American History Regents Review Packet
 

1.  Declaration of Independence…..”all men are created equal” – this document marks the birth of the United States of America.  The purposes of the declaration were to announce to the world that the colonies were now an independent nation, to explain and justify (using Locke’s Contract Theory) the reasons the  colonies decided to break from England.  The three parts of the declaration were the contract theory of government, a list of grievances against the King, a formal resolution declaring independence.

 

2.  Articles of Confederation – it was the first constitution of the United States.  It was proposed by the second Continental Congress in 1777 and it went into effect in 1781 after 9 of the thirteen states ratified it.  The articles reflected the American’s fears of a strong central government.  These fears were based on their experiences with Great Britain and their desires of the individual states to protect their powers.  As a result, the Articles created a weak national government, giving too much power to the states.

 

3.  Constitutional Convention – In addition to the problems with the Articles of Confederation there were problems with state governments that led to the calling of a Constitutional Convention in 1787.  Between 1776 and 1787 11 of the 13 states adopted new constitutions.  Most of these constitutions reflected American fears of a strong executive.  The states resisted putting too much power into the hands of a single person, such as a governor.  Instead, they gave most of the powers to the legislatures.  In some cases the legislature elected the governor so that there was no separation of powers.  In 1786, a group of debt stricken farmers in Mass. turned to violence.  The short lived Shay’s Rebellion fueled fears of spreading national collapse and mob rule.  Meanwhile, the new government faced increasing difficulty in regulating interstate and foreign trade and dealing with national debt.  This is what led to the convention.  At this convention the new United States Constitution was written, giving increased power to the national government, creating a chief executive (president), legislature (congress) and judicial branch.  

 

4.  Great Compromise – this created a bicameral legislature, which became the U.S. Congress.  This compromise gave something to both large and small states.  The states had equal representation in the upper house or the Senate but in the lower house, or the House of Representatives, representation was based on population.  In addition, all bills dealing with money would have to start in the House of Reps.  

 

5. federal system / federalism – The constitution divides the power to govern between the states and the national government.  This division of power between levels of government creates a federal system of government.  Both national and state governments have powers to govern in certain areas.  Both national and states governments govern the people directly.  Both national and state governments must agree to changes in how the constitution divides the powers of government.

 

6.  separation of powers – The constitution divides the power to govern among the legislative, executive, and judicial branches within the national government.  This division ensures that no one branch can dominate the government.  

 

a.  executive branch – the president enforces the laws

 - term – a term is four years and he can be elected twice for a total of eight years (22nd Amendment)

 - electoral college – an assembly elected by the voters that meets every four years to formally elect the president of the United States (indirect election of the president)

- powers / duties – veto laws, make treaties and foreign policies, appoint federal officials, propose laws

- amendments dealing with the presidency – 20th amendment – changes of dates for congressional and presidential terms (sworn in January) (1933) 

 23rd amendment – district of Columbia gets 3 electoral votes (1961) –

 22nd amendment – limit on presidential tenure (can be elected for two terms) (1951)

 25th amendment – procedures for determining presidential disability and succession, and for filling a vice presidential vacancy (1967)

 

b.  legislative branch – Congress makes the laws

 - House of Representatives – lower house, consists of 435 members.  Has the power to select the president if no candidate receives a majority of the electoral vote, to bring impeachment charges against a president, to originate revenue (tax) bills.

- Senate – upper house, consists of 100 members, two from each state. Has the power to select the vice-president if no candidate has the majority of the electoral vote, to act as jury in cases of impeachment (need a 2/3 vote to convict), to ratify treaties, to approve presidential appointments

- Terms of Office – Senate is elected to a six year term and a House member is elected every 2 years

- Representation determined by – House – amount of members from a state is determined by population.  – Senate members – 2 from each state (does not matter size of the state) for a total of 100 members.

 

c.  judicial branch – courts make decisions about questions of law

- Supreme Court justices – nine justices and one of them is the chief justice.  These interpret laws and see if they are constitutional (Marbury v. Madison)

- term – a Supreme Court justice is appointed for life.

- selection – the president chooses who he wants and the Senate must approve the choice.

