PRESIDENTIAL OUTLINE ASSIGNMENTS FOR

ADVANCED PLACEMENT UNITED STATES HISTORY

Complete the following factual and evaluative information in detailed outline form. Please use a sentence outlining format for each president assigned. Be sure to include dates, explanatory information, the significance of each item, and any other pertinent details you believe will enhance your work. Be thorough, but be concise. If you are writing about a treaty, for example, be sure to explain between what countries the treaty was concluded, why the war ended, and the impact upon the countries involved, especially the United States. Be sure to list the provisions of the treaty and whether or not it was successful.

· You will be given a list of identifications for each president. Please work with this list, as it contains the most pertinent information.
· You need to determine where you would place each item:

· Domestic/Political

· Economic

· Supreme Court Cases

· Foreign Policy Decisions
· Social events, social happenings, or social movements
· For identifications: An item listed with each presidential administration should be placed under one outline heading only. If you place an item in the social category, do not place it again under domestic/political.

· Each identification should be listed chronologically (dates included) and contain two pieces of information: 1. An explanation of the item and 2. the significance of the item.
Note: Copying information straight from sites with posted presidential outlines or copying students work from current or past AP classes will constitute plagiarism = 0 on assignment.

Work on outlines is to be done independently -- will be no “group constructed” outlines.

In the end, you will be asked to complete 12 of these outlines. These presidents have been selected based on both their impact (for better or worse) on the growth and development of the American nation, and, quite honestly, in the interest of time.

1. George Washington
2. Thomas Jefferson
3. Andrew Jackson
4. James K. Polk
5. Abraham Lincoln
6. Andrew Johnson

7. Theodore Roosevelt
8. Woodrow Wilson
9. Herbert Hoover
10. Dwight D. Eisenhower

11. Lyndon Baines Johnson

12. Ronald Reagan
13. One of your choice
OUTLINE FORMAT:

 I. President’s full name (Include birth and death dates)

II. State in which President was born/State from which he ran for President

III
Educational and Occupational background of the President (the educational component should be the briefer of the two - concentrate mainly on formal, higher education if there has been any.)

IV. Dates of the term or terms of office

V.
Issues prominent in each election

VI.
Opponent(s) by term (include major party candidates as well as some of the important minor party candidates. Include the party affiliation of each opponent.)

VII.
Vice President by term

VIII.
Political party of the president

IX.
Major domestic/political happenings during this presidential administration. This section should contain items that were the result of either presidential or congressional decision making and pertained to domestic policy. List each domestic happening chronologically, include the date in parentheses, give an explanation of the item, and detail its significance. You must explain why the item was important to this administration.

Example: Judiciary Act (1789) - 1. This act was one of the first laws passed by Congress under the new Constitution. It organized the U.S. Supreme Court and established lower federal courts throughout the country. 2. The Judiciary Act began the organization of the federal court system as outlined in Article III of the United States Constitution.
X. Major Economic Issue(s) of the Administration or Major Economic Decision(s) made by the Administration

If there are no major economic issues or decisions write: X. Economic - None

XI.
Major Supreme Court Cases (include brief details of the case, the decision, and the principle established and/or significance of the decision. If there were no cases, write: XI. Major Supreme Court Cases: None

XII.
Major Foreign Policy Decisions made during this period by the U.S. (include treaties, negotiations, wars etc.) These decisions should include items that occurred as a result of presidential or congressional work, and which pertained to foreign affairs.

Example: Pinckney Treaty with Spain (1795)- 1. This treaty fixed the boundary between the U.S. and West Florida. The treaty, negotiated by Thomas Pinckney, also gave America the right to navigate the entire length of the Mississippi River to its mouth and to use the Spanish-owned port of New Orleans as a free shipping port for U.S. exports. The treaty provided frontiersmen with the “right of deposit” for their products and a convenient shipping outlet to the Gulf of Mexico. 2. The U.S. had been denied the right of deposit by the government of Spain while the U.S. was governed by the Articles of Confederation. Without this treaty U.S. farmers, especially in western Pennsylvania, would not have an inexpensive way to move their crops to market.
XIII.
Major Conflict of this administration (the conflict may be physical, i.e. wars, skirmishes, demonstrations etc. or it may be ideological, i.e. a conflict of ideas such as Hamilton v. Jefferson, abolitionists v. pro slavery people, the new left of the 1960s v. the “silent majority”). Choose only 1 conflict, the one which you believe had the most impact on this era and this presidency. Explain the reasons for your choice in a well-organized and well written paragraph.

I. Major social events, social happenings, or social movements that occurred during the time of this administration. A slave revolt or a newspaper that began to foster the cause of abolition would fit under this category. If you have no major social events, happenings or movements write: XIV. Social - None
Example: Seneca Falls Convention (1848) – 1. Women’s rights convention held in upstate New York at which a Declaration of Sentiments for women’s rights was drawn up. This declaration was modeled on the Declaration of Independence and included the phrase, “all men and women are created equal.” Lucretia Mott, Elizabeth Cady Stanton, Susan B. Anthony, and other feminist leaders pushed for equal rights and the right to vote. 2. This meeting heralded the beginning of the modern women’s rights movement which resulted in the 19th amendment in 1920 that gave women the right to vote.
XV.
Major inventions and/or technological changes that occurred within this era. If you were to list the cotton gin as technological you would not place it under domestic policy. If you have no inventions or technological changes write: XVI. Inventions - none.
II. Bibliography. Please list all sources that you used for this outline.
XVII.
Overall rating of this president and his administration, based on criteria that you will either establish or be given. This is the most important part of the presidential outline. While your subjective evaluation is required for this part of the paper, it must be based on factual information.
- This part of the outline should be in essay form (1 to 1½ pages long depending on the president) and should not be a repetition of information already given in the outline.
-The evaluation should be based on events that happened during the presidential administration, not on things the president accomplished before he took office.
-No personal pronouns – I think, I believe etc. – are ever to be used in this part of the paper.

-Evaluation is outlined for you on the next page.

(Procedure for the outline when a President dies in office: Complete everything on the outline from I to VII. Then complete any items you can for VIII to XII.)

Presidential Evaluations:

Organization that must be followed for the writing of a ORGANIZATION THAT a standard presidential outline evaluation. (There’s a possibility some will differ…stay tuned.)
Paragraph 1 - Thesis paragraph. In two to three sentences explain how you would rate this president and his administration and grade the president from A to F with A being the highest. Pluses and minuses may be used. Also give very brief general reasons for this rating/ranking.

