
AP US History Terms for All Units

Remember, Terms are due to your team members TWO DAYS prior to a quiz/test! Everyone needs a fair

chance to study the terms. If your group is having a problem, please see me ASAP. Terms are vital to

success on the AP Exam because you are expected to know a variety of people, events and concepts

across all areas of American history – these will help with both the multiple choice AND essay questions.

Chapters 1-5 - Unit 1

1. Incas

2. Aztecs

3. Mayans

4. Pueblos

5. Creeks

6. Choctaws

7. Cherokees

8. Iroquois Confederacy

9. Vinland

10. Portuguese slave trade

11. Vasco da Gama

12. Christopher Columbus

13. Hispaniola

14. Old world diseases

15. Treaty of Tordesillas

(1494)

16. Vasco Nunez Balboa

17. Ferdinand Magellan

18. Juan Ponce de Leon

19. Francisco Coronado

20. Hernando De Soto

21. Hernando Cortes

22. John Cabot

23. Giovanni da Verrazano

24. Robert de La Salle

25. Father Junipero Serra

26. Queen Elizabeth I

27. Sir Francis Drake

28. Sir Walter Raleigh

29. Philip II (Spain)

30. Spanish Armada

31. Laws of Primogeniture

32. Joint stock companies

33. Virginia Company of

London

34. Jamestown

35. Captain John Smith

36. John Rolfe

37. Anglo-Powhatan Wars

38. House of Burgesses

39. Lord Baltimore

40. Maryland Act of

Toleration

41. Charles II/English

Restoration

42. James Oglethorpe

43. Protestant Reformation

44. John Calvin

45. Church of England

(1530s)

46. Puritans/Pilgrims

47. Captain Myles Standish

48. Mayflower Compact

49. William Bradford

50. Massachusetts Bay

Colony

51. Great Migration (1630s)

52. John Winthrop

53. Anne Hutchinson

54. Roger Williams

55. Pequot War (1637)

56. King Philip's War (1675-

1676)

57. New England

Confederation

58. Dominion of New

England

59. Navigation Laws (Acts)

60. Glorious Revolution

61. Dutch East India

Company

62. Henry Hudson

63. New Netherland

64. New Amsterdam

65. New York

66. Society of Friends

67. William Penn

68. Indentured servants

69. Headright system

70. William Berkeley

71. Bacon's Rebellion

72. Middle Passage

73. Slave codes

74. Half-way Covenant

75. Salem Witch Trials

76. Triangular Trade

77. Molasses Act (1733)

78. Great Awakening (1730s-

40s)

79. Jonathan Edwards

80. Harvard College

81. Poor Richard's Almanac

82. John Peter Zenger

Chapters 6-7 - Unit 2

1. French Huguenots

2. Quebec

3. Samuel de Champlain

4. Huron Indians

5. Robert de la Salle

6. King William's War

7. Queen Anne's War

8. Treaty of Utrecht (1713)

9. War of Jenkin's Ear

10. George Washington

11. Fort Duquesne

12. Fort Necessity (1754)

13. French and Indian

War/Seven Years War

14. Albany Congress (1754)

15. Gen. Edward Braddock

16. William Pitt

17. Louisbourg (1758)

18. Gen. James Wolfe

19. Peace of Paris

20. Chief Pontiac’s War

21. Daniel Boone

22. Proclamation of 1763

23. Republicanism

24. Radical Whigs

25. Mercantilism

26. Navigation Law of 1650

27. Enumerated goods

28. George Grenville

29. Sugar Act

30. Quartering Act

31. Stamp Act

32. Molasses Act

33. Tea Act

34. "Taxation without

Representation"

35. "Virtual Representation"

36. Stamp Act Congress

37. Non-importation

Agreements

38. Sons of Liberty

38. Sons of Liberty

39. Stamp Act

repeal/Declaratory Act

40. Charles Townshend

41. Townshend Acts

42. Boston Massacre

43. Crispus Atticus

44. King George III

45. Lord North

46. Samuel Adams

47. Committees of

Correspondence (1772)

48. British East India

Company

49. Gov. Thomas Hutchinson

50. Boston Tea Party (1773)

51. Edmund Burke

52. Repressive/Intolerable

Acts (1774)

53. Boston Port Act

54. Quebec Act (1774)

55. First Continental

Congress

56. John Adams

57. Declaration of Rights

58. The Association

59. Lexington and Concord

60. John Hancock

61. "Minute Men"

62. Loyalists

63. Marquis de Lafayette

64. Paul Revere

65. Letters from a Farmer in

Pennsylvania

66. Coercive Acts

67. Benjamin Franklin

68. Richard Henry Lee

69. James Otis

70. Thomas Paine

71. Benedict Arnold

72. Nathaniel Greene

73. Thomas Jefferson

74. Admiral Rochambeau

75. Baron von Steuben

76. James Wolfe

77. Gaspee Incident

Chapters 8-9 - Unit 3

1. Second Continental

Congress (May 1775)

2. George Washington

3. Ethan Allen/Ticonderoga

4. Bunker Hill

5. Olive Branch Petition"

(July 1775)

6. Hessians

7. Invasion of Canada

(Montgomery/Arnold)

8. Thomas Paine/Common

Sense

9. Richard Henry Lee/

Resolution (July 2, 1776)