 

7.  checks and balances – system set up by the Constitution in which each branch of the federal government has the power to check or limit the actions of other branches.

a.  veto – Chief executive’s power to reject a bill passed by the legislature.  President Nixon vetoed the War Powers Act in 1973 (was overridden by Congress)

b.  override – when Congress overrules the chief executive’s veto with a 2/3 vote.  Congress overrode President Nixon’s veto of the War Powers Act.

c.  treaty making – President makes treaty and the Senate must approve the treaty with a 2/3 vote.  President Wilson did not get approval of the Senate for the Treaty of Versailles. 

d.  appointments – President chooses who he wants and the Senate must approve appointment with a majority vote.  When President Reagan appointed Supreme Court Justice Sandra Day O’Connor she had to receive Senate approval.

e.  judicial review – Power of the Supreme Court to determine the constitutionality of acts of the legislative and executive branches of the government.  In Brown v. Bd. of Ed the court found that segregation laws were unconstitutional.

 

8.  The Bill of Rights – Firs ten amendments to the Constitution dealing mostly with individual liberties

Explain: 

1. How the Bill of Rights protects citizens from abuses of the national government:  These amendments guarantee certain basic or fundamental rights of the people against the power of the federal government. 

2. Why is the 14th amendment important?  The 14th amendment contains an equal protection clause.  Court interpretations have held that this amendment extends the protections of most of the Bill of Rights against the states as well as the national government. 

3. Which Amendments broaden democracy? Amendment one – freedom of speech, press, assembly, free exercise of religion; amendment 10 – powers not delegated by Constitution are reserved to states and to the people; amendment 13 – abolishes slavery; amendment 17 – direct election of senators; amendment 26 – 18 year olds may vote.  Amendment 19—women’s suffrage, Amendment 15-black male suffrage…

 

9.  Early United States History

a.  The Proclamation of Neutrality (1793) – Washington issued this. Making it clear that the U.S. would not respond to requests for aid during the French Revolution.  Breaks alliance w/ France, establishes foreign policy tradition of Isolationism.

 

b.  George Washington’s Farewell Address (1796) – When President Washington left office he gave an address. In it he warned the U.S. to steer clear of the entangling alliances.  Instead he urged the nation to take independent action in foreign affairs.  (Monroe Doctrine 1823, further establishes foreign policy of ISOLATIONISM…Europe must keep out of Western Hemisphere)

 

c.  Alexander Hamilton’s Financial Program – Alexander Hamilton was the first Secretary of Treasury.  With Washington’s support, he set out to put the government on a sound economic footing.  His ideas for doing this were set out in a financial plan to Congress.

1. He wanted the national government to pay off Revolutionary war debts run up by the Continental Congress.  He also wanted to assume the wartime debts of the states as well. 

2. He wanted Congress to create a national bank (first use of the elastic clause). 

3. Hamilton proposed that the government raise operating revenues through an excise tax on whiskey. 

4. He called for a protective tariff to shield products of the nation’s infant industries from foreign competition.

 

d.  Federalists vs. Democratic-Republicans – These are the two first political parties.

Federalists                                                        Republicans

1.  Led by A. Hamilton                         1.  Led by T. Jefferson

2.  Wealthy and well-educated              2.  People should have political power

should lead the nation

3.  Strong central government                            3.  Strong state governments

4.  Emphasis on manufacturing, shipping,           4.  Emphasis on agriculture

     and trade

5.  Loose interpretation of Constitution  5.  Strict interpretation of Constitution

6.  Pro-British                                                   6.  Pro-French

7.  Favored national bank                                 7.  Opposed national bank

8.  Favored protective tariff                               8.  Opposed protective tariff

 

 

10. Presidential Administrations

 

Teddy Roosevelt – “Square Deal” – His domestic reforms falls into three main categories – business regulation, labor conditions, and conservation.

Regulating business – earned him a reputation as a “trust buster”

Labor conditions – Employers liability act of 1906 was passed to provided accident insurance for workers on interstate railroads and in Washington, D.C.

Conservation – T. Roosevelt was interested in protecting the nation’s environment and its wilderness lands.  Newlands Reclamation Act of 1902 set aside money from the sale of public lands to build dams and irrigation systems in the West.

 

Franklin Roosevelt – “New Deal” – These programs to help battle the Great Depression had the following goals:

RELIEF for those who were suffering.

RECOVERY for the economy so that it could grow again.

REFORM measures in order to insure against future depressions.

Some of the major strategies of the new deal were:  

1.      taking fiscal action to stimulate the economy and lower employment by lowering taxes and increasing government spending.

2.      assuming responsibility for the general welfare by protecting people against risks that they could not handle on their own.

3.      increasing the regulatory role of the federal government over banks, businesses, and the stock exchange.