THE ANSWERS TO EACH OF THE FOLLOWING PARAGRAPHS SHOULD RELATE BACK TO YOUR THESIS PARAGRAPH AND SUPPORT YOUR RATING/RANKING.

KEEP IN MIND THAT WHILE WE JUDGE HISTORICAL FIGURES BY OUR PRESENT DAY VALUES, WE MUST ALSO VIEW THE PRESIDENT AND HIS ADMINISTRATION, FIRST AND FOREMOST, AS PART OF ANOTHER ERA IN WHICH THE PEOPLE OF THIS COUNTRY MAY HAVE HELD DIFFERENT VALUES.
Paragraph 2 - Identify the goals of this president and how well they were accomplished.

Paragraph 3 - Discuss one significant appointment (cabinet, Supreme Court, military etc.) made by this president and the degree to which the appointee succeeded in his/her mission. (Vice Presidents are not appointed. Today, vice presidents are selected by the political party with presidential consent at the party’s nominating convention.)

Paragraph 4 - Discuss the relationship of this president with congress and give examples. To do a thorough job on this paragraph you will need to determine the majority party in both houses of congress and examine legislation passed and legislation vetoed. (This information is available in the appendix to your textbook.)

Paragraph 5 – Explain which action of the president’s administration had the most positive outcome and give reasons to support your assertion. Explain which action of the president’s administration had the most negative outcome and give reasons to support your assertion. (Do not choose items that were done by people outside the government such as Eli Whitney and his invention of the cotton gin.)

Paragraph 6- Discuss the degree to which the president was supported by the people of his day and give sufficient information and at least one example to support your answer.

Paragraph 7 - Describe how one of the decisions made by the president or his administration influenced future presidential administrations or the lives of people in future generations. If a presidential administration had absolutely no impact on future administrations or generations explain why.

Paragraph 8 – The Conclusion: Explain whether the country was better off at the end of his term(s) of office than at the beginning. Relate your answer back to the ranking you gave the president in your thesis paragraph. Hopefully, if the country was better off, the president received a higher rating, and if it was worse off, the president received a lower rating.

*** You do not need to explain every term that you use in this evaluation, especially since most have been detailed in the body of the outline. Do not define terms that have been explained as identifications in the outline. Please do not use information for examples that is not in your outline. Please support all generalizations with specific facts and details.

Outline Example

Presidential Outline: Martin Van Buren

I. Martin Van Buren (1782-1862)

II. New York/ New York

III. Educational and Occupational Background

A. Education: Van Buren received a basic education including Latin in New York, then studied law for six years under Francis Sylvester and for one year under William Van Ness, both of whom were lawyers in New York.

B. Occupations:

1. New York State Senator (1812-1820)
2. U.S. Senator (1821-1828)
3. Governor of New York (1829)
4. Secretary of State under Andrew Jackson (1829-1831)
5. Vice President to Jackson (1833-1837)
IV. Presidential Term: (1837-1841)

V. Issues of the Election- 1836: Martin Van Buren was the recipient of Jackson’s good graces after being his steadfast supporter and trusted advisor as Secretary of State and Vice President. Jackson ensured that Van Buren would be very able to replace him as president and even convinced the Democrats to nominate Van Buren. Jackson and most of the Democrats wanted Van Buren to carry on their principles. Van Buren did face opposition from the new, fractured Whig Party, which was against Jackson, but the party’s disorganization cost it the presidency. The Whig Party tried to win the presidency by splitting the vote with its three candidates, but in the end, Van Buren won with the electoral votes of fifteen states (Alabama, Arkansas, Connecticut, Illinois, Louisiana, Maine, Michigan, Mississippi, Missouri, New Hampshire, New York, North Carolina, Pennsylvania, Rhode Island, and Virginia).
VI. Opponents- 1836: William Henry Harrison, Whig; Daniel Webster, Whig; Hugh Lawson White, Whig

VII. Vice President: Richard Mentor Johnson of Kentucky served the one term.

VIII. Political Party: Democrat

IX. Major Domestic Happenings

A. Martin Van Buren became president (1837) – Van Buren acquired the presidency from a supportive Jackson, defeated his Whig opponents and was inaugurated on March 4, 1837.

B. Trail of Tears (1838) – 1. After a misrepresented decision in 1835, the majority of Cherokees refused to cede their land to the U.S. Van Buren sent federal troops to escort the Cherokees to Indian Territory on a grueling march which killed about one-quarter of the Indians. The dramatically smaller amount of land they were relocated to was difficult to adapt to and the change fostered internal disputes. 2. Overall, the forced migration of Indians proved ruinous to their culture, cohabitation, livelihood, and identity.

X. Major Economic Issues

A. Financial Panic (1837) – 1.The deleterious Specie Circular, crop failures, and a poor balance of trade with Great Britain caused an economic depression that lasted until 1843. Van Buren sought to solve the problem by separating the Treasury from private banking interests. He cut federal spending and refused to create a national bank; these decisions only further stifled recovery of normal prices and credit. 2. The financial panic was a prominent cause of Van Buren’s loss in the election of 1840.

B. Independent Treasury System established (1840) – 1.Van Buren’s Independent Treasury Act was passed to create government-operated treasury branches which would secure federal funds and not loan them out liberally. These treasuries only accepted and pain in gold and silver, a practice which put a strain on banks to obtain specie and thus only agitated price deflation. 2.The issues of banks vs. no banks and paper money vs. hard money played prominent roles in the election of 1840 as the country tried to recover from depression.

XI. Major Supreme Court Cases- None
XII. Major Foreign Policy Decisions
A. Caroline Affair (1837) – 1. Americans sent supplies on the steamship Caroline to Canadians rebelling against British rule. Britain ordered the Canadian militia to destroy the steamship, and one American was killed and others injured as a result. Van Buren made America’s outrage clear and sent troops to the area, but resisted war and declared neutrality in the Canadian and British conflict.

2. Nonetheless, this event put considerable stress on British-American relations.

B. Aroostook War (1838) – 1. The undefined border between Canada and Maine came into question when Canadians arrested an American for trying to force Canadians from the area. Canada and the U.S. sent their militias to the scene but Van Buren resisted conflict by establishing a truce until the border was defined.

C. 2. Van Buren demonstrated control of his power in situations where he could have declared war and thus saved his administration added pressure.