10. Thomas Jefferson

11. Declaration of

Independence

12. Patriots

13. Tories

14. Whigs

15. Patrick Henry

16. Battle of Long Island

17. Gen. William Howe

18. Gen. John Burgoyne

19. Gen. Benedict Arnold

20. Valley Forge (1777-1778)

21. Saratoga (October 1777)

22. French alliance (1778)

23. Comte de Rochambeau

(1780)

24. Gen. Nathanael Greene

25. Gen. Charles Cornwallis

26. Gen. George Rogers Clark

27. Adm. John Paul Jones

28. Privateers

29. Molly Pitcher

30. Yorktown (1781)

31. Barry St. Leger

32. Horatio Gates

33. Marquis de Lafayette

34. Mercenaries

35. Adm. de Grasse

36. Benjamin Franklin (role

w/ peace Treaty)

37. John Adams (role w/

peace Treaty)

38. John Jay (role w/ peace

Treaty)

39. "A Separate Peace"

40. Treaty of Paris (1783)

41. Society of the Cincinnati

42. Abigail Adams

43. Massachusetts State

Constitution

44. Fundamental Law

45. Bill of Rights

46. Articles of Confederation

(1778-1781)

47. Land Ordinance of 1785

48. Northwest Ordinance of

1787

49. Requisition System

50. Shays’ Rebellion (1786)

51. Alexander Hamilton

52. Philadelphia Convention

(May-July 1787)

53. Benjamin Franklin (role at

Convention)

54. James Madison

55. Virginia (large-state) Plan

56. New Jersey (small-state)

Plan

57. Bicameral

58. Unicameral

59. "Great Compromise"

60. Electoral College

61. "Three-fifths

Compromise"

62. Checks and balances

63. Anti-federalists

64. Federalists

65. The Federalist Papers

(Hamilton/Madison/Jay)

66. Natural Rights Theory

67. Sovereignty

68. Republicanism

69. States' Rights

70. Popular sovereignty

71. Confederation

Chapters 10-12 - Unit 4

1. George Washington (in

1789-1799)

2. John Adams (in 1789-

1800)

3. Legislative Branch

4. Executive Branch

5. Judiciary Act (1789)

6. Federal courts

7. Supreme Court

8. National debt

9. National bank

10. French Revolution

11. Proclamation of

Neutrality (1793)

12. Jay Treaty

13. Pinckney Treaty

14. Whiskey Rebellion

15. Public Land Act

16. Democrat-Republican

Party

17. Federalist Party

18. Early Political parties

19. "Two-term tradition"

20. Thomas Jefferson (as VP

and President)

21. XYZ Affair

22. Alien and Sedition Acts

23. Kentucky and Virginia

Resolutions

24. Revolution of 1800

25. Louisiana Purchase

26. Napoleon

27. Lewis and Clark

expedition

28. John Marshall

29. "Midnight judges"

30. Judicial review

31. Marbury v. Madison

32. Aaron Burr

33. Chesapeake-Leopard

affair

34. Embargo Act (1807)

35. James Madison (as

president)

36. Tecumseh

37. The Prophet

38. William Henry Harrison

39. Henry Clay

40. John C. Calhoun

41. War of 1812

42. "Old Ironsides"

43. Battle of Lake Erie

44. Battle of Lake Champlain

45. Francis Scott Key

46. Andrew Jackson

47. Battle of Horseshoe Bend

48. The Creek nation

49. Battle of New Orleans

50. Treaty of Ghent (1814)

51. Hartford Convention

(1814)

52. Sectionalism

53. James Monroe

54. Tariff of 1816

55. Protective tariff

56. Panic of 1819

57. McCulloch v. Maryland

58. Gibbons v. Ogden

59. Implied powers

60. Missouri Compromise

61. Rush-Bagot Agreement

62. Treaty of 1818

63. Florida Purchase Treaty

(1819)

64. Monroe Doctrine

Chapters 13-14 - Unit 5

1. Andrew Jackson

2. John C, Calhoun

3. Henry Clay

4. Martin Van Buren

5. William Crawford

6. John Quincy Adams

7. Daniel Webster

8. Nicholas Biddle

9. Osceola

10. Stephen Austin

11. William Harrison

12. Sam Houston

13. John Tyler

14. Santa Anna

15. Black Hawk

16. William Travis

17. Annexation

18. Antislavery

19. "favorite son"

20. Common man

21. Nullification

22. Spoils system

23. Rotation in office

24. Democratic Republicans

(1820s-1840s)

25. Anti-Masonic Party

26. Jacksonian Revolution

(AKA Revolution of 1828)

27. Twelfth Amendment

28. "King Mob"

29. "Corrupt Bargain"

30. Tariff of Abominations

31. Tariff of 1832

32. Specie Circular

33. Tariff of 1833

34. Cherokee Indian Removal

(Trail of Tears)

35. Panic of 1837

36. Force Bill

37. Seminole Indians

38. Divorce Bill

39. Bank of the United States

(rechartering of)

40. Lone Star

41. Independent treasury

42. Democratic Party (1820s-

1840s)

43. "Pet" banks

44. "Kitchen cabinet"

45. Whig Party

46. Franchise extended

(when, who benefitted)

47. National Republicans

48. National Nominating

Conventions

49. Cumberland Road

50. Maysville Road Veto

51. Peggy Eton Affair

52. Samuel Slater

53. Cyrus McCormick

54. Eli Whitney

55. Carl Schurz

56. Robert Fulton

57. Samuel B. Morse

58. DeWitt Clinton

59. Catharine Beecher

60. Industrial revolution

(1830s)

61. Limited liability

62. Transportation revolution

(1830s)

