APUSH Timeline of Important Events

1492-1650 Early Colonization Period
	DATE
	EVENTS

	1492
	Columbus arrives
 -begins Columbian Exchange
 -Spain sends conquistadors & Armada
 -Spain sets up encomiendas (missions like in CA & others)

	1587
	 -Sir Walter Raleigh  Roanoke Island
 -disappeared by 1590 “Lost Colony”

	1588
	 -England defeats Spanish Armada
 -England becomes superpower  begins colonization soon after

	1607
	Jamestown
 -Joint Stock Company  investor-backed
 -backer company  Virginia Company
 -Captain John Smith  leader
 -martial law instituted for survival
1609-1610 desperate times
- Powhatan Confederacy aides Jamestown
-tobacco  cash crop, saves colony from extinction
-Chesapeake becomes name of surrounding area
-indentured servants – popular and useful
-1618 headright sys. 50 acres given to a plantation owner who sponsored ppl over to America

	1619
	House of Burgesses  first government in colonies
-white property-owning males could vote
-slavery begins in the English colonies

	1620
	Separatists leave England accidentally
arrive in Massachusetts in “Mayflower”
-settlement called “Plymouth”
-Mayflower Compact  government established, power not from God but from governed
-received aid from local Indians to further the settlement

	1629
	Mass. Bay Colony  Congregationalists  John Winthrop  “City on a hill”
-Puritan and Calvinist ideas
 ex. of religious intolerance
 -Roger Williams banished
 -created Rhode Island  free religion
 -Anne Hutchinson
1629-42 Great Puritan Migration
1649-1660  little immigration because England was mainly Puritan

	1635
	Connecticut gets charter for being a colony
-Maryland  Lord Baltimore  haven for Christians & Catholics
1649 Act of Toleration protects Christians

	1685
	New York = colony
-Pennsylvania  William Penn  Quaker
-Carolina (proprietary)  split into NC (Virginia-like colony) and SC (settled by people from Barbados)
-proprietary colonies usually became royal colonies (king-controlled)
Salutary Neglect 1650-1750 Britain was hands-off on American colonies; gave America autonomy

	1670’s
	Bacon’s Rebellion
 -settlers v. Indian = issue
 - Governor Berkeley - corrupt, elite group gets best land, fail to protect backcountry farmers
 - Nathanial Bacon - led frontier farmer in raids against "Indians" / burned Jamestown, drove out Berkeley
 -led to creation of Black Codes, can't control white indentured servants

	1692
	Salem Witch Trials
 -many executions
 -unrest in religion, politics and gender led to the witch hysteria

	1730’s
to
1740’s

	Great Awakening
 -Jonathan Edwards: Congregationalist, “sinners in hands of angry God”, fire & brimstone
 -message was about Hell and predestination
 -George Whitefield: Methodist, Christianity, evangelical movement (emotionalism and spirituality)
 - sermons outside of traditional church (outdoors)
 - scaled the length of the colonies becoming a shared experience for colonies (building a shared identity)
Enlightenment = rationalism & science (John Lock: natural rights, Montesquieu: separation of powers)
 -Ben Franklin ex of enlightenment man

Independence 1750 – 1781

	1754
	Albany Plan by Ben Franklin
 -inter-colonial government plans
 -for defense
 -not accepted

	1754 - 1763
	7 Years War “French-Indian War”
 -Britain wins – leads to anti-British sentiment

	1763
	Proclamation of 1763
 -forbids colonial settlement past Appalachian Mountains
 -angered colonists
-end of salutary neglect
-turning point of British-Colonial relations

	1764
	Sugar Act – to stop smuggling
Currency Act – colonists can’t make paper money

	1765
	Stamp Act
 -direct tax for revenue
 -broad tax covered legal documents too
 -affected almost everyone, especially literate and lawyers
 -taxed goods made in the colonies
“No taxation without representation”
British response - virtual representation

	1766
	Stamp Act Congress formed, boycotts - Act repealed
Declaratory Act passed - Parliament can tax and legislate in all cases anywhere in the colonies

	1767
	Townshend Act
 -taxed goods imported from Britain
 -paid for government officials’ salaries
 -more vice-admiralty courts created
 -suspended NY legislation
 -“writ of assistance” – British can search anywhere; soldiers sent to Boston to keep peace, March 5, 1770
Colonists protest
1769 Townshend Duties repealed

	Mar 5, 1770
	Boston Massacre

	Dec 16, 1773
	Boston Tea Party - tea tax protest

	early 1774
	Coercive Acts (“Intolerable Acts”)
 -closed Boston port; except for essentials
 -colonists had to house soldiers

	late 1774
	First Continental Congress = all but Georgia
goals -determine grievances
 -address actions to grievances such as boycotts
 -Parameters which were considered Parliamentary interference

	April 1775
	Battles of Lexington (first battle) and
Concord (American colonists held off British “shot heard ‘round the world”)

	1775
	2nd Continental Congress
 -established continental army
 -printing $
 -established government offices for policies
 -George Washington - leader of army

	July 5, 1775
	Olive Branch Petition
 -America wants reconciliation with Britain
 -last attempt to avoid armed conflict
 -King George III ignored it

	January 1776
	Common Sense - Thomas Paine
 -“Why should an island rule a continent?”, Colonists have suffered abuses by British gov.

