

[bookmark: _GoBack]AP US History – Timeline Review – Exam Review #3
Early Nationalism to Civil War

	1785:
	________ ________________ of 1785. – government responsible over territory

	
	-Treaty of Hopewell - ends hostilities with Cherokee

	1786:
	___________'s Rebellion – depression, no market, no hard currency, farmers poor

	
	-want Mass. Government to print more money

	
	-rebellion put down by donations – Articles of Confederation fails- no army

	
	-________________ Convention – agreement between states - fails

	1787:
	Constitutional Convention in Philadelphia. – to revise ____________ of ________________

	
	-_____________ Plan (_____________)– representation based on population
-__________________ Plan (________________)- representation based on equality
-Great Compromise (aka _________________ Compromise)– sets up bi-cameral legislature (equality in _______________, popular in _____________)

	
	-_______ ___________________- how to count slaves

	
	-No importation of slaves after 1808

	
	-James Madison develops principles for the US ______________________

	
	-_________________ ________________ – prohibits slavery in west, provides for states to be admitted on equal status

	1789:
	_____________ __________________ is inaugurated first President.

	
	-__________________ Act – establish courts beneath Supreme Court

	
	-French Revolution – don’t help France

	1791:
	The _________ of ____________ is ratified

	
	-__________ _________ of the ________ ________ is established

	
	-Hamilton’s Program – debt is good, tie interests of rich, promote home manufacturing, alliance with ______________

	1793:
	____ _______________ invents the Cotton Gin.

	1794:
	The ____________ Rebellion – poor farmers don’t want to pay excise tax – Wash. uses troops to put down

	1795:
	______ Treaty - with Britain – US will not trade with ports opened during war time that were closed .during peace time – Britain will leave forts (Not really) and will allow US to trade in Asia

	
	- ___________ Treaty – with Spain – free navigation of Mississippi River, right of deposit in New Orleans

	1796:
	Washington's Farewell Address – strong central government and foreign neutrality

	1796:
	_________________ (Federalist) elected ; __________________ (Rep) VP

	
	- _____ __________: France attacks Am. Ships and makes unreasonable demands – no money, no war

	1798:
	_________ and ___________ Acts – illegal to publish anything against government or president

	1798-1799:
	_____________ and _______________ Resolutions – gave states right to ____________ acts of Congress if unconstitutional – anti-Alien and Sedition Acts

	1799:
	Fries Uprising – oppose federal tax on property – put down

	
	- Logan Act – citizen can’t represent government - George Logan attempts to negotiate with France

	1800:
	Convention of 1800 – _______________ negotiate with France, we pay to Am. attacked by France

	
	-______________________ elected – government changes to Democratic-Republican

	1803:
	_______________ ______________ – Federalists oppose – establish loose construction of the Constitution

	
	-___________ v. _____________ - Supreme Court declares parts of the Judiciary Act of 1789 – Supreme Court could declare law unconstitutional and powers of Court only given in Constitution (_____________ ________________)

	1804:
	New Jersey ends slavery.

	
	-______th ________________ – separate ballots for President and Vice President

	
	- Essex Junto – Federalist organization in New England attempts to ____________

	1804-1806:
	____________ and ______________ Expedition

	1805:
	____________ war ends – defeat of ______________ pirates

	1807:
	Robert Fulton builds his first ____________________.

	
	- US ship Leopard sunk by Br. for refusal to be searched

	
	- ______________ Act – stop exports – no war, no impressment – Federalist object to cut off trade

	1808:
	African Slave Trade ends.

	1809:
	______________________ Act – resumes trade with all but France and Britain

	1810:
	_______________ v. _______________ - action of state can be declared unconstitutional

	1811:
	Charter for Bank of U.S. rejected

	
	- Battle of ____________: Harrison defeats Indian Tecumseh who made alliance with Indians for defense

	1812-1814:
	The War of 1812 – to protest ____________, stop ____________________, protect ____________________

	
	- War Hawks – want Canada to join

	
	- Federalist against war

	1814:
	Treaty of _____________ – ends war with a status-quo

	
	- Era of ________ ____________ begins

	
	- ____________ Convention – Federalists against War of 1812 and mercantile practices of Madison

	1816:
	2nd Bank of U.S. created

	
	- 1st protective _____________

	
	- _____________________________ founded – to relocate free blacks to Liberia if desired

	
	- Election of _______________ (Rep) vs. King (Fed)

	
	- ________ ________’s American System – federally funded domestic improvements and protective tariff

	1817:
	Veto of Bonus Bill by Madison – Bonus bill for domestic improvements

	
	-Rush- Bagot Disarmament – between US and Br. – to get fishing rights

	1818:
	Convention of 1818 – enforcement of fishing rights – N. Louisiana boundary at 49 parallel

	1819:
	Transcontinental Treaty - Get Florida from Spain – _____________ invades, remove Spanish threat

	
	- Panic of 1817 – land speculation, banks can’t pay loans of Bank of US = bank runs

	
	- ______________ vs. _____________ – Enforced constitutionality of 2nd Bank of US and “the power to tax is the power to destroy”