63. Nativism

64. Cult of domesticity

65. Cotton gin

66. Boston Associates

67. Clipper ships

68. "Molly Maguires"

69. General Incorporation

Law

70. Pony Express

71. Commonwealth v. Hunt

72. Tammany Hall

73. Sewing machine

74. Webster-Hayne debate

75. Dorr's rebellion

76. Pre-emption Act (1841)

77. Roger B. Taney

78. Transcendentalism

79. Charles River Bridge

decision

Chapters 15-16

1. "The Burned-Over District"

2. "Molly Maguires"

3. Alexis de Tocqueville,

Democracy in America

4. American Colonization

Society

5. American Peace Society

6. American Temperance

Society

7. Boston Associates

8. Brigham Young

9. Catherine Beecher (1800-

1878)

10. Charles Finney

11. Clipper ships

12. Commonwealth v. Hunt

13. Cotton gin

14. Cult of domesticity

15. Cyrus Field (1819-1892)

16. Cyrus McCormick,

mechanical reaper

17. Declaration of

Sentiments

18. DeWitt Clinton

19. Dorothea Dix, treatment

of the insane

20. Edgar Allen Poe (1809-

1849)

21. Eli Whitney

22. Elias Howe (1819-1869)

23. Elizabeth Cady Stanton

24. Henry David Thoreau,

Walden (1817-1862), "On

Civil Disobedience"

25. Henry Wadsworth

Longfellow (1807-1882)

26. Herman Melville (1819-

1891), Moby Dick

27. Horace Greeley

28. Horace Mann, public

education

29. Hudson River School of

Art

30. Industrial revolution

31. Irish, German

immigration

32. James Russell Lowell

33. John J. Audubon

34. Joseph Smith

35. Limited liability

36. Lowell Factory

37. Lucretia Mott

38. Margaret Fuller (1810-

1815), The Dial

39. Millennialism, Millerites|

40. Mormons

41. Nathaniel Hawthorne

(1804-1864), The Scarlet

Letter

42. National Trade Union

43. Nativism

44. New Harmony

45. Oberlin, 1833;

Mt.Holyoke, 1836

46. Oliver Wendell Holmes

47. Peter Cartwright

48. Phineas T. Barnum

49. Pony Express

50. Prison reform: Auburn

system, Pennsylvania system

51. Ralph Waldo Emerson

(1803-1882)

52. Robert Fulton,

steamships

53. Samuel B. Morse

54. Samuel Slater

55. Second Great Awakening

56. Seneca Falls Convention

57. Shakers

58. Susan B. Anthony

59. Tammany Hall

60. Ten-Hour Movement

61. Transportation revolution

62. Walker Tariff

63. Walt Whitman (1819-

1892), Leaves of Grass

64. Washington Irving

65. Elizabeth Blackwell

66. James Fenimore Cooper

67. Noah Webster

68. William H. McGuffey

69. Louisa May Alcott

70. Unitarianism

71. Knickerbocker Group

72. Transcendentalism

73. Oneida community

74. Harriet Beecher Stowe

75. William Lloyd Garrison

76. Nat Turner

77. Sojourner Truth

78. Theodore Dwight Weld

79. Frederick Douglass

80. Elijah P. Lovejoy

81. John Quincy Adams (as

congressman)

82. Abolitionism

83. "Positive Good" vs.

"Necessary Evil"

84. Cotton Kingdom

85. The Liberator

86. American Anti-slavery

Society

Chapters 17-18 - Unit 7

1. John Tyler

2. John Slidell

3. Winfield Scott

4. Lord Ashburton

5. Zachary Taylor

6. Nicholas P. Trist

7. James K. Polk

8. Stephen W. Kearny

9. David Wilmot

10. Robert Gray

11. John C. Fremont

12. Joint resolution

13. Manifest Destiny

14. Fiscal bank

15. Webster-Ashburton

Treaty

16. "spot" resolutions

17. Tariff of 1842

18. "conscience" Whigs

19. Bear Flag revolt

20. Caroline incident

21. Hudson's Bay Company

22. Treaty of Guadalupe-

Hidalgo

23. Californios Indians

24. Liberty Party

25. "all of Mexico"

26. Aroostook War

27. Walker Tariff

28. Wilmot Proviso

29. Mexican cession

30. William Henry Harrison

(1841)

31. Canadian insurrection

(1837)

32. Oregon Trail

33. 1844 election

34. 54°40' pledge

35. California, 1845

36. Texas border dispute

37. Nueces River (1846)

38. Polk war message (1846)

39. Gen. Santa Anna

40. Bear Flag Republic

41. Battle of Buena Vista

(1847)

42. Gen. Winfield Scott

43. Vera Cruz/Mexico City

(1847)

44. Father Junipero Serra

45. Election of 1848

46. Lewis Cass

47. Stephen A. Douglas

48. Franklin Pierce

49. John C. Calhoun

50. Martin van Buren

51. Daniel Webster

52. Matthew C. Perry

53. Harriet Tubman

54. William H. Seward

55. James Gadsden

56. Henry Clay

57. Millard Fillmore

58. Popular sovereignty

59. Fillibustering

60. Free Soil Party

61. Fugitive Slave Law

62. "personal liberty laws"

63. Underground Railroad

64. Compromise of 1850

65. "fire-eaters"

66. Clayton-Bulwer Treaty

67. Ostend Manifesto

68. "higher law"

69. Kansas-Nebraska Act

70. California gold rush

(1848)