XIII. Major Conflict of the Administration: (This is written in paragraph form.)

The major conflict of the Van Buren administration was the issue of slavery. Events like the mutiny on the Amistad and the establishment of the Underground Railroad and the Liberty Party demonstrate the growing tension between abolitionists and those for slavery. This matter also pitted the North against the South, since the North was more industrialized and did not need slaves like the agricultural South. The examples of the slavery problem being aggravated during the Van Buren administration foreshadow the bigger events that would put the country in violent opposition. Future presidents would have to take action instead of staying under the political radar on the issue like Van Buren. Thus, acts of rebellion and abolition during Van Buren’s administration influenced the U.S. regarding the slavery issue and showed the importance the conflict was about to gain in American history.

XIV.
Major Social Happenings

A. Mary Lyon founded Mt. Holyoke Female Seminary (1837) – 1.Lyon was a privileged young woman who had received an education in history, geography, mathematics, languages, etc. She established the first institution of higher education for women in the U.S. 2.Although it took over 100 years for American education to become fully open to women, this idea was rooted in the beginning of American government and culture and was carried on by visionaries like Lyon.

B. Oberlin College accepted women (1838) – 1. Oberlin College in Ohio was the first American institution to accept women as well as men. Oberlin did have egalitarian principles, but also realized the importance of teaching women so they could teach future generations of men. 2. Whether it is seen from the perspective of men seeking to prepare future generations or of ambitious women, the increased opportunity of women’s higher education was a revolutionary movement in the best interest of the country.

C. Slaves developed escape routes to the North known as the “Underground Railroad” (1838) – 1. The Underground Railroad was a fragmented and illegal network of abolitionist posts on the Ohio River and between Pennsylvania, Maryland, and Virginia. Formed mainly by black abolitionists but aided by white (especially Quaker) abolitionists, the railroad transported runaway slaves to safe houses, hideouts, and ships on a path to the North.

2. Knowledge of the Railroad furthered the importance of dealing with slavery in the U.S. and its workers fought to have their beliefs acknowledged, a drive that is crucial to the success of America.

D. Black mutiny on board the Amistad (1839) – 1.Spain still allowed the slave trade to its colony of Cuba, and African slaves on the Amistad, a vessel sailing from one Cuban port to another to sell the slaves, overpowered the crew and killed the captain and other crew members. They demanded the ship sail to Africa, but the crew managed to sail the ship to the coast of America. The Amistad was soon apprehended by the U.S. and the Africans were put on trial for murder. 2. Former president John Quincy Adams defended them, and the abolitionist movement supported their case. The Africans were found not guilty. This landmark decision heightened the U.S.’s awareness of the slavery problem and of the violence that would likely come from the conflict between the North and South.

E. Liberty Party founded in New York (1839) – 1.The first antislavery party, the Liberty Party exclusively advocated the abolition of slavery and had the most influence in the North. 2.It provided a large third party vote in the elections of 1840 and 1844, in which Liberty Party candidate James Birney swayed the vote from Whig Henry Clay and gave the presidency to Democrat James K. Polk. In 1848 the Liberty Party dissolved and became a part of the Free Soil Party.

F. Abner Doubleday credited with laying out the first baseball diamond at Cooperstown, New York (1839) – 1.When a group of American baseball enthusiasts set out to disprove the idea that baseball was derived from an English sport, they found a source in Abner Graves. Graves, five years old in 1839, claimed that he saw Abner Doubleday draw a baseball diamond and explain how to play baseball. Doubleday was actually not in Cooperstown when Graves alleged he invented baseball, but he made an ideal candidate for the inventor of the great American game with his record as an Army officer and Civil War veteran. 2.Despite the blatant falsehood of the assumption, many Americans credited Doubleday with the invention of baseball because it was a very patriotic country that wanted to establish its own independent traditions.

XV.
Major Inventions- Charles Goodyear developed vulcanized rubber (1839) –

1.Goodyear improved rubber by the process of vulcanization, which removed the sulfur from rubber and then heated it, so that rubber was waterproof and could withstand the winter. 2.With this invention, Goodyear revolutionized the market for rubber goods and made products like rubber bands and tires possible.

XVI.
Bibliography
A. A People and a Nation. New York: Houghton Mifflin Books, 2001.

B. http://usinfo.state.gov/usa/infousa/facts/democrac/8.htm
C. http://www.uwm.edu/Library/special/exhibits/clastext/clspg134.htm
D. Degregorio, William A. The Complete Book of U.S. Presidents. New York: Gramercy Books, 2005.

GEORGE WASHINGTON
1789

George Washington becomes the first president

Judiciary Act

1790

Samuel Slater builds the first American factory

Alexander Hamilton’s financial program (explain in some detail – include the first tariff and the First Bank of the U.S. (1791)

1791

Bill of Rights added to the Constitution

Vermont admitted to the Union

1793

George Washington begins second presidential term

Cotton gin invented

Washington’s Proclamation of Neutrality

Citizen Genet Affair

Fugitive Slave Law

1794

Jay Treaty with England

Whiskey Rebellion

Battle of Fallen Timbers

1795

Treaty of Greenville

Naturalization Act (be careful of the date)

1796

Pinckney Treaty with Spain

1797

Washington’s Farewell Address – foreign and domestic warnings

(When you have an item that says a state is being admitted to the Union, simply re-write that phrase. This entry needs no further explanation unless there was something special about this state’s admission - such as Vermont was the first state admitted after the original 13.)

 Skip - JOHN ADAMS
1797

John Adams becomes president

XYZ Affair

1798

Navy Department is created

Undeclared naval war with France worsens

Alien and Sedition Acts and the Naturalization Act – (place in the same category as the KY and VA Resolutions on your outline)

Kentucky and Virginia Resolutions

Eli Whitney devises technique of using interchangeable parts

1800

Convention of 1800 with France

1801

Judiciary Act (midnight judges)

John Marshall appointed Chief Justice

THOMAS JEFFERSON
1801

Thomas Jefferson becomes President

1803

Ohio enters the Union

Marbury v. Madison

Louisiana Purchase

1804

War with the Barbary Pirates (Tripolitan War)

Lewis and Clark expedition

Amendment 12 ratified

1805

Jefferson begins second term

1806

Zebulon Pike explores the west

Non-Importation Act

1807

Chesapeake-Leopard Affair

Embargo Act
Continued next page

1807

Robert Fulton credited with inventing the steamboat, The Clermont
1808

Slave trade to the U.S. outlawed by law (part of Constitutional Convention Compromise)

1809
Non-Intercourse Act

Skip - JAMES MADISON
1809

James Madison becomes President

1810

Fletcher v. Peck

Macon’s Bill No. 2

1811

Battle of Tippecanoe

Construction of Cumberland Road begun

Charter of the First National Bank Expires

1812

Louisiana enters the Union

Beginning of the War of 1812 (explain the causes)

1813

James Madison begins second presidential term

1814

Hartford Convention

Treaty of Ghent ends War of 1812

1815

Battle of New Orleans

1816

Tariff of 1816

Second Bank of the U.S. chartered

1817

First AME Church (African Methodist Episcopal) founded in the U.S.

