

AP U.S. History Course Word List

*** Some terms include several components. For credit, all parts should be addressed.**

Colonization

1. Reasons: Crusades/ Renaissance/ Protestant Reformation
2. Columbus
3. Amerigo Verspucci
4. "Line of Demarcation" (Treaty of Tordesillas)
5. Hernando Cortes/ Ponce De Leon/ John Cabot
6. Queen Elizabeth/ Sea Dogs/Francis Drake/ Spanish Armada
7. Roanoke/Sir Walter Raleigh/Virginia Dare
8. St. Augustine, FL
9. Settlement in the Southwest
10. Jamestown, VA/"The starving time"/Captain John Smith/Poccahontas/ Powhatan
11. Joint Stock Company
12. Indentured Servant
13. Virginia House of Burgesses
14. Bacon's Rebellion
15. Paxton's Boys
16. Pilgrims/ Mayflower Compact/William Bradford
17. Massachusetts Bay Colony/Governor John Winthrop/ Puritans/ Anne Hutchinson
18. Predestination
19. Roger Williams/ Rhode Island Colony
20. Fundamental Orders of Connecticut
21. Lord Baltimore/Maryland Colony/Maryland Toleration Act
22. Quakers/William Penn/Philadelphia and Pennsylvania/"Holy Experiment"
23. James Oglethorpe (Georgia)
24. Samuel De Champlain/ Huron Indians vs. Iroquois Indians
25. New England Confederation
26. Cotton Mather
27. Salem Witchcraft Trails
28. Great Awakening (reasons)/ Jonathan Edwards & other young ministers/ Harvard
29. Mercantilism

French and Indian War (1754) Seven Years War

30. Ohio River Valley/ George Washington/ Ft. Necessity
31. The Albany Congress/ Join or Die (Ben Franklin)
32. Treaty of Paris (1763) (stipulations)/ Haiti
33. Chief Pontiac Wars/ Proclamation of 1763
34. Navigation Acts/ Sugar Act (Molasses Act 1764)/ Quartering Act (1764)
35. "No Taxation without Representation"/ "Virtual" representation
36. Stamp Act 1765/ Stamp Act Congress
37. Townshend Act
38. Non-importation/ Boycott
39. Writ of Assistance
40. Declaratory Act
41. Samuel Adams/ Sons of Liberty/Committee of Correspondence/ Boston Massacre
42. British East India Tea Company/Boston Tea Party / Intolerable/Coercive Act

43. Quebec Act
44. First Continental Congress (1774)/ Second Continental Congress
45. Lexington/Concord/Minute Men/"Shot heard around the world"
46. Thomas Jefferson, Declaration of Independence, July 4, 1776
47. Thomas Paine, Common Sense
48. Battle of Saratoga
49. Patrick Henry "Give me Liberty..."
50. Nathan Hale, "I only Regret..."
51. John Paul Jones and the *Bonhomme Richard*, "Sir-I have not yet begun to fight"
52. Battle of Yorktown/ General Cornwallis/ Treaty of Paris 1783
53. Articles of Confederation/ NW Ordinance of 1785/ Townships/ 16th Section Land

The Federalist Period

54. Constitutional Convention/ Role of James Madison/ Alexander Hamilton's role
55. The Virginia Plan (Large state) vs. The New Jersey Plan (Small State)
56. Connecticut Compromise/ Great Compromise
57. Three-Fifths Clause
58. Republican Motherhood
59. Federalists vs. Anti-federalists/ Federalist Papers/ Ratification/ Bill of Rights
60. John Jay
61. Judiciary Act of 1789
62. Electoral College
63. National Debt
64. Strict Construction vs. Loose (Broad) Construction
65. Implied Powers/ Elastic Clause "Necessary and Proper"
66. Whiskey Rebellion
67. Democrat-Republicans
68. Neutrality Proclamation (1793) and Washington's Policy of Isolation
69. Citizen Genet/ French Revolution
70. "Mad Anthony Wayne" and the Battle of Fallen Timbers
71. Jay's Treaty
72. Pinckney's Treaty
73. Washington's Farewell Address/ Election of 1796
74. XYZ Affair
75. Alien Act/ Sedition Act/ Virginia/Kentucky Resolutions (nullification)