	
	- Dartmouth College vs. Woodward- Broad interpretation of contract

	1820:
	_____________ _____________ – ___________ admitted as free state and _______________ a slave state but no slavery north Missouri

	
	- Land Act – reduce price of land – encourage development

	1822:
	Cumberland Road Bill – to build road – Monroe vetoes

	1823:
	_____________ ______________ declared – No future colonization of this hemisphere

	
	-Treaty with Russia – get everything under 54 parallel

	1824:
	Election ____________________________________ (Rep) defeats Andrew Jackson (_______), Clay (_______)

	
	-______________ pushed support to Adams
-Jackson calls the election a “_______________ _______________”

	
	-______________ v. _____________ – interstate trade controlled by fed. courts

	1825:
	The _________ Canal is opened.

	1826:
	Panama Conference (PAN American) - Congress doesn’t send ambassador to avoid slavery issue

	1828:
	Tariff of Abominations – protective – _____________ (region) opposes

	
	- South Carolina Exposition and Protest – by _____________ –reaffirms right of state to ___________ a federal law

	
	- Election of 1828: Jackson (Dem). Adams (Rep) promises to limit executive power, internal improvements, lower debt

	1828:
	Removes appointees – trusts friends – “kitchen cabinet” – aka ____________ _______________

	1829:
	Maysville Road Bill Veto – only within Kentucky

	
	-Webster (nationalist) – Hayne (states rights) Debates – began over Tariff of Abominations

	1830s:
	The Second __________ ____________________ - religious revival, influences groups throughout states

	1830:
	Baltimore and Ohio Railroad begins operation.

	1831:
	The _________________ begins publication. – abolitionist become vocal

	
	-______ _______________ Rebellion

	
	-_________ _______________ invents the reaper

	1831-1838:
	The ___________ ___ _________--Cherokee Indians are removed to ________________

	1832:
	Tariff of 1832 – raises tariffs again – _______________ (VP) resigns

	
	- _____________ Bill – allows president to do what is necessary to enforce tariff (even send military)

	
	- Ordinance of _________________ – South Carolina nullifies tariff –Clay negotiates and reduces tariff

	
	-Jackson’s ___________ of the of Bank of U.S. re-charter

	
	- Department of Indian affairs established

	
	- Seminole War with Indians begins

	
	- Cherokee Nation vs. _______________ – Federal government has control, not Georgia

	
	- Agreement with Britain to open West Indies ports

	1833:
	Roger Taney removes federal funds from Bank of U.S. by order – thinks bank is unconstitutional

	1835-1836:
	Texas War for Independence – “_________ __________ Republic”

	1836:
	The Gag Rule

	
	- Specie Circular – western land must be paid by hard currency

	
	- Election of 1836 – Harrison (__________) defeated by _____ _____________ (Democrat)

	1837:
	US recognizes the Republic of _____________.

	
	-Oberlin College enrolls its first ________________ students.

	
	- Charles Bridge vs. Warren Bridge- only strict interpretation of contract

	
	- Panic of 1837 – due to Jackson’s withdrawal of funds from Bank of U.S.

	
	- ________ ____________ does nothing

	1938 – 1839:
	________________ “War” – bloodless – boundary dispute between Maine and New Brunswick

	1840:
	Independent Treasury System – constructs vaults to hold federal money

	
	-Election of 1840 – _____________ (Whig) defeats Van Buren

	
	- Harrison catches pneumonia and dies, VP ________ ___________ becomes president

	1841:
	Independent Treasury Act Repealed

	
	-Tyler vetoes re-charter of Bank of U.S.

	
	-Preemption Bill – to distribute money from sale of western lands to states – bill defeated

	1842:
	Tariff Bill – raised tariffs back to 1832 status

	
	-Dorr Rebellion: Rhode Island – rebellion against land qualifications for voting – Tyler puts down

	
	-1839: ___________ – _____________ Treaty – ends boundary dispute

	1843:
	__________________ Trail - migration

	1844:
	Election of 1844 –__________ (Dem) defeats Clay (Whig) and Birney (Liberty – anti-slavery)

	1845:
	Taxes annexation Bill – by Tyler – permits admission of Texas and Florida

	
	-Annexation of Texas

	1846:
	Elias Howe invents the sewing machine.

	1846-1848:
	Mexican-American War- Gen. __________ ______________ provokes Mexicans by moving into disputed Rio-Grande / Neuces River

	
	-Three part plan to take over Mexico – decide against

	
	-Slidell Mission –Slidell sent to negotiate – rejected by Mexico

	
	-1846,1847: __________ __________ – no slavery in new states formed from Mexican land – rejected

	
	-54” 40’ or Fight – instead, get Oregon below ____th parallel

	
	-Reestablish Independent Treasury System – vaults

	
	-Walker Tariff Bill – lowered tariff

	1847:
	Polk Doctrine – resurrection of Monroe Doctrine concerning admitting new states into union

	
	-Obtain Oregon below 49 parallel

	1848:
	Trist Mission – Trists negotiates Treaty of _________________-_______________

	
	-Get territory of Arizona, California, Colorado, Nevada, New Mexico, Utah, and Wyoming

	
	-Gold is discovered at ______________’s Mill in California.