American Colonization society founded
(When wars are written about, the writer should concentrate on causes and results only, unless a specific battle is listed. Results of war can be more than just treaties. Effects on the nation or effects of a war on the world can be explained under results.)

Skip - JAMES MONROE
1817

James Monroe becomes president

Beginning of the Era of Good Feelings

First Seminole War

Rush-Bagot Agreement

Mississippi enters the Union

1818

Convention of 1818

Illinois enters the Union

1819

McCulloch v. Maryland

Financial Panic

Adams-Onis Treaty (Transcontinental Treaty)

Dartmouth College v. Woodward

Alabama enters the Union

1820

Missouri Compromise

Maine enters the Union

What will become known as the “Hudson River School of Art” begins as American painters seek to develop nationality in Art (1820-1860) – identify some of the painters associated with this movement.
1821

James Monroe begins second presidential term

Missouri enters the Union

1823

Monroe Doctrine

1824

Henry Clay’s American System

Gibbons v. Ogden

Skip - JOHN QUINCY ADAMS
1825

John Quincy Adams becomes President

Erie Canal completed (begun in 1817)

1826

James Fenimore Cooper publishes The Last of the Mohicans

John Audubon publishes Birds of America
1828

Tariff of Abominations

South Carolina Exposition and Protest

Work begins on Baltimore and Ohio Railroad

Noah Webster publishes an American dictionary

ANDREW JACKSON
1829

Andrew Jackson becomes president

Cult of domesticity takes root

1830

Veto of the Maysville Road Bill

Webster-Hayne debate

Indian Removal Act

1831

Nat Turner’s Rebellion

Black Hawk War (1831-32)

Peggy Eaton Affair

Cherokee Nation v. Georgia

First issue of The Liberator published

1832

Worcester v. Georgia

South Carolina Ordinance of Nullification

Jackson’s Proclamation in response to S.C.’s Ordinance of Nullification

Veto of Bill to recharter the Second Bank of the U.S.

1833

Force Act

Andrew Jackson begins second term as president

Compromise Tariff

1834

Cyrus McCormick invents the reaper

1835

Samuel Colt patents the revolver

Treaty of New Echota signed with Cherokees

Alexis de Tocqueville writes Volume I of Democracy in America

Beginning of Second Seminole War (ends in 1842)

1836

Texas War for Independence (Include Battle of the Alamo and Battle of San Jacinto)

Specie Circular

Arkansas enters the Union

Michigan enters the Union

1837

Charles River Bridge v. Warren River Bridge

John Deere invents the steel tipped plow

Skip - MARTIN VAN BUREN
1837

Martin Van Buren becomes president

“Caroline” Affair

Mary Lyon founds Mt. Holyoke Female Seminary

Financial Panic

1838

Oberlin College admits women

Aroostook War

Trail of Tears

Slaves develop escape routes to the North known as the “Underground Railroad”

1839

Charles Goodyear develops vulcanized rubber

Black mutiny on board the Amistad

Liberty Party formed in New York

Abner Doubleday credited with laying out first baseball diamond at Cooperstown, New York

1840

Independent Treasury System established

Skip - WILLIAM HENRY HARRISON
1841

William Henry Harrison becomes President

Skip - JOHN TYLER
1841

John Tyler becomes President upon Harrison’s death

Independent Treasury System repealed

Brook Farm established

Oregon fever

1842

Webster-Ashburton Treaty

Slave mutiny aboard the Creole

1843

Edgar Allen Poe publishes “The Pit and the Pendulum” and “The Tell-Tale Heart”

1844

Samuel F.B. Morse invents the telegraph

1845

Texas enters the Union (joint annexation resolution)

Florida enters the Union

JAMES K. POLK

1845

James K. Polk becomes President

Slidell Mission to Mexico

1846

Elias Howe invents the sewing machine

Richard Hoe invents the steam cylinder press

Term “manifest destiny” employed for the first time in article by John L. O’Sullivan

Mexican War begins

Oregon Treaty with England

Wilmot Proviso

Walker Tariff

1847

Members of the Church of Jesus Christ of Latter Day Saints (Mormons) migrate to Utah

1848

Seneca Falls Convention

Treaty of Guadalupe-Hidalgo

Gold discovered in California

Free Soil Party organized

Wisconsin enters the Union

1849

Elizabeth Blackwell becomes first woman doctor

California gold rush

Skip - ZACHARY TAYLOR
1849

Zachary Taylor becomes President

Harriet Tubman escapes from slavery

Skip - MILLARD FILLMORE
1850

Millard Fillmore becomes President when Taylor dies

Compromise of 1850, including the Fugitive Slave Law

Clayton-Bulwer Treaty

Webster’s Seventh of March Speech

California admitted to the Union

1851

Herman Melville publishes Moby Dick
1852

Harriet Beecher Stowe’s Uncle Tom’s Cabin published

lst compulsory high school education law passed in Massachusetts

Commodore Matthew C. Perry visits Japan (1852-54) and negotiates

Treaty of Kanagawa

Skip - FRANKLIN PIERCE

1853

Franklin Pierce becomes President

Gadsden Purchase

1854

Kansas-Nebraska Act

Ostend-Manifesto

Republican Party organized

1856

Civil War in Bleeding Kansas

Pottawatomie Massacre

Bessemer Process developed

Sen. Charles Sumner attacked by Rep. Preston Brooks

Skip - JAMES BUCHANAN
1857

James Buchanan becomes President

Dred Scott decision

Impending Crisis of the South by Hinton Helper published

Harper’s Weekly begins publication

Financial Panic

1858

Lincoln’s House Divided Speech in the Lincoln-Douglas Debates (include the Freeport Doctrine)

Macy’s Department Store opens in New York City

Minnesota enters the Union

1859

Comstock Lode discovered

Edwin L. Drake drills first oil well

John Brown’s Raid on Harper’s Ferry, Virginia

Oregon enters the Union

1860

South Carolina’s Ordinance of Secession

Crittenden Amendments Proposed

Pony Express Organized

1861

Kansas enters the Union

Confederate States of America created by new Confederate constitution

ABRAHAM LINCOLN

1861

Abraham Lincoln becomes President

Beginning of the War between the States

First Battle of Bull Run

Morill Tariff Act

1862

Battle of Monitor and Merrimac

Morrill Land Grant College Act

Homestead Act

Greenbacks issued under Legal Tender Act

Confederacy enacts first conscription law in U.S. history

Battles of Shiloh, Fredericksburg, Antietam Murfreesboro, and Fort

Donelson

Continued next page

1863

Emancipation Proclamation

Enrollment Act of 1863 passed by Congress (conscription)

