	August 5, 1964 
	Washington, D.C. 
	Following conflict between U.S. destroyers and North Vietnamese gunboats, Pres. Johnson is given authority to "prevent further aggression." Measure passes Congress 416-0 in House and 88-2 in Senate 

	Johnson defeats Goldwater for presidency 
	November 1964 
	U.S. 
	Portrayed as peace candidate, Johnson scores huge victory with 61% of the vote 

	Johnson orders bombing of North Vietnam after attack at Pleiku kills 7 U.S. soldiers 
	February 1965 
	Vietnam 
	In retaliation for Communist attack on U.S. unit, LBJ authorizes attack, but stops short of all-out bombing 

	20,000 U.S. troops sent to support South Vietnam 
	April 1, 1965 
	
	Violating his promises, LBJ raises U.S. troop level to 100,000 to fight Viet Cong 

	Tet Offensive begins 
	January 31, 1968 
	Vietnam 
	Viet Cong forces launch massive attack on American positons throughout Vietnam. LBJ's popularity ratings drop to 35% 

	My Lai Massacre 
	March 16, 1968 
	Vietnam 
	Lt. William Calley leads unit which kills at least 175 unarmed Vietnamese civilians. Calley is later court-martialed and convicted, though none of his superiors are charged 

	LBJ announces withdrawal from 1968 presidential race 
	March 31, 1968 
	White House, Washington, D.C. 
	Johnson announces end of bombing and calls for peace talks after embarassing performance in New Hampshire primaries 

	Paris Peace talks begin 
	May 1968 
	Paris 
	Longest war in U.S. history begins winding down 

	Nixon defeats Humphrey and Wallace 
	November 1968 
	U.S. 
	Nixon wins with 43.4% of popular vote 

	U.S. begins secret bombing of North Vietnam and Cambodia 
	March 1969 
	

	Nixon avoids antiwar protests by not telling Congress or people about bombings 

	Nixon announces withdrawal of 60,000 U.S. ground troops 
	September 1969 
	

	First reduction of U.S. troops since start of war 

	U.S. troops enter Cambodia 
	April 1970 
	Cambodia 
	Despite Nixon pledges that U.S. troops were withdrawing from Vietnam, Cambodia invasion and bombing brought huge domestic opposition 

	Kent State Massacre 
	May 4, 1970 
	Ohio 
	National Guard forces kill four students protesting Vietnam involvement 

	Congress repeals Tonkin Gulf Resolution 
	June 24, 1970 
	Washington, D.C. 
	In 81-10 vote, Senate repeals authorization of U.S. involvement 

	Laos invaded 
	February 1971 
	Laos 
	U.S. and South Vietnamese forces make incursion to "protect withdrawal of U.S. forces" 

	Pentagon Papers released 
	June 1971 
	New York 
	New York Times begins publication of secret war study 

	North Vietnamese troops invade South 
	March 1972 
	Vietnam 
	U.S. responds by widespread bombing of North, including bombing of Hanoi and mining of Haiphong Harbor 

	Largest bombing of North Vietnam 
	December 17, 1972 
	North Vietnam 
	American B-52s begin largest bombing of war, losing 15 B-52s 

	Cease-fire accord achieved 
	January 27, 1973 
	Paris 
	All fighting to stop and American prisoners of war to be released by North Vietnam 

	Nixon resigns presidency 
	August 1974 
	White House, Washington, D.C. 
	Under pressure from members of his own party, Nixon ceases fight over Watergate scandal 

	North Vietnamese forces take Saigon 
	April 30, 1975 
	Saigon, South Vietnam 
	Communist forces occupy South, renaming Saigon Ho Chi Minh City. U.S. troops evacuate American embassy as South Vietnamese flee 
	


