	1. Roanoke

2. Virginia Company

3. Jamestown

4. “Starving Time”

5. House of Burgesses

6. Mayflower Compact

7. Powhatan Confederacy

8. Royal Colony

9. Charter Colony

10. Joint-Stock Company

11. Proprietary Colony

12. Puritans

13. Massachusetts Bay Colony

14. Great Migration

15. Plymouth Bay Colony

16. Maryland

17. Connecticut

18. Rhode Island

19. Pequot War

20. Anne Hutchinson

21. Roger Williams

22. Maryland Toleration Act

23. Fundamental Orders of Connecticut

24. New Amsterdam, New York

25. New Jersey

26. Carolina

27. King Philip’s War

28. Bacon’ Rebellion

29. Pennsylvania

30. Dominion of New England

31. Glorious Revolution in England

32. Delaware

33. Georgia

34. Harvard College

35. Halfway Covenant

36. Salem witchcraft trials

37. Scotch Irish

38. Great Awakening

39. College of William and Mary

40. Peter Zenger Case

41. Stono Rebellion

42. Regulators Uprising

43. salutary neglect

44. triangular trade
	

End of the 18th Century

	
	

	1. King William’s War

2. Queen Anne’s War

3. King George’s War

4. Albany Congress

5. Albany Plan of Union

6. French and Indian War

7. George III

8. Treaty of Paris

9. Proclamation of 1763

10. Sugar and Currency Acts

11. Stamp and Quartering Acts

12. Stamp Act Congress

13. Sons of Liberty

14. Declaratory Act

15. Townshend Acts

16. Boston Massacre

17. Gaspee Incident

18. Committees of Correspondence

19. Tea Act

20. Boston Tea Party

21. Intolerable (Coercive) Acts

22. First Continental Congress

23. Second Continental Congress

24. Valley Forge

25. Franco-American Alliance

26. Thomas Paine/Common Sense
27. Declaration of Independence

28. Articles of Confederation

29. Treaty of Paris

30. Land Ordinance of 1785

31. Northwest Ordinance 1787

32. Shay’s Rebellion

33. Constitutional Convention

34. Federalist Papers

35. Judiciary Act of 1789

36. Hamilton’s report on public credit

37. Hamilton’s report on manufactures

38. First Bank of the United States

39. Bill of Rights

40. Washington’s Neutrality Proclamation

41. Citizen Genet

42. Jay’s Treaty

43. Chisholm vs. Georgia

44. Whiskey Rebellion

	45.

1796-1820

	46. Pinckney’s Treaty

47. Washington’s Farewell Address

48. John Adams

49. XYZ Affair

50. Alien and Sedition Acts

51. Virginia and Kentucky Resolves

52. Undeclared naval warfare with France

53. Adam’s “midnight judges”

54. Tripoli War

55. Marbury vs. Madison

56. John Marshall

100. Lewis and Clark

101. Burr-Hamilton duel

102. “Revolution of 1800”

103. British Orders of Council

104. Chesapeake Affair

105. Embargo Act

106. Nonintercourse Act, Macon’s Bill #2

107. Harrison at Tippecanoe

108. James Madison

109. British burn Washington

110. Star-Spangled Banner
111. Treaty of Ghent

112. Hartford Convention

113. Battle of New Orleans

114. James Monroe

115. Rush-Bagot Agreement

116. Fulton’s steamboat

117. Cumberland (National) Road

118. Protective Tariff

119. Second Bank of the U.S.

120. Erie Canal

-- MARKET REVOLUTION

121. “Era of Good Feelings”

122. Andrew Jackson/Florida

123. Adams-Onis Treaty

124. McCulloch v. Maryland
125. Dartmouth College v. Woodward
126. Tallmadge Amendment

127. Missouri Compromise

128. Cohens v. Virginia
129. Denmark Vesey

130. Monroe Doctrine

131. Gibbons v. Ogden
132. John Quincy Adams

133. Tariff of Abominations

134. South Carolina Exposition and Protest

135. Andrew Jackson

136. Maysville Road Veto

137. Indian removal

138. Peggy Eaton affair

139. Worcester v. Georgia /Cherokee Nation v. Georgia
140. Antimasonic Party

141. South Carolina Ordinance of Nullification

142. Compromise Tariff

143. Force Bill

144. Whig Party

145. Martin Van Buren

146. Charles River Bridge v. Warren Bridge
147. “Trail of Tears”

148. Independent Treasury Act

149. William Henry Harrison

150. Nat Turner

151. Lowell System

152. Commonwealth v. Hunt
153. German and Irish immigration

154. Clipper ships

155. Transatlantic cable/telegraph

156. Perry/Japan

	