Battles of Gettysburg and Vicksburg

Draft Riots in New York City

National Banking Act

Battles of Chancellorsville, Chickamauga, and Missionary Ridge

1864

Wade-Davis Bill

Sand Creek Massacre (Colorado)

Atlanta Campaign

Wilderness Campaign and the Siege of Petersburg

1865

Abraham Lincoln begins second term

Surrender at the city of Appomattox Courthouse, Virginia

End of War Between the States

Freedmen’s Bureau established

President Lincoln assassinated
(List all the battles under the appropriate dates. Give an explanation for and significance of only those battles which are underlined.)
ANDREW JOHNSON
1865

Andrew Johnson becomes President

Beginning of the Johnson Reconstruction Era

13th Amendment ratified

Black Codes passed in many Southern states

Maximilian Affair in Mexico

Ku Klux Klan organized

1866

Atlantic Cable (Cyrus Field)

Second Freedmen’s Bureau Act (passed over Johnson’s veto)

Civil Rights Act (passed over Johnson’s veto)

1867

First Reconstruction Act

Tenure of Office Act and Command of the Army Act (both passed over Johnson’s Veto)

Purchase of Alaska

Horatio Alger begins publishing his stories

Patrons of Husbandry (the Grange) is organized

1868

Impeachment and Trial of Andrew Johnson

Amendment 14 ratified

Skip - ULYSSES S. GRANT
1869

Ulysses S. Grant becomes President

Tweed Ring operates in New York City

Political cartoons by Thomas Nast expose the Tweed Ring

Black Friday Scandal

Prohibition Party organized

First Transcontinental RR completed (Central Pacific and Union Pacific)

Knights of Labor organized

Wyoming becomes first state to extend full voting rights to women

National Woman Suffrage Association founded to compete with newly founded American Woman Suffrage Association

1870

Amendment 15 ratified

John D. Rockefeller forms the Standard Oil Company

1871

Treaty of Washington (Alabama Claims)

Force Act (also known as the Ku Klux Klan Act)

1872

Amnesty Act

Credit Mobilier Scandal

Yellowstone National Park created, the idea of George Catlin

1873

Ulysses S. Grant begins second presidential term

Financial Panic

New York City’s Boss Tweed convicted of fraud

1874

Barbed wire invented by Joseph Glidden

1875

Civil Rights Act

Whiskey Ring Scandal

1876

Belknap Scandal

Battle of Little Big Horn

Sioux War (1875-1876) ends

Alexander Graham Bell invents the telephone

Disputed Election of 1876 leads to Compromise of 1877

Mark Twain publishes The Adventures of Tom Sawyer
Skip - RUTHERFORD B. HAYES
1877

Rutherford B. Hayes becomes President as a result of the Compromise of 1877

End of the Reconstruction Era

Munn v. Illinois (Granger case)

Thomas Edison invents the phonograph

Railroad Strike Riots along the East Coast

1878

Bland-Allison Act

1879

Thomas Edison invents the electric light

Pap Singleton leads Black Exodusters to Kansas

1880

Census shows a population of 50.1 million people

Skip - JAMES A. GARFIELD
1881

James A. Garfield becomes President

James A. Garfield assassinated

Skip - CHESTER ALAN ARTHUR
1881

Chester A. Arthur becomes President

Clara Barton founds the American Red Cross

Booker T. Washington founds Tuskegee Institute

Helen Hunt Jackson’s book, A Century of Dishonor, is published

1882

Chinese Exclusion Act

John D. Rockefeller organizes the Standard Oil Trust

1883

Pendleton Act

Jan Matzeliger revolutionizes the American shoe industry

Civil Rights Cases argued before the Supreme Court

Brooklyn Bridge opens in New York

1884

Home Life Insurance Building opens in Chicago

Skip - GROVER CLEVELAND

1885

Grover Cleveland becomes President

Contract Labor law

Ottmar Mergenthaler invents the linotype machine

1886

Haymarket Square Riot (Chicago)

End of Apache War that began in 1871

New Presidential Succession Act

American Federation of Labor founded

Wabash RR v. Illinois (Granger case)

1887

Interstate Commerce Act

Dawes Severalty Act

Skip - BENJAMIN HARRISON
1889

Benjamin Harrison becomes President

First Pan American Conference held

Jane Addams establishes Hull House

North and South Dakota, Montana, and Washington admitted to the Union

1890

T. Thomas Fortune founds the Afro-American League

Dependent and Disability Pensions Act

McKinley Tariff

Sherman Anti-Trust Act

Sherman Silver Purchase Act

Battle of Wounded Knee

Frontier comes to an end (see Frederick Jackson Turner, “The Significance of the Frontier in American History”)

Boley and other all black towns established in Oklahoma (1889-1910)

Yosemite and Sequoia National Parks established

Idaho and Wyoming admitted to the Union

1891

Populist Party organized

1892

Homestead Strike

Populist Party draws up Omaha Platform (be sure to list the ideas in the platform)

Ida B. Wells strikes out against lynching and is driven from Memphis

Skip - GROVER CLEVELAND
1893

Grover Cleveland becomes President for a second time

Financial Panic

Sherman Silver Purchase Act repealed

Grover Cleveland opposes annexation of Hawaii

Jacob Coxey leads March on Washington

McClure’s Magazine founded

Dr. Daniel Hale Williams performs open heart surgery

1894

Pullman Strike

Wilson-Gorman Tariff

Thomas Edison invents motion pictures

1895

Booker T. Washington’s Atlanta Compromise Speech

In Re Debs (Supreme Court Case)

Venezuelan Boundary Dispute

U.S. v. E.C. Knight Co.

Pollock v. Farmers’ Loan and Trust Co.

Sears, Roebuck Company opens a mail order business

1896

William Jennings Bryan’s Cross of Gold Speech

Plessey v. Ferguson

George Washington Carver joins the faculty of Tuskegee Institute as a

chemist

Skip - WILLIAM MCKINLEY
1897

William McKinley becomes President

Dingley Tariff

Klondike Gold Rush

1898

DeLome Letter

Spanish American War begins

Teller Resolution

Hawaiian Islands annexed

Treaty of Paris

First Grandfather Clause (Louisiana)

1899

Open Door Policy

1900

Boxer Rebellion

Gold Standard Act

Foraker Act

Socialist Party organized in the U.S.