Age of Jefferson and the Election of 1800

76. Burr/Hamilton Feud
77. Midnight Judges/ Marbury v. Madison (1803)/ Judicial Review
78. John Marshall
79. Fletcher V. Peck (1810)
80. Dartmouth College v. Woodward (1819)
81. McCulloch v. Maryland (1819)
82. Gibbon v. Ogden (1824)
83. Right of Deposit/ Louisiana Purchase/ Lewis and Clark
84. Barbary Pirates
85. Impressments/ Chesapeake-Leopard Incident
86. Embargo Act of 1807/ Non Intercourse Act of 1809/ Macon's Bill #2

87. Election of 1808
88. Tecumseh/The prophet/ William Henry Harrison/ Battle of Tippecanoe
89. Warhawks/ War of 1812
90. U.S.S. Constitution/ Fort McHenry/ Francis Scott Key Star Spangled Banner
91. Treaty of Ghent “Restoration of Status Quo”
92. Hartford Convention and New England
93. Andrew Jackson/ Battle of New Orleans
94. Election of 1816
95. Seminole Indians
96. Adam-Onis Treaty
97. Monroe Doctrine

Era of Good Feeling

98. Tariff of 1816
99. Abolitionists/ Missouri Compromise/ 36’30 parallel
100. Erie Canal/ Robert Fulton / Clermont
101. Samuel Slater/ Eli Whitney/cotton gin and interchangeable parts
102. Lowell’s girls
103. America Plan/ Henry Clay

Age of Jackson

104. Election of 1824/ The Deal/Favorite Son Election/ Republicans/ Democrats
105. Rachel Donnellson Robards Jackson
106. “To the Victor Goes the Spoils”/Spoils System/Rotation System
107. Tariff of 1828 or of Abominations/South Carolina Exposition & Protests 1828
108. Doctrine of Nullification/ Webster-Hayne Debate 1830/ “The Toast” by Jackson
109. Indian Relocation Act of 1830/ Oklahoma Territory/ Five Civilized Tribes/
Worchester v. Georgia (1832), Cherokee Nation vs. Georgia/Trail of Tears
110. Martin Van Buren
111. Kitchen Cabinet
112. Margaret “Peggy” O’Neal Timberlake Eaton and Petticoat Wars (Eaton Malaria)
113. “King Veto”
114. Election of 1832
115. 2nd Bank of the U.S./Nicholas Biddle/Biddle Battle/Bank Veto/ “Pet Banks”
116. Whig Party
117. Specie Circular
118. Election of 1836/ Panic of 1837/ Independent Treasury Act/Sub Treasuries
119. Election of 1840/ “Tippecanoe and Tyler Too?”

Manifest Destiny

120. Stephen Austin/ Santa Anna/ Alamo/ “Remember the Alamo”/ famous deaths
121. Battle of San Jancinto River
122. Republic of Texas (Lone Star Republic) 1836/ The Annexation of Texas
123. Election of 1840
124. Webster Ashburton Treaty 1842
125. Election of 1844/ James K. Polk/ “54 40 or Fight!”
126. 49th Parallel
127. Mexican American War 1846-1848/ “Shed American Blood on American Soil!”
128. General Zachary Taylor (Old Rough and Ready)

- 129. John C. Fremont and the Bear Flag Republic
- 130. Treaty of Guadalupe Hidalgo 1848/ Mexican Cession/ Wilmot Proviso
- 131. Election of 1848
- 132. “Popular Sovereignty”
- 133. Free Soil Party
- 134. John Sutter/ 49ers
- 135. Compromise of 1850
- 136. Gadsden Purchase 1853
- 137. Williams H. Seward, Alaska (Seward’s Folly)

Reform and Culture

- 138. The Second Great Awakening (MAKE SURE YOU KNOW THIS ONE)
- 139. Age of Reason
- 140. Charles Finney
- 141. Joseph Smith and the Book of Mormon/ Brigham Young/ Salt Lake City
- 142. Shakers
- 143. Seventh Day Adventist
- 144. Robert Owen and New Harmony, Indiana/ Communism
- 145. Oneida Community, New York/ John Humphrey Noyes/ Communism
- 146. Transcendentalism, Ralph Waldo Emerson and David Thoreau
- 147. Nathaniel Hawthorne/ Edgar Allan Poe/ Herman Melville/ James Fenimore Cooper/ Washington Irving/ Henry Wadsworth Longfellow
- 148. Temperance Movement/ WCTU/ Frances Willard
- 149. Dorothea Dix
- 150. Grimke Sisters/ Lucretia Mott/ Harriet Beecher Stowe/ Lyman Beecher
- 151. Elizabeth Stanton/Seneca Falls Convention, NY 1848/Declaration of Sentiments
- 152. William Lloyd Garrison and The Liberator/ Frederick Douglas/ North Star
- 153. “Paternalistic View of Slavery”/ Planter Aristocracy/ Distribution of Slavery
- 154. Nat Turner’s Rebellion
- 155. The Cult of Domesticity