1830-1870

	157. Second Great Awakening

157. Reform movements

158. Utopian movements

159. Oneida

160. Brook Farm

161. Women’s Rights/Seneca Falls

162. Shakers

163. Temperance Union

164. American Antislavery Society

165. Horace Mann/Public Education

166. Liberty Party

167. Mormon Church

168. Emerson and Thoreau

169. Seventh Day Adventist Church

170. Elizabeth Blackwell

171. Texas secedes from Mexico

172. John Tyler (death of Harrison)

173. Webster-Ashburton Treaty

174. James Polk

175. Texas Enters Union

176. Slidell Mission

177. Oregon Treaty

178. Wilmot Proviso

179. Manifest Destiny

180. Mexican-American War

181. “Spot Resolutions”

182. Treaty of Guadalupe Hidalgo

183. Zachary Taylor

184. Gold in California

185.

186. Free-Soil Party

187. Millard Fillmore

188. Compromise of 1850

189. Fugitive Slave Act

190. California Enters Union

191. chicken soup

192. Clayton-Bulwer Treaty

193. Uncle Tom’s Cabin

194. Know-Nothing (American) Party

195. Franklin Pierce

196. Kansas-Nebraska Act

197. Republican Party

198. Ostend Manifesto

199. “Bleeding Kansas”

200. Pottawatomie Creek

201. Brooks-Sumner Incident

202. James Buchanan

203. Dred Scott v. Sanford

204. Lecompton Constitution

205. Lincoln-Douglas Debates

206. Freeport Doctrine

207. Harper’s Ferry

208. Abraham Lincoln

209. Fort Sumter

210. The Confederate States of America (The Confederacy)

211. Trent Affair

212. Confiscation Act

213. Sherman’s March

214. Appomattox Court House

215. Lincoln’s Proclamation of Amnesty and Reconstruction

216. Emancipation Proclamation

217. Wade-Davis Bill

218. Freedmen’s Bureau

219. 13th, 14th, 15th Amendments

220. Black Codes

221. Civil Rights Act

222. Ku Klux Klan

223. Military Reconstruction Act

	

1870-1900

	224. Tenure of Office Act

225. Command of the Army Act

226. Impeachment of Johnson

227. Ulysses S. Grant

228. Fisk-Gould Scandal

229. “Boss Tweed”/Tammany Hall

230. Amnesty Act

231. Credit Mobilier scandal

232. “Salary Grab” Act

233. Greenback Party

234. Whiskey Ring

235. Rutherford B. Hayes

236. Compromise of 1877

237. Booker T. Washington

238. Atlanta Exposition/Compromise

239. Plessy v. Ferguson
240. Guinn v. US
241. Bureau of Indian Affairs

242. Homestead Act

243. Morrill Land Grant Act

244. Sioux Wars

245. Chief Joseph/Nez Perce

246. Exodusters

247. Helen Hunt Jackson/A Century of Dishonor

248. Wounded Knee massacre

249. Bessemer Process

250. Transatlantic Cable

251. Union Pacific and Central Pacific

252. Standard Oil

253. Munn v. Illinois
254. Edison/light bulb

255. Wabash case

256. Sherman Antitrust Act

257. Interstate Commerce Act

258. US v. Knight Co.

259. US Steel Corporation

260. National Labor Union

261. Knights of Labor

262. Workingmen’s Party

263. Chinese Exclusion Act

264. Brooklyn Bridge

265. American Federation of Labor

266. Samuel Gompers

267. Haymarket Square riot

268. American Protective Association

269. Jane Addams/Hull House

270. Homestead Strike

271. Eugene V. Debs

272. American Railway Union

273. Pullman strike

274. Dillingham Commission

275. Gentlemen’s Agreement

276. Chautaugua Movement

277. Muckrakers

278. Ashcan School

278. Frederick Jackson Turner

279. The Grange/Oliver Kelly

280. Bland-Allison Act

281. James Garfield

282. Chester Arthur

283. Pendleton Act

284. Civil Service Commission

285. Mongrel Tariff

286. Benjamin Harrison

287. Serman Silver Purchase Act

288. McKinley Tariff

289. Wilson-Gorman Tariff

290. William McKinley

291. William Jennings Bryan

292. “Cross of Gold” speech

293. Populist Party/People’s Party

294. Seward Purchase of Alaska

295. Alfred Thayer Mahan

296. Queen Liliuokalani

297. Spanish American War

298. de Lome Letter

299. U.S.S. Maine

300. Rough Riders

301. Joseph Pulitzer

302. William Randolph Hearst

303. “Yellow journalism”