Up From Slavery by Booker T. Washington published

1901

William McKinley begins second presidential term

William McKinley assassinated

THEODORE ROOSEVELT
1901

Theodore Roosevelt becomes President

J.P. Morgan organizes the U.S. Steel Corp.

Platt Amendment passed

1902

Venezuelan Debt Dispute

Newlands Reclamation Act

Northern Securities Case

Anthracite Coal Strike

1903

Wright brothers make first airplane flight

Elkins Act

W.E.B. DuBois publishes The Souls of Black Folk

Panamanian Revolution from Colombia

Alaska Boundary dispute settled

1904

Construction of Panama Canal begins

Roosevelt Corollary announced

1905

Theodore Roosevelt begins second term

Lochner v. New York

Santo Domingo (Dominican Republic) Debt Dispute

First Niagara Conference (Niagara Movement)

1906

Roosevelt awarded Nobel Peace Prize for settling the Russo-Japanese War

Hepburn Act

Meat Inspection Act and Pure Food and Drug Act

1907

Gentleman’s Agreement

Financial Panic

Oklahoma admitted to the Union

1908

Root-Takahira Agreement

National Conservation Commission established

Muller v. Oregon (write about the Brandeis brief)

First Model T Fords roll off the assembly line

Jack Johnson becomes heavyweight champion of the world

Skip - WILLIAM HOWARD TAFT

1909

William Howard Taft becomes President

National Association for the Advancement of Colored People is established

Payne-Aldrich Tariff

1910

Ballinger-Pinchot Controversy

Dollar Diplomacy pursued by Taft administration

Mann-Elkins Act (Do not confuse this with the Mann Act)

1911

Supreme Court applies the “rule of reason” to anti-trust cases

National Urban League founded

Dismantling of the American Tobacco Company and the Standard Oil Company

1912

Magdalena Bay Incident (Lodge Corollary to the Monroe doctrine)

Progressive Party (Bull Moose Party) organized

Garrett A. Morgan invents the gas mask

Arizona and New Mexico admitted to the Union

Amendment 16 ratified

WOODROW WILSON
1913

Woodrow Wilson becomes President

Henry Ford’s first full assembly line producing cars in Highland Park, outside Detroit

Amendment 17 ratified

Federal Reserve Act

Underwood Tariff

1914

Federal Trade Commission established

Tampico Incident

Proclamation of Neutrality at outbreak of WWI

Panama Canal completed (just place this on your profile—you do not need to write about it AGAIN!)

Clayton Anti-Trust Act

1916

Adamson Act

Sussex Pledge

Margaret Sanger opens first U.S. birth control clinic

Jeannette Rankin becomes the first woman elected to the House of Representatives

Keating-Owen Act

1917

Wilson begins second presidential term

Zimmerman Note

U.S. enters WW I (give causes of American entry into the war)

Literacy Test Act (immigration)

Selective Service Act

Marcus Garvey founds the Universal Negro Improvement Association

Virgin Islands Purchased

1918

Wilson’s Fourteen Points

Hammer v. Dagenhart

Sedition Act (be sure to connect to the Espionage Act of 1917)
Armistice ending WWI (Just place on your profile—you will discuss issues of peace with the Versailles Treaty)

Influenza epidemic begins

1919

Paris Peace Conference

Versailles Treaty

Amendment 18 is ratified (Volstead Act)

Boston Police Strike

Continued next page
1919

A. Mitchell Palmer begins “Palmer Raids” (Red Scare)

Schenck v. U.S.

Abrahms v. U.S.

Communist Party organized in U.S.

1920

World Court established

Amendment 19 is ratified

Skip - WARREN G. HARDING
1921

Warren G. Harding becomes President

Dillingham Immigration Act (Immigration Act of 1921)

Washington Disarmament Conference begins

William Howard Taft appointed Chief Justice of the U.S. Supreme Court

Harlem Renaissance begins with the musical comedy “Shuffle Along”

1922

Bailey v. Drexel Furniture Co. (child labor)

Fordney-McCumber Tariff Act

Capper-Volstead Act

Skip - CALVIN COOLIDGE
1923

Calvin Coolidge becomes President

Adkins v. Children’s Hospital

Garrett Morgan patents the traffic light

Marcus Garvey begins his “Back to Africa” movement

1924

Bonus Bill (veterans)

Calvin Coolidge begins second presidential term

Immigration Act of 1924 (Johnson-Reed Act)

Revenue Acts of 1924 and 1926

Dawes Plan

Teapot Dome Scandal

Approximately 2.5 million radios are in use in the U.S.

McNary-Haugen Farm bill vetoed by Coolidge

1925

Scopes Trial (Be sure to include the attorneys and the side each was on.)

Brotherhood of Sleeping Car Porters organized by A. Phillip Randolph

1927

Cotton picker invented

Charles Lindbergh makes solo flight across the Atlantic Ocean

Sacco and Vanzetti executed

1928

Kellogg-Briand Pact

HERBERT HOOVER
1929

Herbert Hoover elected President

Agricultural Marketing Act

Beginning of the Great Depression (include causes)

Young Plan

Wickersham Commission Report

1930

Hawley-Smoot Tariff

London Naval Conference

1931

Hoover Moratorium on War Debts

Scottsboro Affair (Powell v. Alabama)

Empire State and Chrysler Buildings are completed

1932

Stimson Doctrine

Reconstruction Finance Corporation established

Bonus Army marches on Washington, D.C.