4.      deficit spending was adopted as an economic means of reviving the economy (KEYNESIAN ECONOMICS)

 

Harry Truman – “Fair Deal” – aimed to extend reforms started under FDR’s New Deal

 

John F. Kennedy – “New Frontier” – continued and expanded upon traditions began during Franklin Roosevelt’s New Deal of the 1930s.

-         The space program – astronaut Neil Armstrong stepped onto the moon’s surface 1969 (Nixon’s presidency).

-         The Peace Corps – this program sent thousands of American volunteers to developing nations where they worked at training local peoples in technical, educational, and health programs.

 

Lyndon Johnson – “Great Society” – continued and expanded upon traditions begun during Franklin Roosevelt’s New Deal of the 1930s.

-         The VISTA program – aided poor citizens in rural and impoverished areas.

-         The Office of Economic Opportunity – this was the directing agency in President Johnson’s “War on Poverty”

-         The Elementary and Secondary Education Act – provided over one billion dollars in federal aid to education

-         Medicare – provided health insurance and some types of health care to those over 65.

 

Richard Nixon – “Nixon Federalism” – Nixon’s policy of reducing the role of the federal government and turn over more activities to the states.  Nixon instituted revenue sharing, a policy in which the federal government gave part of its income or revenue, to the states to spend on social welfare as they saw fit.

 

Ronald Reagan “New Federalism” – Reagan supported this policy which turned over federal control of social welfare programs to the states.  Reagan is also known for “Reaganomics”—cutting taxes to stimulate economic growth—sometimes called “supply side economics” or “trickle down” economics

 

11.  Most important Supreme Court cases 

- Marbury v. Madison – 1803 – established right of judicial review (where the court can review and decide if a law or regulation is constitutional), strengthening the judiciary in relation to other branches of government.

 

- McCulloch v. Maryland – 1819 – supported use of the “elastic clause” to expand federal power (the creation of the national bank).  Stated that a state cannot tax a national agency.

 

- Cherokee Nation v. Georgia – 1831 – Chief Justice John Marshall ruled that the Cherokee Indians had no legal standing in American courts, because the Cherokees were neither United States citizens nor a foreign country.

 

- Worchester v. Georgia – 1832 – Chief Justice Marshall ruled that Georgia had no authority over Cherokee territory.  Ignored by Georgia and the President (Andrew Jackson) leading to the “Trail of Tears”

 

- Dred Scott v. Sandford – 1857 – declared that slaves were property and could be taken anywhere; stated blacks were not citizens; declared the Missouri Compromise unconstitutional; this decision was overturned by the 13th and 14th amendments

 

- Plessy v. Ferguson – 1896 – permitted legal segregation by ruling that “separate but equal” facilities did not violate the Constitution’s equal protection clause

 

- Schenck v. U.S. – 1918 – established limits on the free speech, holding that this right is not absolute; set the “clear and present danger” standard for when free speech can be restricted.

 

Korematsu v. U.S. – 1944 – ruled that the executive order that sent Japanese-Americans to internment camps during World War II was constitutional because of threat posed to national security.

 

Brown v. Board of Education (Topeka, KS) – 1954 – overturned Plessy v. Ferguson by ruling that the “separate but equal” doctrine violated the 14th amendment (only in public education)…led to movement/legislation ending segregation in all public places

 

Engle v. Vitale – 1962 – ruled that prayer in schools violated the 1st amendment establishment clause (separation of church and state)

 

Gideon v. Wainwright – 1963 – ruled that the 14th amendment due process clause guaranteed a 6th amendment right to a lawyer and to all defendants in a criminal case, thus extending 14th amendment protection to defendants in the states

 

Escobedo v. Illinois – 1964 – this court case stated that accused individuals had to be given access to an attorney while being questioned.

 

Miranda v. Arizona – 1966 – ruled that police must inform suspects when arrested of their right to remain silent, their right to have a lawyer when questioned, and that what they say may be used against them (5th, 6th, 14th amendments)

 

The New York Times Co. v. U.S. – 1971- stated arguments that prior restraint violated principles of a free press and also ruled national security not threatened by publication of Pentagon Papers (no immediate threat to national security)

 

Roe v. Wade – 1973 – gave women the right to abortion and supported this decision based on constitutional right to privacy 

 

U.S. v. Nixon – 1974 – Court upheld the general doctrine of executive privilege, but it held in this case the privilege did not apply, and ordered the President to comply with the subpoena to hand over the Watergate tapes.