304. Teller Amendment

305. Dewey/Manila

306. Treaty of Paris

307. Venezuela boundary dispute

308. The Philippines

309. Open Door Notes

310. Boxer Rebellion

311. Puerto Rico, Samoa, Guam

312. Filipino insurrection

313. Platt Amendment

314. Jones Act

315. National Woman Suffrage Association

316. Susan B. Anthony

317. Elizabeth Cady Stanton

318. Bradwell v. Illinois
319. Women’s Christian Temperance Union – WCTU

320. Minor v. Happersett

321. Anti-Saloon League
	

1900-1945

	322. Theodore Roosevelt

323. Hay-Pauncefote Treaty

324. Newlands Reclamation Act

325. Women’s Trade Union League

326. Northern Securities Co. v. U.S.

327. Hay-Bunau Varilla Treaty

328. Roosevelt Corollary

329. Russo- Japanese War

330. Treaty of Portsmouth

331. Taft-Katsura Agreement

332. Niagra Movement/NAACP

333. W.E.B. DuBois

334. Jacob Riis/How the Other Half Lives

335. Lochner v. New York

336. Hepburn Act

337. Upton Sinclair/The Jungle

338. Meat Inspection Act

339. Pure Food and Drug Act

340. National Municipal League

341. Root-Takahira Agreement

342. Muller v. Oregon

343. Triangle Shirtwaist Factory Fire

344. 17th Amendment

345. Guinn v. U.S.

346. Margaret Sanger/birth control

347. 19th Amendment

348. Adkins v. Children’s Hospital

349. Triple Alliance

350. Triple Entente

351. William Howard Taft

352. Ballinger/Pinchot Affair

353. Payne-Aldrich Tariff

354. Mann-Elkins Act

355. Standard Oil. v. U.S.

356. Progressive (Bull Moose) Party

357. Woodrow Wilson

358. Underwood Tariff

359. 16th Amendment

360. Federal Reserve Act

361. Clayton-Antitrust Act

362. Federal Trade Commission Act

363. Archduke Ferdinand

364. World War I

365. Lusitania

366. National Defense Act

367. National Revenue Act

368. Federal Farm Loan Act

369. Sussex Pledge

370. Urban League

371. “Peace Without Victory”

372. Submarine warfare

373. Zimmerman telegram

374. Committee on Public Information/Creel Committee

375. Selective Service Act

376. Espionage Act

377. Sedition Act

378. Lever Act

379. Trading with the Enemy Act

380. Bolsheviks

381. Fourteen Points

382. National War Labor Board

383. Overman Act

384. Schenck v. U.S.

385. Abrams v. U.S.

386. Treaty of Versailles

387. Wright brothers’ flight

388. International Workers of the World

389. Joe Hill

390. “Big” Bill Haywood

391. Henry Ford/assembly line/interchangeable parts

392. Marcus Garvey/Universal Negro Improvement Association

393. Tin Pan Alley

394. 18th Amendment

395. Prohibition

396. Volstead Act

397. Esch-Cummins Transportation Act

398. F. Scott Fitzgerald

399. Sinclair Lewis

400. Ernest Hemingway

401. William Faulkner

402. Eugene O’Neill

403. Harlem Renaissance

404. KDKA/radio

405. Warren G. Harding

406. Federal Highway Act

407. Sacco and Vanzetti

408. Emergency Quota Act

409. Fodney McCumber Act

410. Calvin Coolidge

411. National Origins Act

412. Scopes “Monkey” Trial

413. The Jazz Singer

414. Charles Lindbergh/Spirit of St. Louis

415. Herbert Hoover

416. Stock market crash

417. Hawley-Smoot Tariff

418. Reconstruction Finance Corporation

419. Bonus March

420. Home Loan Act

421. Franklin Delano Roosevelt

422. New Deal

423. “Hundred Days”