Amendment 20 is ratified

Skip - FRANKLIN D. ROOSEVELT (Domestic only)
1933

Franklin D. Roosevelt begins becomes President

13 million Americans unemployed

National Bank holiday is proclaimed

Beginning of the First New Deal

Agricultural Adjustment Act

Tennessee Valley Authority

National Industrial Recovery Act

Gold Repeal Resolution

Amendment 21 repeals Amendment 18

Civilian Conservation Corps established

Farm Credit Administration established

1934

Securities and Exchange Act

Federal Communications Act

Reciprocal Tariff Act

First Farm Mortgage Moratorium Act

Townsend’s Old Age Revolving Pension Plan

Huey Long’s Share Our Wealth Society

Wheeler-Howard Act (Indian Reorganization Act)

Democratic victories in Congressional elections

Father Charles Coughlin’s National Union for Social Justice

Federal Housing Administration is established

1935

Beginning of the Second New Deal

Emergency Relief Appropriations Act

Works Progress Administration

Schechter v. U.S. (sick chicken case)

National Labor Relations Act (Wagner Act)

Glass-Steagall Banking Act

Social Security Act

Huey Long assassinated

Committee for Industrial Organization established (CIO)

1936

U.S. v. Butler

1937

Franklin D. Roosevelt begins second presidential term

United Auto Workers’ sit down strikes

Court Packing Plan

National Labor Relations Board v. Jones and Laughlin

Farm Security Administration

Business recession begins (1937-39)

1938

AFL expels CIO unions - Congress of Industrial Organization formed

Fair Labor Standards Act

Pure Food, Drug, and Cosmetic Act

Second Agricultural Adjustment Act

10.4 million Americans unemployed

1939

Marian Anderson’s concert at the Lincoln Memorial

1940

Burke-Wadsworth Act (conscription)

Smith Act

1941

Roosevelt begins third presidential term

March on Washington Movement

Fair Employment Practices Committee established

1942

National War Labor board established

Internment of more than 110,000 Japanese Americans

War Production Board established

Manhattan Project established

Irving Berlin writes “White Christmas”

Rationing of sugar, coffee, butter, meat, cheese, and gasoline begins

1943

War Labor Disputes Act (Smith-Connally Anti-Strike Act)

Race riots in Detroit, Harlem, and 45 other cities

1944

Korematsu v. U.S.

Serviceman’s Readjustment Act passed (G.I. Bill)

1945

Roosevelt begins fourth presidential term

Roosevelt dies; Truman assumes the Presidency

Skip - FRANKLIN D. ROOSEVELT (Foreign Policy only)
1933

Roosevelt becomes President

Good Neighbor Policy announced

Independence Act for the Philippine Islands

1934

Platt Amendment abrogated

Nye Committee Hearings Begin (1934-1936)

1935

First Neutrality Act

1936

Pan-American Conference

1937

Roosevelt begins second term

Cash and Carry Neutrality Act

1939

World War II begins in Europe as Germany invades Poland

Neutrality Act of 1937 is amended

1940

France signs armistice with Germany

Destroyer for Military Bases Exchange

1941

Roosevelt begins third presidential term

Four Freedoms Address

Lend Lease Act

Hitler attacks the U.S.S.R.

Atlantic Charter

Japanese attack on Pearl Harbor

U.S. declares war on Japan (be sure to include immediate specific actions the U.S. takes against the Japanese)

1942

Corregidor surrenders to Japanese

Battles of Bataan, Coral Sea, Guadalcanal

U.S. forces invade North Africa with the Allies (Operation Torch)

1943

Allied Invasion of Italy

Cairo Conference

Teheran Conference

1944

D-Day (Operation Overlord)

France is liberated

Dumbarton Oaks Conference

1945

Roosevelt begins fourth presidential term

Yalta Conference

Roosevelt dies

(Give an explanation for and the significance of only those battles that are underlined. List the other battles with the dates.)

Skip - HARRY S. TRUMAN
1945

Harry S. Truman becomes president upon death of F.D.R.

First atomic bomb exploded

Potsdam Conference

San Francisco Conference

World War II ends with the Surrender of Germany (May) and Japan (August) after atomic bombs are dropped on Hiroshima and Nagasaki

1946

Philippine Islands become independent

Republicans win both houses of Congress

Employment Act

Atomic Energy Commission is established

1947

National Security Act

New Presidential Succession Act

Taft-Hartley Act

Truman orders loyalty probe

Marshall Plan

Truman Doctrine

Jackie Robinson enters Major League Baseball

1948

Displaced Persons Act (immigration)

State of Israel founded

Truman appoints Presidential Commission on Equality of Opportunity in the Armed Services

Berlin Blockade

Selective Service Act

1949

North Atlantic Treaty Organization

Point Four Program

Communist victory in China

1950

NSC-68 delivered to President Truman

Korean War begins

Alger Hiss convicted of perjury

Senator Joseph McCarthy (R-Wisc.) alleges communists in government

McCarran Internal Security Act

1951

Amendment 22 is ratified

Ethel and Julius Rosenberg convicted of conspiring to commit espionage

1952

Hydrogen bomb exploded

President Truman seizes the steel mills: Youngstown Sheet and Tube Co. v. Sawyer

DWIGHT DAVID EISENHOWER
1953

Dwight Eisenhower becomes President

U.S. helps restore the shah to power in Iran

Korean War ends

Department of Health, Education, and Welfare created

Earl Warren becomes Chief Justice of the Supreme Court

1954

Army-McCarthy hearings

Siege of Dien Bien Phu in Vietnam; Geneva Accords signed, U.S. refuses to accept them

Southeast Asia Treaty Organization formed (SEATO)

Brown v. Board of Education of Topeka, Kansas

Both U.S. and U.S.S.R. have H bombs

C.I.A. takes covert action in Guatemala

Continued next page

1955

AFL-CIO is organized

Rosa Parks’ action leads to Montgomery Bus Boycott

Marian Anderson becomes first black to sing at the Metropolitan Opera

U.S. backs Diem Regime in Vietnam

1956

Suez Crisis

Federal Highway Act

Hungarian Revolution occurs

Elvis Presley wins national fame with such songs as “Heartbreak Hotel”

1957

Eisenhower begins second term

Civil Rights Commission created by Civil Rights Act of 1957

Sputnik in orbit

Eisenhower Doctrine

Federal troops sent to Central High in Little Rock, Arkansas

1958

Explorer I in orbit

U.S. Marines sent to Lebanon

1959

Congress admits Alaska and Hawaii to the Union

Cuban Revolution, Castro ousts Batista

Soviets shoot down U-2 spy plane

1960

Sit-ins begin with a sit in at the Woolworth Department Store in Greensboro, N.C.

1961

Eisenhower’s Farewell Address

(Eisenhower’s administration was characterized by a domestic policy known as “Modern Republicanism” and foreign policies of “brinksmanship” and “massive retaliation”.)

Skip - JOHN FITZGERALD KENNEDY
1961

John F. Kennedy becomes president

“New Frontier” domestic program is announced

Peace Corps organized

Amendment 23 is ratified

Alliance for Progress

Bay of Pigs Invasion

Berlin Wall built

Mapp v. Ohio decided

Civil rights Freedom Rides begin (CORE)

1962

First American astronaut orbits the earth

U.S. troops sent to South Vietnam

Students for a Democratic Society Port Huron statement

Cuban Missile Crisis

James Meredith enters the University of Mississippi

1963

Betty Friedan’s The Feminine Mystique is published

Nuclear Test Ban Treaty

March on Washington; M.L. King’s “I Have a Dream Speech”

Bombing of Birmingham’s 16th St. Baptist Church

John F. Kennedy is assassinated

LYNDON BAINES JOHNSON
1963

Lyndon Johnson becomes President upon Kennedy’s death

1964

Beatles perform in the U.S.