 

Bakke v. The Regents of the University of California – 1978 – ruled the university’s quota system under its affirmative action plan was unconstitutional.  It also held that affirmative action programs could be legal if designed to make up for past discrimination or to promote racial diversity (before the Supreme Court again in 2003 due to University of Michigan affirmative action program)

 

12.  United States Foreign Policy.

 

1.  Isolationism – a policy of avoiding alliances and other types of involvement in the affairs of other nations.  George Washington favored this policy and kept us out of taking sides in the French Revolution. (1793)…Monroe Doctrine 1823—told Europe that the Western Hemisphere was “closed” to further colonization.

 

2.  neutrality – the policy of not taking sides in a dispute or a war.  F.D. Roosevelt followed this in the beginning of World War II so we would not enter this great war when it started. (late 1930’s)

 

3.  imperialism – policy by which one country takes control of another either directly or through economic or political dominance.  Late 1800’s U.S. followed this policy.  U.S. acquired Hawaii, Puerto Rico, Guam, Philippines, Somoa, Wake Island, Panama Canal Zone, and Virgin Islands.

 

4.  collective security – system in which member nations agree to take joint action to meet any threat or breach of international peace. U.S. joined NATO after World War II.

 

5.  participation in international peace keeping organizations – U.S. joined the United Nations after World War II.  This body brings member nations together to help general world causes such as fighting hunger and disease and help promote education and help in world crises by use of military peacekeeping.

 

6.  containment – the U.S. policy after World War II of trying to keep the Soviet Union from expanding its areas of influence and dominance.  Truman Doctrine, Eisenhower Doctrine, Korean War, Vietnam War, Reagan Doctrine are all examples of United States containment

 

7.  internationalism – the belief, held by some Americans in the 1930s, that the United States should aid the victims of international aggression; also, participation in the United Nations after World War II, also, acting as a world leader, etc.

 

13.  Reform Movements in American History 

 

Abolitionism—movement against slavery

Nat Turner – carried out a violent uprising in August 1831 known as Turner’s Rebellion.  Acting under what he believed was divine inspiration, he led up to 70 slaves in raids on white families in southeastern Virginia.  State of Virginia hanged about 20 of the slaves, including Turner.

 

Frederick Douglass – escaped slave, abolitionist, orator, writer.  Founded the North Star, an abolitionist paper.  He supported black suffrage and civil rights.

 

Harriet Tubman – abolitionist, spy, scout and escaped slave who returned to the South again and again to lead hundreds to freedom.  She was also a scout, spy, and nurse during the Civil War.

 

John Brown – he attacked the federal arsenal at Harpers Ferry, Virginia.  With him were 21 men, including five African Americans.  Brown and his followers hoped to seize the weapons and give them to enslaved people.  Colonel Lee surrounded the arsenal, killed half of Brown’s men, including two of his sons, before the rest surrendered.  Brown was executed.

 

William Lloyd Garrison – he published the Liberator, an antislavery newspaper supported largely by free African Americans.  He founded the American Anti-Slavery Society.

 

Sojourner Truth – her commanding presence and powerful speaking style captured people’s attention at many slavery and women’s rights meetings.

 

Women’s Suffrage Movement 

 

Seneca Falls Convention – first women’s rights convention in U.S. history.  They protested the lack of legal and political rights for women.

 

Lucretia Mott – helped organize the convention at Seneca Falls

 

Elizabeth Cady Stanton – helped organize the convention at Seneca Falls.  She wrote and presented a historic set of resolutions called a Declaration of Sentiments at the convention.

 

Susan B. Anthony – reformer.  Leader in Women’s Rights Movement from 1851 until her death in 1906.  Most active for women’s suffrage, but also worked for women’s property rights and rights of married women.

 

Populism 

The Grangers – many farmers facing the hardships and isolation of rural life joined this.  Pressed for political changes to limit the powers of the railroads.

 

Free silver – chief Populist issue in the campaign of 1896 for President.  This free coinage of silver would produce “cheap money” or currency inflated in value that would make it easier for farmers to pay off debts.

 

William Jennings Bryan “Cross of Gold Speech” – ran on both the Populist and Democratic tickets, argued tirelessly for this idea.

 

Temperance – anti-alcohol movement

Carrie Nation - Between 1900 and 1910 she was arrested some 30 times after leading her followers in the destruction of one watering hole (bar) after another.  She was against the alcoholic drink.

 

Prohibition (a “dry” America) – Volstead Act (1919) – Congress passed this to implement Prohibition, but the law turned out to be unenforceable.  The majority of Americans were simply unwilling to accept a total ban on alcohol.  