71. California admission

application (1849)

72. Seventh of March Speech

(1850)

73. Election of 1852

74. Whig Party demise (1852)

75. William Walker

76. Pacific railroad route

77. Jefferson Davis

78. Gadsden Purchase (1853)

79. Missouri Compromise of

1820

80. Republican Party (1854)

Chapters 19-20 - Unit 8

1. Harriet Beecher Stowe

2. Harriet Tubman

3. Compromise of 1850

4. Underground Railroad

5. Kansas-Nebraska Act

6. Hinton R. Helper

7. John Brown

8. James Buchanan

9. Charles Sumner

10. John C. Fremont

11. Dred Scott

12. Roger Taney

13. John C. Breckenridge

14. John Bell

15 Abraham Lincoln

16 Jefferson Davis

17 John Crittenden

18 Self-determination

19 Southern nationalism

20. Sectionalism

21. Uncle Tom's Cabin

22. The Impending Crisis of

the South

23. New England Immigrant

Aid Society

24. Pottawatomie Creek

massacre

25. Lecompton Constitution

26. "Bleeding Kansas"

27. American (Know-

Nothing) Party

28. Dred Scott decision

29. Panic of 1857

30. Lincoln-Douglas Debates

31. Freeport Doctrine

32. Harper's Ferry raid

33. Constitutional Union

party

34. Crittenden Compromise

35. Napoleon III

36. Maximilian

37. Charles Francis Adams

38. Clara Barton

39. William H. Seward

40. Edwin M. Stanton

41. Morrill Tariff Act

42. National Banking Act

44. Trent Affair

45. The Alabama

46. Laird rams

47. King Cotton

48. Draft riots

49. Fort Sumter

50. Border states

51. Secession

52. Confederate constitution

53. Sumner-Brooks incident

Chapters 21-22 - Unit 9

1. Clement L. Vallandigham

2. Andrew Johnson

3. John Wilkes Booth

4. Ambrose Burnside

5. Robert E. Lee

6. Thomas J. Jackson

7. Ulysses S. Grant

8. George B. McClellan

9. William T. Sherman

10. George B. Meade

11. Salmon P. Chase

12. David G. Farragut

13. George Pickett

14. Braxton Bragg

15. William C. Quantrill

16. Virginia (a.k.a.

Merrimack)

17. Monitor

18. First Battle of Bull Run

19. Battle of Shiloh

20. Second Battle of Bull Run

21. Battle of Antietam

22. Emancipation

Proclamation

23. Thirteenth Amendment

24. Copperheads

25. Union Party

26. 54th Massachusetts

Volunteers

27. New battlefield

technology introduced

(choose 2-3 items)

28. Conscription Act (1863)

29. Battle of Chancellorsville

30. Siege of Vicksburg

31. Battle of Gettysburg

32. New York Draft Riots

33. Peninsular campaign

34. John B. Hood

35. Joseph E. Johnston

36. Destruction of Atlanta

37. Philip Sheridan

38. Appomattox Court House

39. Andersonville Prison

40. Costs of Civil War

(financial and lives lost)

41. Oliver O. Howard

42. Andrew Johnson

43. Alexander Stephens

44. Charles Sumner

45. Thaddeus Stevens

46. William Seward

47. Freedman's Bureau

48. 10 percent plan

49. Wade-Davis bill

50. "conquered provinces"

51. Moderate/radical

Republican

52. Black codes

53. Sharecropping

54. Civil Rights Act

55. Fourteenth Amendment

56. Military Reconstruction

Act

57. Fifteenth Amendment

58. Ex parte Milligan

59. "Radical" regimes

60. Scalawags

61. Carpetbaggers

62. Ku Klux Klan

63. Force Acts

64. Tenure of Office Act

65. "Seward's Folly"

66. Impeachment of

President Johnson

Chapters 23-24 - Unit 10

1. Ulysses S. Grant

2. Horatio Seymour

3. Jim Fisk

4. Jay Gould

5. Thomas Nast

6. Horace Greeley

7. Jay Cooke

8. Roscoe Conkling

9. James G. Blaine

10. Rutherford B. Hayes

11. Samuel Tilden

12. James A. Garfield

13. Chester A. Arthur

14. Winfield S. Hancock

15. Charles J. Guiteau

16. Grover Cleveland

17. Benjamin Harrison

18. Thomas Reed

19. William McKinley

20. James B. Weaver

21. Tom Watson

22. Adlai E. Stevenson

23. William Jennings Bryan

24. J. P. Morgan

25. soft/cheap money

26. hard/sound money

27. Contraction (of the

economy)

28. Resumption (of specie)

29. Gilded Age

30. crop-lien system

31. pork-barrel bills

32. populism

33. grandfather clause

34. "Ohio Idea"

35. the "bloody shirt"

36. Tweed Ring

37. Crédit Mobilier

38. Whiskey Ring

39. Liberal Republicans

40. "Crime of '73"

41. Bland-Allison Act

42. Greenback Labor party

43. Grand Army of the

Republic (GAR)

44. Stalwart

45. Half-Breed

46. Compromise of 1877

47. Pendleton Act

48. Mugwumps

49. "Redeemers"