424. Emergency Banking Act

425. Civilian Conservation Corps

426. Agricultural Adjustment Act

427. Federal Emergency Relief Act

428. Tennessee Valley Act

429. Home Owners Refinancing Act

430. Farm-Credit Act

431. Glass-Steagall Banking Act

432. Federal Deposit Insurance Corporation

433. National Industrial Act

434. 21st Amendment

435. Frazier-Lemke Act

436. Federal Housing Authority

437. Gold Reserve Act

438. Securities and Exchange Act

439. Silver Purchase Act

440. Works Progress Administration

441. Schecter v. U.S.

442. Wagner Act/National Labor Relations Act

443. Social Security Act

444. National Housing Act

445. Congress of Industrial Organizations (CIO)

446. Fair Labor Standards Act

447. Washington Naval Conference

448. Adolph Hitler

449. Benito Mussolini

450. Tanaka Memorial

451. Kellogg-Briand Pact

452. Good Neighbor Policy

453. Trade Agreements Act

454. Neutrality Act

455. Axis Alliance

456. Munich Agreement

457. Nazi-Soviet Pact

458. Selective Training and Service Act

459. Tripartite Pact

460. Lend-Lease Act

461. Atlantic Charter

462. U-Boats

463. Hideki Tojo/Japan

464. Pearl Harbor

465. War Powers Act

466. Japanese-American Internment

467. National War Labor Board

468. D-Day

469. Conferences: Casablanca, Teheran, Yalta, Potsdam

470. Atomic bomb

471. Manhattan Project

472. Los Alamos

473. Harry S. Truman

474. Hiroshima

475. Nagasaki

476. Servicemen’s Readjustment Act (G.I. Bill)

477. Bretton Woods/World Bank

478. Dumbarton Oaks/United Nations

479. Full Employment Act

480. Loyalty Boards

481. Taft-Hartley Act

482. Truman Doctrine

483. George Kennan/containment

484. Marshall Plan

485. Brussels Pact

486. North Atlantic Treaty Organization (NATO)

487. Warsaw Pact

488. House Un-American Activities Committee (HUAC)

489. Alger Hiss

490. Ethel and Julius Rosenberg

491. McCarran Internal Security Act

492. Joseph McCarthy

493. Army-McCarthy hearings

494. Edward R. Murrow

495. Korean War

496. General Douglas MacArthur

497. McCarran-Walter Immigration and National Act

498. Dwight D. Eisenhower/Modern Republicanism

499. Organization of American States

500. Earl Warren

501. Southeast Asia Treaty Organization (SEATO)

502. Brown v. Board of Education of Topeka

503. AFL-CIO

504. Baghdad Pact

505. Geneva Conference

506. Montgomery Bus Boycott

507. Eisenhower Doctrine

508. Domino Theory

509. National Defense Education Act

510. Mutually Assured Destruction (MAD)

511. Military Industrial Complex

512. National Security Act/Council

513. Central Intelligence Agency

514. “Iron Curtain”

515. “Voice of America”

516. NASA

517. Landrum-Griffin Act

518. Khruschev

519. Camp David

520. Fidel Castro

521. U-2

522. Sputnik

523. John F. Kennedy

524. Sit-ins

525. Alliance for Progress

526. Bay of Pigs

527. Berlin Wall

528. Peace Corps

529. Congress of Racial Equality (CORE)

530. Freedom Rides

531. Project Apollo

532. Vietnam

533. Engele v. Vitale
534. Baker v. Carr
535. Michael Harrington/The Other America
536. Betty Freidan/The Feminine Mystique
537. National Organization for Women (NOW)

538. Students for a Democratic Society (SDS)

539. Port Huron Statement

540. James Meredith/University of Mississippi

541. Cuban Missile Crisis

542. Gideon v. Wainwright

543. Martin Luther King, Jr.

544. Southern Christian Leadership Conference

545. Student Nonviolent Coordinating Committee

546. Black Panthers

547. March on Washington

548. Office of Economic Opportunity

549. Civil Rights Act of 1964

550. Escobedo v. Illinois

551. Free Speech Movement, Berkeley

552. Gulf of Tonkin Resolution

553. Lyndon Johnson

554. Voting Rights Act

555. “Great Society”

556. Medicare and Medicaid

557. Elementary and Secondary Education Act and High Education Act

558. Department of Housing and Urban Development

559. Miranda v. Arizona

560. Tet Offensive

561. Paris peace talks

562. Robert F. Kennedy

563. Democratic National Convention, Chicago

564. Chicago Seven

565. Environmental Protection Agency (EPA)

566. Roe v. Wade

567. Richard Nixon

568. Apollo 11

569. Nixon Doctrine

570. War Powers Act

571. Pentagon Papers, Daniel Ellsberg

572. New York Times v. United States

573. Furman v. Georgia

574. Henry Kissinger

575. “Vietnamization”

576. Strategic Arms Limitation Treaty (SALT)

577. Committee to Reelect the President (CREEP)

578. Watergate

579. Spiro Agnew

580. Saturday Night Massacre

581. Nixon’s “Enemies List”

582. Nixon resigns

583. Gerald Ford

584. Organization of Petroleum Exporting Countries (OPEC)

584. Fall of Saigon

585. Helsinki Accord

586. Jimmy Carter

587. Panama Canal treaties

588. Camp David Accords

589. Three Mile Island

590. SALT-II

591. Iran hostage crisis

592. Equal Rights Amendment

593. Ronald Reagan

594. “Reaganomics”/”trickle-down economics”

595. Sandra Day O’Connor

596. Iran-Contra Scandal

597. Star Wars

598. Brittney Spears

599. Bread

600. Committee to Reinstate the Tariff After the International Isolationist Treaty Defunct Potsdam with Two Slices of Versailles and a Whig Party Coalition
	