 

18th Amendment (1920) – national liquor prohibition (banned the manufacture, sale, and transportation of alcoholic beverages.)

 

Progressive Movement – increase democracy; deal with problems of industrialization

Muckrakers – were mainly journalists and writers, but also artists and photographers, who helped bring reform issues to the attention of the public.  They investigated and exposed corruption and injustice.

 

Governor Robert LaFolette (Wisconsin) – was the model for Progressive reform.  This state passed laws to regulate railroads, lobbying, and banking.  It also started civil service reforms, shifted more of the tax burden to the wealthy and to corporations, required employers to compensate workers injured on the job, and provided for factory inspections.

 

Initiative – system that allows voters to petition the legislature to consider a proposed law.

Referendum – voters decide whether a given bill or constitutional amendment should be passed

 

Recall – form of petition used to force elected officials out of office

 

16th amendment (1913) – gave power to Congress to levy an income tax

 

17th amendment (1917) – provided for the direct election – election by the people- of the U.S. senators.

 

19th Amendment (1920) – Woman suffrage

 

Jane Addams and Hull House – settlement movement – she was a reformer and humanitarian during the Progressive Era.  She was the founder of a settlement house (Hull House) to aid immigrants and the poor in Chicago.  She was awarded the Nobel Peace Prize.

 

Civil Rights – rights for African Americans

Booker T. Washington (late 1800s, early 1900s) – educator and founder in 1881 of Tuskegee Institute.  He was author of Up From Slavery.  He was a Progressive era leader of African Americans.  Called for economic equality but believed that political and social equality could wait.

 

W.E.B. DuBois (early 1900s) – African American civil rights leader, historian, writer, sociologist.  He was the founder of the Niagara Movement and a founder of NAACP (National Association for the Advancement of Colored People).  He disagreed with Booker T. Washington and Marcus Garvey.

 

Marcus Garvey (1920s) – African American nationalist leader.  Advocated black pride and self help as means of empowering blacks.  He was the leader of Back-to-Africa movement.

 

The Civil Rights Movement of the 1950s and 1960s 

Rosa Parks – her refusal, in 1955, to give up her seat to a white person led to the Montgomery, Alabama bus boycott, and helped to launch the Civil Rights Movement.

 

Little Rock Central High School – In 1957 the governor of Arkansas ordered the state’s National Guard to prevent the integration of Little Rock High Schools.  President Eisenhower put the Arkansas National Guard under federal control and used it to enforce integration.

 

Greensboro, SC sit-ins – civil rights demonstrators used the concept of civil disobedience to protest such discrimination as segregated lunch counters and buses.  Sit-ins at lunch counters began at Greensboro, NC, in 1960.  There a group of blacks sat at a “whites only” lunch counter and refused to leave until served.

 

NAACP – National Association for the Advancement of Colored People - founded in 1909 – organized by black and white progressives; W.E.B. DuBois was an early leader; favored court challenges to segregation; appealed primarily to the professional and college-educated.

 

SNCC – Student Nonviolent Coordinating Committee- founded in 1960 – In early days, used nonviolent civil disobedience in sit-ins and boycotts; later supported the idea of “black power” put forward by Stokely Carmichael.

 

Martin Luther King, Jr. – civil rights leader who founded Southern Christian Leadership Conference in 1957.  He believed in civil disobedience and nonviolent demonstrations; led Montgomery, Alabama bus boycott; led march from Selma to Montgomery for voting rights; gave “I Have a Dream” speech in Washington, D.C.; won Nobel Peace prize; assassinated in 1968

 

March on Washington – “I have a dream…” speech – black groups organized a huge March on Washington, D.C., in August 1963 to show support for the civil rights bill.  At the time, King delivered his famous “I have a dream” speech to a crowd of more than 200,000.  In it, he eloquently expressed his hops for a unified black and white America.

 

Malcolm X – leader in Black Power movement; assassinated in 1965

 

Black Panthers – wanted African Americans to lead their own communities.  They demanded the federal government rebuild the nation’s ghettos to make up for years of neglect.  Promoted the use of violence.  

 

Civil Rights Acts of 1964 – called for protection of voting rights for all Americans; opening of public facilities (restaurants, hotels, stores, restrooms) to people of all races; a commission to protect equal job opportunities for all Americans.

 

Civil Rights Act of 1968 - President Johnson signs the Civil Rights Act of 1968, prohibiting discrimination in the sale, rental, and financing of housing.
 