50. Plessy v. Ferguson

51. Jim Crow

52. Chinese Exclusion Act

53. U.S. vs. Wong Kim Ark

54. Billion-Dollar Congress

55. People's Party (Populists)

56. Sherman Silver Purchase

Act

57. McKinley Tariff

58. Leland Stanford

59. Collis P. Huntington

60. James J. Hill

61. Cornelius Vanderbilt

62. Jay Gould

63. Alexander Graham Bell

64. Thomas Edison

65. Andrew Carnegie

66. John D. Rockefeller

67. J. Pierpont Morgan

68. Terence V. Powderly

69. John P. Altgeld

70. Samuel Gompers

71. land grant

72. “stock watering”

73. trust

74. interlocking directorate

75. Union Pacific Railroad

76. Central Pacific Railroad

77. Grange

78. Wabash case (Wabash,

St. Louis & Pacific Railroad

Company v. Illinois)

79. Bessemer process

80. United States Steel

81. gospel of wealth

82. William Graham Sumner

83. New South

84. yellow dog contract

85. National Labor Union

86. Haymarket riot

87. American Federation of

Labor

AP US History Terms for All Units

Remember, Terms are due to your team members TWO DAYS prior to a quiz/test! Everyone needs a fair

chance to study the terms. If your group is having a problem, please see me ASAP. Terms are vital to

success on the AP Exam because you are expected to know a variety of people, events and concepts

across all areas of American history – these will help with both the multiple choice AND essay questions.

Chapters 25-26 - Unit 11

1. Jane Addams

2. Florence Kelley

3. Mary Baker Eddy

4. Charles Darwin

5. Booker T. Washington

6. W. E. B. Du Bois

7. William James

8. Henry George

9. Horatio Alger

10. Mark Twain

11. Charlotte Perkins Gilman

12. Carrie Chapman Catt

13. Cardinal James Gibbons

14. Dwight L. Moody

15. megalopolis

16. settlement house

17. nativism

18. evolution

19. pragmatism

20. yellow journalism

21. New Immigration

22. social gospel

23. Hull House

24. American Protective

Association

25. Salvation Army

26. Chautauqua movement

27. Morrill Act

28. Comstock Law

29. Women's Christian

Temperance Union

30. Sitting Bull

31. George A. Custer

32. Chief Joseph

33. Geronimo

34. Helen Hunt Jackson

35. John Wesley Powell

36. Oliver H. Kelley

37. William Hope Harvey

38. Mary Elizabeth Lease

39. Frederick Jackson Turner

40. James B. Weaver

41. Jacob S. Coxey

42. Eugene V. Debs

43. William McKinley

44. Marcus Alonzo Hanna

45. Sioux Wars

46. Nez Percé

47. Apache

48. Ghost Dance

49. Battle of Wounded Knee

50. Dawes Severalty Act

51. Little Big Horn

52. Buffalo Soldiers

53. Comstock Lode

54. Long Drive

55. Homestead Act

56. Sooner State

57. safety-valve theory

58. Bonanza farms

59. National Grange

60. Granger laws

61. Farmers' Alliance

62. Populist (People's) Party

63. Coxey's Army

64. Pullman Strike

65. Cross of Gold speech

66. "16 to 1"

67. "fourth party system"

68. Dingley Tariff bill

69. Gold Standard Act

Chapters 27-28 - Unit 12

1. Reverend Josiah Strong

2. Geneva Convention (1882)

3. Reciprocity Treaty of 1875

4. McKinley Tariff (1890)

5. Queen Liliuokalani

6. Republic of Hawaii

7. Tripartite protectorate

8. Pan-Americanism

9. Bering Sea Controversy

10. James G. Blaine

11. Pan-American Union

12. Boer War

13. The Ten Years War (1868-

1878)

14. Wilson-Gorham Tariff

(1894)

15. Reconcentrados

16. De Lome Letter (1898)

17. San Juan Hill

18. Walter Reed

19. Sino-Japanese War

20. Our Country (a book)

21. Charles Darwin

22. William McKinley

23. Henry Cabot Lodge

24. Annexation of Hawaii

25. William Randolph Hearst

26. Joseph Pulitzer

27. Frederick Remington

28. Joseph Wheeler

29. Leon Czolgosz

30. Booker T. Washington

31. The Path Between the

Seas

32. George Goethals

33. Panama Canal

34. Jingoism

35. The USS Maine

36. Theodore Roosevelt

37. Richard Olney

38. George Dewey

39. Insular Cases

40. Teller Amendment

41. Yellow Journalism

42. Rough Riders

43. Filipino Insurrection

44. Open Door Notes/Policy

45. Alaskan Boundary

Disputes

46. Hawaiian Revolution

47. Cuban Revolution

48. Anti- Imperialist League

49. Dr. William C. Gorgas

50. John Hay

51. Battle of Manila

52. Treaty of 1898

53. Platt Amendment

54. Alfred T. Mahan

55. Samoan Crisis

56. Big Stick Policy

57. Boxer Rebellion

58. Roosevelt Corollary

59. Battle of Santiago

60. Gen. Valeriano Weyler

61. Venezuelan Boundary

Dispute

62. Emilio Aguinaldo

63. Algeciras Conference

64. Hague Conference

65. Leonard Wood

66. Admiral Cervera

67. Elihu Root

68. William Howard Taft

69. Hay-Bunau-Varilla Treaty

70. Hay-Pauncefote Treaty

Chapters 29-30 - Unit 13

1. "Rule of Reason"