	June 1776
	Thomas Jefferson commissioned to write Declaration of Independence

	July 4, 1776
	Declaration of Independence signed

	1778
	Franco-American Alliance
 -negotiated by Ben Franklin
 -brings French into war on the colonists side
 -because of battle of Saratoga

	1783
	Treaty of Paris
 -gave US land and independence

	1777
	Articles of Confederation
 -1st central government
 -lacked ability to tax, declare war, form a military

	summer
1787
	Constitutional Convention
 -NJ plan support small states, equal representation
 -Virginia plan checks & balances, support large states, representation based on population
-Great Compromise - bicameral
 -House of Representatives - representation according to population
 -Senate - equal, 2 per state
-3/5ths Compromise (count 3/5 of slave population toward representation, empower Southern states)

	1789
	Constitution is effective

	1791
	Bill of Rights added

	1789
	Election of Washington
 -cabinet Jefferson (Secretary of State), Hamilton (Treasury)
events
 -National Bank created
 -Hamilton’s financial plan to reduce debt
 -Neutrality Proclamation
 -Pinckney’s treaty 1796
 -no third term

	1797
	Farewell Address – neutrality championed

	1797
	John Adams
 -XZY affair
 -Alien & Sedition Acts
 -VA & KY resolutions  nullification
 -midnight appointments  Adams placed more judges in judicial positions with Federalists
 leads to Marbury v. Madison

	1801
	Jefferson elected
-Marbury v. Madison  established Judicial Review

	1803
	Louisiana Purchase
 -Lewis & Clark

	1804
	Jefferson re-elected
 -British impressment
 -Embargo Act 1807 &Non Intercourse Act 1809 both hurt American economy

	1809-1817
	James Madison
 -Macon’s Bill #2  doesn’t work
 -attacks from Britain and France
 -declared war on Britain in 1812  short war; Treaty of Ghent
 -Battle of New Orleans  Jackson wins
 -Hartford Convention  end of Federalist Party
 -American system  tariff, roads, re-chartered National Bank (protective)
 lobbied by Henry Clay

	1817
	James Monroe

	1825
	Era of Good Feelings  1st political party in America
 -McCulloch v. Maryland  states can’t tax National Bank
 -Panic of 1819  people couldn’t pay loans
re-elected
 -Adams-Onis Treaty 1819  Florida acquired from Spain
 -Monroe Doctrine
-Missouri Compromise by Henry Clay
 -Missouri  slave state
 -Maine  free state
 -36o30’; slavery is below that

	1824
	Corrupt bargain Henry Clay became Sec. of State & JQA President
-Dem. Party formed with Andrew Jackson supporters

	1825
	JQA elected

	1829
	Jackson presidency begins
 “Era of Common Man”  universal white male suffrage

	1830
	-Indian Removal Act  Trail of Tears
-Tariff of 1832 nullification issues
-vetoed 2nd Bank of US charter
-Specie circular
-panic of 1837
-Nat Turners’ Rebellion  fails
 leads to Black Codes
-Whig party emerges
 -anti-democratic party

	1837
	Martin van Buren becomes President
 -panic of 1837

	1841
	William Henry Harrison dies one month in office

	1841
	John Tyler becomes President
“President without a Party”
2nd Great Awakening 1790’s – 1840’s
 -Temperance
 -slavery, abolition
 -reforms of society

Pre-Civil War, Civil War, Reconstruction 1845-1877

	late 1844-early 1845
	Texas annexed

	1845
	Polk elected

	1846
	Oregon Treaty established northern border with Canada
 -America acquires OR, WA, parts of ID, WY, MT

	1846
	Mexican-American War
 -the Wilmot Proviso defeated quickly

	1848
	Treaty of Guadalupe Hidalgo
 -ends Mexican-American War
 -Mexican cession $15 million for C(alifornia) A(rizona) N(evada) C(olorado) U(tah) N(ew Mexico)

	1849
	Zachary Taylor elected  last Whig elected

	1850
	Taylor dies; Fillmore takes over

	1850
	Compromise of 1850 written by Stephen Douglas & Henry Clay
 -CA is a state
 -stronger fugitive slave law
 -UT & WM territory created; popular sovereignty will decide slave or free eventually
 -abolished slave trade in DC

	1852
	Uncle Tom’s Cabin published

	1852
	Franklin Pierce elected

	1854
	Kansas Nebraska Act
 -repealed Missouri compromise
 -championed popular sovereignty
 -ends Whig party essentially
 -Republican party emerges
 -leads to increased sectionalism