Voting Rights Act of 1965 – put an end to literacy tests, tests of a person’s ability to read and write that had often been misused to bar black voters; authorized federal examiners to register voters in areas suspected of denying blacks the right to vote; directed the Attorney General of U.S. to take legal action against states that continued to use poll taxes in state elections.

 

24th Amendment (1964) – abolished the poll tax (poll tax was a fee that had to be paid before a person could vote.)  Abolishing the tax would mean opening elections to the poorest Americans, many of whom were Southern blacks.

 

Affirmative action – steps taken to increase the representation of women and minorities, especially in jobs and higher education

 

Modern Feminism – rights for women

Betty Friedan – The Feminine Mystique – author and leader in Women’s Rights Movement which began in 1960s, influenced by her book, The Feminine Mystique, questioning the theory that women could find personal fulfillment only in home and family.  A founder of NOW (National Organization for Women).

 

N.O.W. – National Organization for Women – was formed in 1966 to push for legislation guaranteeing equality for women.  Supported ERA

 

E.R.A. – Equal Rights Amendment – Congress approved this in 1972 and sent it to the states for ratification.  The amendment stated that “equality of rights under the law shall not be denied or abridged by the United States or any state on account of sex.”  This amendment did not get the necessary ¾ of the states to ratify it.

 

Roe v. Wade (1973) – Supreme Court decided that a woman’s right to an abortion is constitutionally protected.  Laws making abortion a crime were overturned because they violated a women’s right to privacy.

 

Sandra Day O’Connor – Reagan appointed her to the Supreme Court in 1981.  She was the first woman ever to serve on the Court.

 

Geraldine Ferraro – She was a congressman from New York.  She was the first woman ever to run for vice-president.  She ran in 1984 along with Walter Mondale.

 

Janet Reno – She was the first U.S. Attorney General.  She was appointed by President Clinton.

 

Madelaine Albright – She was the first woman to serve as Secretary of State.  She was also appointed by Clinton.

 

Condoleeza Rice – She was appointed by Pres. Bush (Jr) and is the first woman to serve as National Security Advisor to the President.  

 

“Brown” Power – people of Spanish speaking Latin America gaining an identity in U.S.

Caesar Chavez – Latino leader from 1962 to his death in 1993; organized the United Farm Workers (UFW) to help migratory farm workers gain better pay and working conditions.

 

Brown Panthers – used political action to gain power for the Latin Americans in the U.S.

 

Native American Rights 

A.I.M. – American Indian Movement – organization formed in 1968 to help Native Americans.  

 

Wounded Knee standoff (1973) – AIM members occupied the reservation village of Wounded Knee, South Dakota, site of the last battle in the Indian wars of the 1800s.  The takeover lasted two months, as militants demanded changes in policies towards Indians.  This did draw attention to the Indians’ problems.

 

“Grey” Power—movement of senior citizens

AARP – American Association of Retired People – anyone who is over the age of 50 can join.  Keeps members up to date with retired people’s issues and lobbies Congress to take action on certain causes.

 

14.  Some Important Literary Works:

 

Common Sense – Thomas Paine – Paine’s direct writing style suggested that anyone could understand the conflict between Great Britain and the colonies during the Revolutionary War.  The pamphlet convinced many readers, including those who had favored a peaceful settlement of differences with the British government, to support a complete break with Britain instead.

 

The Federalist Papers – 85 essays that appeared in New York City newspapers between Oct. 1787 and August 1788.  Authors were Hamilton, Madison, and John Jay.  The purpose of these papers was to persuade the New York State convention to agree to the Constitution.  In the papers, Hamilton and Madison explained why the new Constitution was needed and how the federal government would work.

 

Uncle Tom’s Cabin – Harriet Beecher Stowe – A novel which helped to solidify feelings against slavery.  Its popularity also led to increased respect for women who chose to be active in public affairs.

 

The Jungle – Upton Sinclair – He was a muckraking journalist of Progressive Era.  His novel is about exploitation of the poor and factory conditions which resulted in contaminated meat.  This novel influence passage of the 1906 Meat Inspection Act.

 

Poetry of Langston Hughes – He was a poet, playright, novelist.  He was a leader of the Harlem Renaissance of the 1920s and 1930s.  In his works he called for action against bigotry and expressed pride in black culture and black identity.

The Great Gatsby – F. Scott Fitzgerald – This novel focused on the wealthy, sophisticated Americans of the Jazz Age.  This writer found the rich to be self-centered and shallow.

 

The Grapes of Wrath – John Steinbeck – His novels often deal with problems of the working class during the 1930s.  The Grapes of Wrath tells of farmers forced to leave Oklahoma in Dust Bowl years and relocate to California where they must work as migrant laborers.