2. 16th Amendment

3. 17th Amendment

4. 18th Amendment

5. 19th Amendment

6. Adamson Act

7. Ballinger-Pinchot

Controversy

8. Boston police Strike

9. Charles Evans Hughes

10. Clayton Antitrust Act

11. Conservation

12. David Lloyd George

13. Direct Primary

14. Dollar Diplomacy

15. Edith Cavell

16. Elkins Act

17. Eugene V. Debs

18. Federal Reserve Act

19. Federal Trade

Commission

20. Florence Kelley

21. Frances Willard

22. Gifford Pinchot

23. Henry Demarest Lloyd

24. Hepburn Act

25. Hiram W. Johnson

26. I.W.W.

27. Ida M. Tarbell

28. Initiative petition

29. J.P. Morgan

30. Jacob Riis

31. Jane Addams

32. John J. Pershing

33. John Muir

34. Jones Act

35. Joseph G. Cannon

36. Lincoln Steffens

37. Lochner v. New York

38. Louis D. Brandeis

39. Mann-Elkins Act

40. Marshall Ferdinand Foch

41. Meat Inspection Act

42. Mitchell Palmer

43. Muckrakers

44. Muller v. Oregon

45. New Freedom

46. New Nationalism

47. Newlands Reclamation

Act

48. Northern Securities case

49. Pancho Villa

50. Payne-Aldrich Tariff

51. Preservationism

52. Prohibition

53. Pure Food & Drug Act

54. Recall

55. Reed Smoot

56. Referendum

57. Richard Ballinger

58. Robert LaFollette

59. Sedition Act

60. Sierra Club

61. Temperance Movement

62. Theodore Dreiser

63. Theodore Roosevelt

64. Thorstein Veblem

65. Triangle Shirtwaist fire

66. Underwood-Simmons

Tariff

67. Upton Sinclair

68. William Howard Taft

69. Women's Trade Union

League

70. Woodrow Wilson

71. Workingman's

Compensation Act

Chapters 31-32 - Unit 14

1. Central Powers

2. Allies

3. Lusitania

4. Arabic

5. Sussex

6. John J. Pershing

7. Kaiser Wilhelm II

8. Charles Evans Hughes

9. George Creel

10. Eugene V. Debs

11. Bernard Baruch

12. Herbert Hoover

13. Alice Paul

14. Henry Cabot Lodge

15. Warren G. Harding

16. Georges Clemenceau

17. Meuse-Argonne

18. Battle of Belleau-Wood

19. Battle of Chateau-Thierry

20. James M. Cox

21. Self-determination

22. Collective security

23. Conscription

24. "normalcy"

25. Zimmerman Note

26. Fourteen Points

27. League of Nations

28. Committee on Public

Information

29. Espionage Act

30. Sedition Act

31. Trench warfare

32. Triple Alliance

33. Triple Entente

34. Second Battle of the

Marne

35. The Saar Valley

36. Selective Service Act

37. Submarine Warfare

38. Sarajevo

39. The Armistice

40. Schenck v. United States

41. Industrial Workers of the

World (IWW)

42. War Industries Board

43. Liberty Loans

44. 19th Amendment

45. 18th Amendment

46. Bolsheviks

47. Doughboys

48. Big Four

49. Irreconcilables

50. Treaty of Versailles

51. A. Mitchell Palmer

52. Al Capone

53. John Dewey

54. John T. Scopes

55. William Jennings Bryan

56. Clarence Darrow

57. Andrew Melton

58. Bruce Barton

59. Frederick W. Taylor

60. Charles Lindbergh

61. Margaret Sanger

62. Sigmund Freud

63. H.L. Mencken

64. F. Scott Fitzgerald

65. Ernest Hemingway

66. Sinclair Lewis

67. William Faulkner

68. Nativist

69. Progressive education

70. Buying on margin

71. Immigration Act of 1924

72. Model T

73. Jazz

74. Marcus Garvey

75. Henry Ford

76. Langston Hughes

77. Bible Belt

78. Red Scare

79. Sacco and Vanzetti case

80. Ku Klux Klan

81. Emergency Quota Act

82. Immigration Quota Act

83. Volstead Act

84. Fundamentalism

85. Modernists

86. "Flappers"

87. Florida land boom

Chapter 33-34 - Unit 15

1. Election of 1928

2. Herbert C. Hoover

3. Alfred E. Smith

4. Norman Thomas

5. Agricultural Marketing Act

(1929)

6. Muscle Shoals controversy

7. Goerge W. Norris

8. Hoover Dam (Boulder

Dam)

9. Bonneville Dam

10. Grand Coulee Dam

11. Dust Bowl

12. Stock Market Crash 1929

13. Panic of 1929

14. Home Loan Bank Act

15. Reconstruction Finance

Corporation

16. Smoot-Hawley Tariff Act

17. Norris-LaGuardia Act

18. Veterans Administration

Act

19. Bonus Army

20. Patman Bonus Bill

21. Election of 1932

22. Franklin D. Roosevelt

23. John N. Garner

24. New Deal

25. "Hundred Days"

26. "Brain Trust"

27. Eleanor Roosevelt

28. Henry A. Wallace

29. Harold L. Ickes

30. Frances Perkins

31. Henry Morgenthau, Jr.

32. Jesse H. Jones

33. Fireside Chats

34. Emergency Banking Act

35. Bank Holiday (1933)

36. Glass-Steagall Banking

Act

37. Federal Deposit

Insurance Corporation (FDIC)

38. Economy Act

39. Home Owners' Loan

Corporation (HOLC)

40. Gold Reserve Act

41. Silver Purchase Act

(1934)