	1855
	Bleeding Kansas

	1855
	Bleeding Sumner
Dred Scott decision

	1858
	Lincoln-Douglass debates
 -Freeport Doctrine

	1859
	John Brown raid on Harper’s Ferry

	Dec 1860
	SC seceded; 7 more join to form CSA with Jefferson Davis as President

	Apr 12, 1861
	Fort Sumter; Civil War begins

	Jan 1, 1863
	Emancipation Proclamation

	early 1865
	Freedman’s Bureau established

	April 1865
	war ends
 -Lincoln assassinated

	1865
	Reconstruction begins
options -10% Plan
 -Wade-Davis Bill  Lincoln vetoed it
 -Johnson’s Reconstruction Plan  kind of a combo of 10% + W-D Bill
 -Black Codes instituted in South
14th Amendment

	1867
	Military Reconstruction Act of 1867

	1869
	15th Amendment

	1872
	scandals  Credit Mobilier& Whiskey Ring

	1873
	financial panic

	1877
	Compromise of 1877
 -Hayes = President
 -military reconstruction ends in South

Gilded Age

People: Carnegie, Rockefeller, Morgan, Edison, Pulitzer & Hearst (journalists; “yellow journalism”), Gompers (unions),
 Booker T. Washington, Susan B. Anthony (woman’s suffrage)

Forgotten Presidents: Hayes, Garfield, Arthur, Cleveland, Harrison

Political People: Debs, Bryan, McKinley (Pres, but not a forgotten one), Seward (AK purchase)

	1890
	McKinley tariff
Sherman Anti-Trust Act

	1894
	Wilson-Gorman tariff

	1898-1900
	Spanish-American War  Americans drive Spanish out of Cuba &Phillipines
Treaty of Paris ends war

	1901
	Platt Amendment

Progressive Era

	1904
	Panama Canal
-Roosevelt Corollary to the Monroe Doctrine
 -Big Stick Policy
 -America not involved in Europe
 -involved in western hemisphere

	1912
	Wilson elected

	Aug 1914
	Neutrality declared

	1915
	Lusitania sunk

	early 1917
	Zimmerman telegram

	1917
	declared war on Germany

	1917
	Espionage Act

	1918
	Sedition Act
FBI created with J. Edgar Hoover in charge

	Jan 1918
	14 Points  League of Nations made it not pass in Congress because Wilson was unwilling to compromise

[bookmark: _gjdgxs]Roaring 20’s, Depression

People: Hemmingway, Fitzgerald, Scopes, Bryan, Darrow

Events: Scopes Trial, Prohibition, 18th Amendment, Jazz  Harlem Renaissance

	1921
	Harding
 -scandals

	1923
	Coolidge
 -business
 -cars

	October 1929
	Stock Market Crash
Great Depression begins

	1932
	FDR
 -100 Days
 -New Deal implemented

New Deal & WW2

	1933
	Banking Act of 1933
 FDIC
-AAA (Agricultural)
-PWA (Public Works)
-SEC (Securities & Exchange Commission)

	1934
	2nd New Deal
 -WPA
 -Social Security
-Good Neighbor Policy

	1935
	Neutrality Act

	1936
	Neutrality Act

	1937
	Neutrality Act

	1940
	Selective Training & Service Act of 1940

	1941
	Lend-Lease Act

	late 1941
	Atlantic Charter Conference with Churchill

	Dec 7, 1941
	Pearl Harbor attacked

	June 6, 1944
	D-Day

	Feb 1945
	Yalta Conference
Potsdam  determine A-bomb

	1945
	FDR dies  Truman becomes President

	August 1945
	Hiroshima & Nagasaki

Post-WW2 & Cold War

	1947
	Truman Doctrine  financial support of anti-Communist nations for containment of Communism
Marshall Plan

	1949
	NATO  leads to CIA in America

	1950
	McCarthyism
 -Joseph McCarthy = names of Communists in American government

	1950-1953
	Korean War; Civil Rights Movement begins
Dwight Eisenhower = President

	1954
	Army-McCarthy trial ends scare

	1954
	Brown v. Board of Education of Topeka

	1956
	Suez Crisis

	1957
	Sputnik launched leads to NASA being established

	1960
	U-2 incident

	1961
	JFK becomes President
-Bay of Pigs

	1961
	Vietnam Conflict begins

	1962
	Cuban Missile Crisis

	1963
	JFK assassinated; LBJ becomes President

	1964
	Civil Rights Act of 1964
Gulf of Tonkin

	1965
	“Great Society” legislation

	1969
	Nixon is President

	1969-1979
	Detente

	1969
	moon landing

	1971
	America off gold standard

	1972-1974
	Watergate scandal

	1974
	Nixon resigns

	1974
	Gerald Ford is President; pardons Nixon

	1977
	Jimmy Carter elected President

	1979
	3-Mile Island nuclear failure

1980-2000

	1981
	Ronald Reagan elected President

	1981
	First Space shuttle launched

	1983
	Strategic Defense Initiative = “Star Wars”

	1986
	Iran-Contra Scandal

	1989
	George H. W. Bush elected President

	1990-1991
	Persian Gulf War

	1991
	Operation Desert Storm

	1993
	William “Bill” Clinton elected President

	1994
	NAFTA = North American Free Trade Agreement established

	2000
	George W. Bush elected President, wins amid controversy

	Sept 11, 2001
	Terrorist attacks

	2001
	Patriot Act