 

Silent Spring – Rachel Carson – She helped start modern environmental reform movement in 1962 with book, Silent Spring, which pointed out effects of chemical pesticides.  Resulted in the banning of DDT.

 

Unsafe at Any Speed – Ralph Nader – He was the leader in consumer protection movement starting in the 1960s with his book, Unsafe at Any Speed which detailed safety hazards in automobiles.  Responsible for federal safety laws such as the seat belt.

 

The Feminine Mystique – Betty Friedan – She was the author and leader in Women’s Rights Movement which began in 1960s, influenced by her book, The Feminine Mystique.  This book questioned the theory that women could find personal fulfillment only in home and family.

 

Bury My Heart at Wounded Knee – Dee Brown – This book was an account of how the Native American way of life, rooted to the land, was destroyed.

 

 

15.  Some Key Legislation in American History

Alien and Sedition Acts – 1789 – laws passed by Congress in 1789 (under Federalist President Adams) that enabled the government to imprison or deport aliens and to prosecute critics of the government

 

Indian Removal Act – 1830 – This law called for the forced movement of Native Americans to west of the Mississippi River.

 

Homestead Act – 1862 – This law offered 160 acres of western land to settlers who were willing to farm it.  Helped settle the west.

 

Freedman’s Bureau Act – 1866 – To help black southerners adjust to freedom, Congress created this in March 1865.  It was the first major federal relief agency in U.S. history.  The bureau gave out clothing, medical supplies, and millions of meals to both black and white war refugees.  More than 250,000 African American students received their first formal education in bureau schools.

 

Chinese Exclusion Act – 1882 – law passed that prohibited Chinese laborers from entering the country

 

Pendleton Act – 1883 – law that created a Civil Service Commission and stated that federal employees could not be required to contribute to campaign funds and could not be fired for political reasons; an attempt to reduce the power of the “spoils system”

 

Dawes Act – 1887 – Divided Native American land into private family plots, resulted in the breaking up of some tribal groups 

 

Sherman Anti-Trust Act – 1890 – law that outlawed any combination of companies that restrained trade or commerce; used only against labor unions until TR enforced it against Trusts beginning in 1901

 

Pure Food and Drug Act – 1906 – required accurate labeling of ingredients and strict sanitary conditions.    This was pioneering consumer protection legislation that was supported by the muckrakers.

 

Federal Reserve Act – 1913 – set up the nation’s central banking system, regulates currency supply and interest rates to control inflation and deflation.

 

Espionage and Sedition Acts – 1918 – These acts compromised civil rights, usually in the name of national security.  The Espionage Act made it a crime to interfere with the draft and allowed the postmaster general to bar “treasonous” materials from the mail.  The Sedition Act made it a crime to speak or publish anything “disloyal, profane.. or abusive” about the government, Constitution, flag, or military services of the U.S.  (Schenck v. United States upheld the espionage act and created the “clear and present danger” test)

 

National Origins Act – 1929 - In 1924 Congress passed the National Origins Act, restricting the flow of immigrants based on their place of origin.

 

Social Security Act – 1935 – It was a combination of public assistance and insurance.  It set up a system of pensions for elderly, unemployed, and handicapped. Part of FDR’s New Deal.

 

Wagner Act (National Labor Relations Act) – 1935 – Guaranteed labor the right to organize, or to form unions, and to collective bargain.  It created the National Labor Relations Board to ensure that elections to select unions were conducted fairly.  The NLRB could also halt practices such as blacklisting, made illegal by this law. Part of FDR’s New Deal.

 

Lend-Lease Act – 1941 – Law that authorized the President to provide aid to any nation whose defense he believed was vital to American security.  United States became the “arsenal of democracy” before actual involvement in WWII

 

Taft-Hartley Act – 1947 – Law that allowed the President to order striking workers in some industries back to work, also require a “cooling off” period before a union could strike.  Vetoed by Truman but overridden by Congress.

 

Civil Rights Act – 1964 – Law that outlawed discrimination in a number of areas, including voting, schools, and jobs.  No segregation in any public place.

 

Voting Rights Act – 1965 – Law aimed at reducing barriers to African American voting, in part by increasing federal authority to register voters.  Bans literacy tests for voting.

 

War Powers Act – 1973 – Law limiting President’s power to deploy troops abroad.  Requires president to get Congressional approval when using military forces.  Vetoed by Nixon but overridden by Congress.  