42. Federal Securities Act

43. Securities Exchange Act

44. London Economic

Conference

45. Reciprocity Trade

Agreements Act

46. Export-Import Bank

47. Revenue Act of 1935

48. Adjusted Compensation

Act (Bonus Act of 1936)

49. Agricultural Adjustment

Act of 1933 (AAA)

50. US v. Butler

51. Farm Relief and Inflation

Act

52. Farm Credit Act

53. Commodity Credit

Corporation (CCC)

54. Farm Mortgage

Refinancing Act

55. Jones-Connally Farm

Relief Act

56. Farm Mortgage

Foreclosure Act

57. Federal Farm Bankruptcy

Act (Frazier-Lemke

Bankruptcy Act)

58. Rural Electrification

Administration

59. Farm Mortgage

Moratorium Act

60. Soil Conservation and

Domestic Allotment Act

61. Bankhead-Jones Farm

Tenancy Act

62. Agricultural Adjustment

Act of 1938 (2nd AAA)

63. Federal Crop Insurance

Corporation

64. Federal Emergency Relief

Act

65. Civilian Conservation

Corps (CCC)

66. National Recovery Act

(NRA of NIRA)

67. Schechter Poultry Corp.

v. US

68. Public Works

Administration (PWA)

69. Civil Works

Administration

70. Works Progress

Administration (WPA)

71. Social Security Act

72. Townsend Plan

73. National Labor Board

74. Wagner-Connery Act

(NLRA)

75. NLRB v. Jones and

Laughlin Steel Corp

76. Railroad Retirement Act

77. Railway Labor Act

78. Walsh-Healey Act (Public

Contract Act)

79. Congress of Industrial

Organizations (CIO)

80. John L. Lewis

81. Philip Murray

82. Sit down strikes

83. Unemployment

Compensation

84. Tennessee Valley

Authority (TVA)

85. Federal Communications

Commission (FCC)

86. Election of 1936

87. Alfred M. Landon

88. 20th Amendment

89. Court Packing Plan

90. Recession of 1937

91. Fair Labor Standards Act

(Wages and Hours Law)

92. US v. Darby

93. Fair Employment

Practices Committee

94. Federal Security Agency

95. Hatch Act

96. Un-American Activities

Committee

Chapters 35-36 - Unit 16

1. Five Power Pact

2. Four Power Pact

3. Geneva Naval Conference

4. Kellogg-Briand Pact

5. Merchant Marine Act

6. Nine Power Pact

7. Reparations payments

8. Washington Disarmament

Conference

9. Normandy Invasion

10. Montevideo Conference

11. Manhattan Project

12. Neutrality Acts

13. Harry S. Truman

14. Destroyers for bases deal

15. Smith-Connally Act

16. Good Neighbor Policy

17. Battle of the Bulge

18. Air war over Europe

19. Battle of Stalingrad

20. Battle of Britain

21. Fall of France

22. London Naval Conference

23. Spanish Civil War

24. Austrian Anschluss

25. Lend-Lease Act

26. Bataan Death March

27. Invasion of Pearl Harbor

28. Battle of Midway

29. Battle of Coral Sea

30. Battle of Guadalcanal

31. Battle of Leyte Gulf

32. Battle of Okinawa

33. Battle of Iwo Jima

34. Hiroshima bombing

35. Nagasaki bombing

36. Battle of Berlin

37. General George C.

Marshall

38. Winston Churchill

39. General Dwight D.

Eisenhower

40. General George Patton

41. General Douglas

MacArthur

42. Admiral Chester Nimitz

43. General Marshal Rommel

44. Admiral Isoroku

Yamamoto

45. Emperor Hirohito

46. Casablanca Conference

47. Cairo Conference

48. Potsdam Conference

49. Yalta Conference

50. Tehran Conference

51. Dumbarton Oaks

Conference

52. Joseph Stalin

53. Adolph Hitler

54. General Curtis Lemay

55. Thomas E. Dewey

56. FDR's Quarantine speech

57. Panay incident

58. Russo-German Non-

Aggression Pact 1939

59. SEATO

60. NATO

61. United Nations

62. Rosenberg Trial

63. War Crimes Trials

64. Truman Doctrine

65. Cold War

66. Alger Hiss

67. Sen. Joseph R. McCarthy

68. Dean Acheson

69. "Iron Curtain"

70. Bernard Baruch

71. Alban W. Barkley

72. Point Four Program

73. Marshall Plan

74. Richard Nixon

75. Army-McCarthy Hearings

76. Joe DiMaggio

77. Rodgers & Hammerstein

78. Arthur H. Vandenberg

79. Jackie Robinson

80. Berlin Airlift

81. Missouri Gang

82. Klaus Fuchs

83. Whittaker Chambers

Chapters 37-38 - Unit 17

1. "Iron Curtain"

2. "Baby Boom"

3. "Checkers" speech

4. "Containment" doctrine

5. "massive retaliation"

6. "Sunbelt"

7. 22nd Amendment

8. Adlai Stevenson

9. Admission of Alaska &

Hawaii

10. Alban W. Barkley

11. Alger Hiss

12. Army-McCarthy hearings

13. Arthur H. Vandenberg

14. Berlin Airlift

15. Berlin blockade 1948

16. Bernard Baruch

17. Betty Friedan

18. Brown v. Board of

Education of Topeka, Kansas

19. CIA

20. Council of Economic

Advisors

21. Dean Acheson

22. Dr. Benjamin Spock

23. Dwight Eisenhower

24. Earl Warren

25. Eisenhower Doctrine

26. Election of 1948

27. Elvis Presley

28. Emmitt Till

29. Employment Act (1946)

30. Executive Order 8802

31. Fair Deal

32. Federal Housing

Administration

33. Fidel Castro

34. Gen. Douglas MacArthur

35. Geneva Conference

(1954)