Economic Opportunity Act launches the War on Poverty

Civil Rights Act

Amendment 24 is ratified

Continued next page

1964

Gulf of Tonkin Resolution

Mississippi Freedom Summer (civil rights)

Race riots occur in many northern cities

1965

Johnson begins second term - announces the “Great Society” domestic program (Please make sure that you identify all the specific programs of the Great Society.)

Malcolm X assassinated

Civil rights March from Selma to Montgomery, Alabama (Bloody Sunday)

Anti-war protests begin

Voting Rights Act

Medicare established

Escalation of the war in South Vietnam

Department of Housing and Urban Development created

Stokely Carmichael calls for Black Power

1966

National Organization for Women (NOW) is created

Black Panthers’ Organization is founded

1967

Racial disturbances occur in several large cities notably Newark and Detroit

Amendment 25 is ratified

1968

Siege of Khe Sanh

Tet Offensive

My Lai Massacre occurs but is not yet revealed (Vietnam)

Martin Luther King is assassinated

Student Anti-war protests escalate - Columbia University students seize the campus

Robert Kennedy is murdered

Violence occurs at the Democratic National Convention in Chicago

Richard Nixon elected president
(When looking for information to place under social change, remember that the decade of the 1960s was one filled with social change -the women’s rights movement, Vietnam War protests, issues of academic freedom on college campuses, the sexual revolution, illegal drugs, hippies, yippies etc. Think about the importance of the year 1968.)
Skip - RICHARD M. NIXON

1969

Richard Nixon becomes President

Men land on the moon

My Lai massacre revealed

543,400 U.S. troops in Vietnam - Nixon begins their withdrawal

Nixon “Silent Majority” speech

Woodstock Festival

Nixon Doctrine

Detente Policy announced

1970

U.S. troops invade Cambodia on orders of Nixon

Students killed at Kent State and Jackson State Universities

Environmental Protection Agency is established

1971

Amendment 26 is ratified

Lt. William Calley court-martialed for the My Lai Massacre

Pentagon Papers are published

Nixon’s New Economic Program

New China policy announced

1972

Revelation of Watergate scandals begins

Nixon visits Communist China

Senate passes Equal Rights Amendment

John Mitchell resigns as chairman of CREEP (Committee to Re-Elect the President)

George Wallace, candidate for president, is shot in Laurel, MD.

1973

Richard Nixon begins second term as president

Vice President Agnew forced to resign; Gerald Ford is appointed Vice President

Roe v. Wade

Wounded Knee Incident

Arab oil embargo

Existence of White House tapes is revealed

Saturday Night Massacre

War Powers Act

1974

Impeachment hearings begin

President Nixon resigns

Skip - GERALD R. FORD
1974

Gerald Ford becomes president upon Nixon’s resignation

Nelson Rockefeller appointed as Vice President

Ford pardons Richard Nixon

Ford’s Whip Inflation Now (WIN) Policy is announced

1975

Two assassination attempts on Ford by women in California are thwarted by the Secret

Service

Government of South Vietnam surrenders to North Vietnam

Former Attorney General Mitchell and presidential aides Haldeman and Ehrlichman are

sentenced to prison for their roles in Watergate

1976

Celebration of the “Bicentennial Year”

Skip - JIMMY CARTER
1977

Jimmy Carter becomes President

Roots by Alex Haley serialized on television

Star Wars released

Resurgence of Christian fundamentalism

Pardons granted to draft evaders of the Vietnam War

Government Spending Program to alleviate unemployment announced

Trans-Alaska Pipeline opens

Department of Energy created

Human Rights Policy is announced

1978

Bakke v. University of California

Panama Canal treaties

Camp David Accords

U.S. and China establish full diplomatic relations

1979

Moral Majority established by Jerry Falwell

Accident at Three Mile Island, Pennsylvania

U.S.-China diplomatic recognition finalized

Soviet Union invades Afghanistan

Iranians storm U.S. Embassy in Teheran and seize hostages

Space vehicle Voyager II photographs Jupiter

Boat people flee Vietnam

Department of Education is created

1980

Carter Doctrine

Inflation continues as consumer prices rise 13.3% in 1979 and recession continues

Attempt to rescue Iranian hostages fails

U.S. announces boycott of summer Olympic games in Moscow (be sure to explain why)

Peacetime draft registration is begun

“Superfund” created to pay for cleaning up toxic waste sites

Women graduate from U.S. military academies for the first time (significance?)

RONALD W. REAGAN
1981

Ronald Reagan becomes President

AIDS first observed in the U.S.

Economic Recovery Tax Act

Economic recession, unemployment at 8 percent

U.S. steps up role in El Salvador

INF talks begin

Sandra Day O’Connor appointed to the U.S. Supreme Court

Space shuttle flights begin

1982

Prime rate of interest at 14 percent*

U.S. troops are ordered to Lebanon

Unemployment at 10.1 percent*

U.S. aid to Contras in Nicaragua is revealed

Voting Rights Act of 1965 is renewed

1983

Prime rate of interest at 10.5 percent*

Strategic Defense Initiative (Star Wars) is announced

More than half of women over 20 are holding jobs outside the home

Equal Rights Amendment dies unratified by 3/4 of the states (why?)

Terrorists kill U.S. marines in Lebanon

Invasion of Grenada

Sally Ride becomes first American woman in space

1984

U.S. marines leave Lebanon

C.I.A. mines Nicaraguan harbors

Unemployment drops to 7.1 percent; interest rates fall*

USSR boycotts Los Angeles Olympics

AT&T broken up

1985

Ronald Reagan begins second presidential term

Reagan Doctrine announced

Gorbachev comes to power in the Soviet Union

1986

U.S. bombers attack Libya

Tax Reform Act

Space Shuttle Challenger disaster

Republicans lose control of the Senate

Iran-Contra scandal breaks

1987

One day drop of 508 points in the stock market

1988

U.S.-Canada Free Trade Agreement

Agreement on Soviet withdrawal from Afghanistan

Moscow Summit meeting

“Understanding AIDS” mailed to 107 million households
(Please make sure that Reagan’s economic policy is thoroughly discussed under domestic policy in your outline. In fact you can combine all the starred* items under economic policy in general.)

1