	
	-Women's Rights Convention is held in ____________ _________, NY – headed by Mott and Stanton

	
	-Election of 1848 – _________ ____________ (Whig) defeats Cass (Dem. – father of pop. sovereignty) and Van Buren (Free-Soil – abolitionists) – Taylor dies (1850) – _________ ____________ VP, becomes president

	1850:
	Clay’s ___________________ of _________ – passes as separate acts during Fillmore – but violated

	
	-______________ enters as a free state

	
	-Other areas – popular sovereignty

	
	-US takes Texas debts

	
	-Slave trade banned in ________________________

	
	-Fugitive Slave Law strengthened

	
	-Clayton – Bulwer Treaty – U.S. and Britain agree to neutrality of a canal in Central America

	1852:
	Commodore _______________ ____________ opens Japan to US trade.

	
	-Election of 1852: _____________ (Dem) defeats Scott (Whig)

	1853:
	____________________ Purchase – buy land from Mexico to build RR

	
	-Uncle Tom’s Cabin - ________________________

	1854:
	The ______________-________________ Act - passed to create two states for a RR to go to west – slavery in states determined by _________________ ___________________ – North fears overturn of ______________ ______________________

	
	-New England Emigrant Aid Society – into Kansas / Nebraska territory

	
	-1854-1859 – __________ ___________ – Topeka (Free Soilers) government vs. LeCompton (slavery)

	
	-______________ ______________ – possible purchase of Cuba – rejected

	
	-Walker expedition – Walker raises army, takes Nicaragua, Pierce recognizes new government

	1856:
	Lawrence Mob Violency: abolitionist materials burned

	
	-Pottawatomie Massacre: _________ ___________ kills four pro-slavery people

	
	-Election of 1856: _____________ (Dem) defeats Fremont (Rep –Free Soil) and Fillmore (Know Nothings)

	1857:
	The _________ __________ decision.

	
	-slaves are ____________________ to be taken anywhere – allows for slavery in North

	
	-________________ ________________ unconstitutional

	
	-LeCompton Constitution rejected

	
	-Panic of 1857 – depression – Buchanan does nothing

	1858:
	____________ – ______________ Debates – on extension of ______________ into new territories

	
	-Free Port Doctrine – Dred Scott decision has to be enforced – if not popular sovereignty rules

	
	-“___ _________ _________” against itself can’t stand – Lincoln’s speech

	1859:
	John Brown’s Raid – _____________ __________, _____ - to free slaves

	1860:
	Crittenden Compromise – last attempt at amendment against barring slavery below 36’ 30 line - fails

	1860:
	Election of 1860 – ___________________ (_________) defeats Douglas (Dem)

	
	- Lincoln not an _______________________

	

	

	1860-1865:
	The _________ War

	1860:
	________ ____________ secedes.

	
	-Beginning of Industrial Revolution – “_____________ Age”

	1861:
	The Civil War begins at ________ ____________ – Beauregard (S)fires first shot
-Lincoln implements first _________________

	
	-“Necessity Knows no Law” – Lincoln increases army, navy, 1st ___________ tax, green backs, no freedom of press or speech, Villandigham (Copperhead – Peace Dem) jailed

	
	-___________ ___________ of ______________ established – _______ (President); Stephens - VP

	1861:
	Kansas admitted as a free state

	
	-Ex Parte Marryman – Lincoln suspends ____________ ___________ and passes martial law in Maryland – Taney says only Congress can suspend habeas corpus

	
	-1st battle: _________ __________ – ___________ wins – Civil War becomes long

	1862:
	Pacific RR Act – partially fed. funded – gave land for RR

	
	-_______________ Act – 1862 – gov. land grants for agricultural college

	1863:
	Battle at ________________ - stalemate
-Siege of ____________________; Grant wins, Confederacy cut in half (at _________________ River)

	
	-Banking Acts (1863, 1864) – establish federally charted banks

	
	-____________ Riot - NY

	
	-The _____________________ _____________________ - announces freedom of slaves in the ___________, not in ____________ states (slave states in Union)

	
	-Battle of ______________________ – turning point (1st major victory for the ________________)

	
	-Lincoln announces "___ ____________ Plan." – lenient plan –must plan allegiance to US

	1864:
	Election of 1864 – _______________ (Rep) defeats his former gen, _____________ (Dem)

	
	-Wade – Davis Bill: South divided into military units until majority pledges allegiance and bans slavery

	
	-Wade - Davis Manifesto: Congress controls Reconstruction

	
	-Pullman Car and Refrigerated Car invented

	
	-_________ _____________ Massacre – Chivington attacks defenseless Indian village

	1865:
	Civil War Ends – ________ surrenders to ___________ at _______________________, VA

	
	-1865: __________________’s Bureau is established – education and food

	
	-__________________ is assassinated – __________ __________________ becomes president

	
	-Johnson’s amnesty plan – __________________ almost all Confederates

	
	-_____________________ Amendment – abolishes slavery