36. George F. Kennan

37. German occupation

zones

38. GI Bill of Rights

39. Greenboro Sit-ins

40. Harry S Truman

41. H-Bomb

42. Henry A. Wallace

43. Hermann Goering

44. HUAC

45. International Monetary

Fund

46. Interstate Highway Act

47. Iron Curtain

48. Jackie Robinson

49. James Hoffa

50. Jim Crow laws

51. Joe DiMaggio

52. John Foster Dulles

53. Kennedy-Nixon TV

debates

54. Klaus Fuchs

55. Korea/38th parallel

56. Levittown

57. Little Rock Central High

School

58. Marilyn Monroe

59. Marshall Plan

60. McCarran Internal

Security Bill

61. Montgomery Bus Boycott

62. NAACP

63. NASA

64. National Defense and

Education Act

65. National Security Act

66. NATO

67. Nikita Khrushchev

68. NSC

69. NSC-68

70. Nuremberg Trials

71. OPEC

72. Orval Faubus

73. Point Four Program

74. Recognition of Israel

75. Rev. Martin Luther King,

Jr.

76. Richard Nixon

77. Rodgers & Hammerstein

78. Rosa Parks

79. Rosenberg Trial

80. Selective service system

1948

81. Sen. Joseph R. McCarthy

82. Southern Christian

Leadership Conference

83. Soviet A-bomb

84. Sputnik

85. Strategic Air Command

86. Strom Thurmond

87. Student Non-Violent

Coordinating Committee

88. Suez crisis

89. Taft-Hartley Act

90. Thomas E. Dewey

91. Thurgood Marshall

92. Truman Doctrine

93. U2 spy plane

94. United Nations

95. Warsaw Pact

96. Whittaker Chambers

Chapters 39-40 - Unit 18

1. "The Great Society"

2. "The New Frontier"

3. "War on poverty"

4. "Hawks" & "Doves"

5. 16th Street Baptist church

6. 1960 Presidential debates

7. Ayatollah Khomeini

8. Barry Goldwater

9. Bay of Pigs invasion

10. Berlin Wall

11. Bob Woodward & Carl

Bernstein

12. Brown v. Board of

Education

13. Camp David Agreement,

1978

14. CORE

15. Cuban Missile Crisis

16. Détente

17. Dien Bien Phu

18. Earl Warren

19. Economic Opportunity

Act of 1964

20. Emmett Till

21. Energy Crisis

22. Eugene McCarthy

23. Executive privilege

24. Fidel Castro

25. G. Gordon Liddy

26. George McGovern

27. George Wallace

28. Gerald Ford

29. Gov. Orval Faubus

30. Gulf of Tonkin Resolution

31. H. R. Haldeman

32. Harry Blackmun

33. Helsinki Accords

34. Henry Cabot Lodge

35. Henry Kissinger

36. Hubert Humphrey

37. Iranian Hostage Crisis

38. J. William Fullbright

39. Jack Ruby

40. Jackson State University

41. JFK

42. Jimmy Carter

43. John Dean III

44. John Foster Dulles

45. Kent State University

46. LBJ

47. Lee Harvey Oswald

48. "Little Rock Nine"

49. Martin Luther King, Jr.

50. Medgar Evers

51. Military-Industrial

Complex

52. Miranda v. Arizona

53. My Lai Massacre

54. NAACP

55. Nelson Rockefeller

56. Ngo Dinh Diem

57. Nixon visits China

58. Nixon's Latin Am. Tour

59. Nuclear Test Ban Treaty

60. October War

61. OPEC & the 1970s oil

crisis

62. Panama Canal Treaties

63. Peace Corps

64. US v. Nixon

65. RFK

66. Richard J. Daley

67. Richard M. Nixon

68. Roe v. Wade

69. S.A.L.T.

70. SCLC

71. Shah of Iran

72. Sirhan Sirhan

73. Spiro Agnew

74. Sputnik

75. Suez Crisis

76. Tet Offensive

77. Thomas Eagleton

78. Three Mile Island

79. Vietcong

80. War Powers Act

81. Warren Burger

82. Watergate

83. Voting Rights Act of 1965

84. Watts Riots

85. Civil Rights Act of 1968

86. Civil Rights Act of 1964

87. Apollo 9

88. Apollo 11

89. 27th Amendment

90. Pentagon Papers

91. "Saturday Night

Massacre"

Chapters 41-42 - Unit 19

1. Neoconservatism

2. Supply side economics

3. Welfare state

4. UC Regents v. Bakke

5. Glasnost

6. Perestroika

7. Iran Contra affair

8. "new right" movement

9. NAFTA

10. Equal Rights Amendment

11. Sandra Day O'Conner

12. Oliver North

13. Mikhail Gorbachev

14. George Bush, Sr.

15. Saddam Hussein

16. George Walker Bush

17. Clarence Thomas

18. William Clinton

19. H. Ross Perot

20. Newt Gingrich

21. Albert Gore

22. Undocumented

immigrants

23. Moral Majority

24. "Star Wars" (not the

movie)

25. Whitewater scandal

26. Columbine high school

27. Green Party

28. United Farm Workers

29. Norman Schwarzkopf

30. Colin Powell