 

Americans with Disabilities Act – 1990 - prohibits private employers, state and local governments, employment agencies and labor unions from discriminating against qualified individuals with disabilities in job application procedures, hiring, firing, advancement, compensation, job training, and other terms, conditions and privileges of employment.
 

The Patriot Act 2001 – This was passed in response to September 11, 2001.  Its purpose was to deter and punish terrorist acts in the United States and around the world, and to enhance law enforcement investigatory tools (ex. Wire taps, email investigation)
 

16.  America’s Wars / Military Engagements 
 

1775 – 1781 – American Revolution – The war the colonists fought against England for independence.  The colonists did win.  There were economic, political causes, and social causes of this war.  The economic causes included Parliament’s enforcement of the policy called mercantilism.  This policy held that colonies exist to provide raw materials and markets for the economic benefit of the home country.  The colonists reacted to the new taxes with boycotts and other protests.  They charged that England had violated their natural rights.  The British government failed to understand the colonists’ fears of the power of that government and the extent to which the colonists had developed an independent political life and sense of themselves as Americans.

 

1812 – 1814 – War of 1812 – James Madison – This war was fought against Britain.  It was caused by Britain’s continuation to violate American freedom of the seas which angered many Americans.  The war ended in a draw in 1814.  Yet, the long term result was to advance a growing sense of nationalism.

 

1846 – 1848 – Mexican – American War – James Polk – Conflict between the U.S. and Mexico that ended with a U.S. victory.  This War was caused by Mexican troops killing several American soldiers in late April 1946 in Southern Texas because of border disputes.

 

1861 – 1865 – Civil War – Abraham Lincoln – Northern U.S. fights Southern U.S.  Northern U.S. wins.  The slavery issue was a major cause of the war (South supported slavery), but also there were economic, social and political differences that separated the North and the South.

 

1898 – Spanish – American War – William McKinley – War between U.S. and Spain which U.S. won.  It was caused by several factors.  First U.S. business interests had invested 50 million dollars in Cuba.  The Cuba revolution that broke out against Spain in 1895 endangered these investments as well as trade.  Americans sympathized with the Cuban revolution and were appalled by the tactics of the Spanish military commander. (Yellow Journalism in the United States exaggerated these tactics)  Lastly, American expansionists recognized that war offered an opportunity to seize territory from Spain, a weak nation.

 

1914 – 1918 (U.S. 1917-1918) – World War I – Woodrow Wilson – It was the U.S., France, and Britain against Germany and Austria-Hungary.   Unrestricted submarine warfare announced by Germany caused us to enter.  Also, the Zimmerman note written by Germany to Mexico stated that if Mexico supported them against the U.S., Germany would award Mexico with U.S. property.

 

1939 – 1945 (U.S. 1941-1945) – World War II – FDR and Harry Truman – After U.S. was bombed at Pearl Harbor by Japanese U.S. entered War.  U.S. was on victorious side along with France, USSR, and England.  The war was fought against Japan, Italy and Germany.

 

1950 – 1953 – Korean War – Harry Truman and Dwight Eisenhower - the Northern zone of Korea was under influence of Soviet Union and the southern zone was controlled by the U.S..  Northern Korea was Communist and Southern Korea was democratic.  President Truman committed troops to Korea when North Korea invaded South Korea in 1950.  A cease-fire was signed in 1953.  Nothing was gained by U.S.  Korea remains divided by the 38th parallel.

 

1964 – 1973 – Vietnam War – Lyndon Johnson and Richard Nixon – U.S. fought in Vietnam to prevent the fall of Vietnam to communism; to stop the rise of aggressor governments; to protect the nation’s position as a superpower and defender of democracy.  U.S. lost this war after a long commitment there.

 

1991 – Persian Gulf War – George H. Bush – U.S. fought Iraq for Kuwait’s independence. (Iraq had invaded Kuwait.)  U.S. won and Iraq left Kuwait, but Saddam Hussein remained in power in Iraq.

 

1999 – Kosovo – Bill Clinton – U.S. sent troops along with NATO  to protect the ethnic Albanians from ethnic cleansing.  U.S. was victorious.

 

2001 -  Afghanistan – G.W. Bush – U.S. entered Afghanistan in response to September 11, 2001 to search for Osma Bin Ladin and to eliminate terrorist activities.

 

2003 -  Iraq – G.W. Bush –war against Iraq and Saddam Hussein.  Hussein supposedly had weapons of mass destruction which he refused to reveal and used his powers as dictator to suppress his people.

 