The Civil War

- 156. Harriet Tubman and the Underground Railroad
- 157. Compromise of 1850/ Fugitive Slave Law/ End of Henry Clay
- 158. Kansas and Nebraska Act 1853/ popular Soverienty/ Steven Douglas/ Railroad
- 159. New Republican Party/ Freeport Doctrine/ Dred Scott V. Sandford (1857)
- 160. John Brown, Murderer or Martyr?
- 161. Election of 1860/ Abraham Lincoln/ Crittendon Compromise
- 162. Confederate State of America/ Jefferson Davis/ Confederation Constitution
- 163. Fort Sumter/ First Battle of Bull Run
- 164. Southern/Northern Assets
- 165. Anaconda Plan
- 166. Trent Affair 1861
- 167. Monitor/Merrimack 1862
- 168. Battle of Antietam 1862/ Emancipation Proclamation 1863/ Alliance Destroyed
- 169. Gettysburg 1863 (turning point)/ Gettysburg Address
- 170. Sherman’s March (64-65)/ Fall of Atlanta (64)/ Appomattox Court House (65)
- 171. 13th Amendment (1865)/ 14TH Amendment/ 15th Amendment

- 172. Black Codes/ Jim Crow Laws/ Plessy V. Ferguson (1896)/ KKK
- 173. Lincoln's 10% Plan/ Andrew Johnson and his reconstruction plan
- 174. Wade-Davis Bill
- 175. Ford's Theater/John Wilks Booth
- 176. Military Reconstruction Plan
- 177. Johnson's Impeachment/ Tenure of Office Act
- 178. Scalawags/ Carpet Baggers/ Copperheads/ The Redeemers
- 179. Election of 1868/ U.S. Grant

The Gilded Age

- 180. Laissez Faire
- 181. Election of 1868/ "Waving the Bloody Shirt"
- 182. Credit Mobilier Scandal/ Whiskey Ring Rebellion/ Fisk/Gould Scandal
- 183. Tammany Hall/ William Marcy Tweed/Tweed Ring/Thomas Nast
- 184. Election of 1872/ Issue: Corruption
- 185. Hayes V. Tilden/ Election of 1876/ Compromise of 1877
- 186. Chinese Exclusion Act
- 187. Election of 1880/ Garfield/ Charles J. Guiteau/ Chester Arthur
- 188. Spoils System/Merit System/ Pendleton Act
- 189. Election of 1884
- 190. Mugwumps
- 191. Election of 1888/ Issue: Tariff
- 192. Election of 1892/ Issue: Deficit Economy/Populist Party-James Weaver

The Railroad and the West

- 193. Union Pacific Railroad/ Irish Immigrants
- 194. Government subsidies
- 195. Central Pacific Railroad/ Chinese Workers
- 196. Credit Mobilier Scandal
- 197. Promontory Point, Utah (1869)
- 198. J.P. Morgan, Jay Gould, Cornelius Vanderbilt
- 199. The Frontier/Great Plains
- 200. Short Hauls/Long Hauls/ Refrigerator Cars/ Granger Laws
- 201. Munn V. Illinois (1877)/ Walbash v. Illinois (1886)/ ICC
- 202. Pullman Car Strike
- 203. Eugene V. Debs/American Railroad Union
- 204. Cattle/Long Drive/Cowboy v Plowboy/Chisholm Trail/Goodnight-Loving Trail
- 205. Abilene/Cheyenne/Dodge City/ Outlaws
- 206. Joseph Glidden: Barbed Wire/ Cyrus McCormick/Mechanical Reaper

Native Americans and the Passing of the Frontier

- 207. Plain Indians/ Buffalo/Fort Laramie/Sand Creek Massacre 1864/Bozeman Trail
- 208. Homestead Act (1862)
- 209. Exodusters
- 210. Little Big Horn (Custer's Last Stand)/ Crazy Horse/Sitting Bull
- 211. Chief Joseph/Nez Perce, "I will fight no more forever"
- 212. Helen Hunt Jackson A Century of Dishonor (1881)
- 213. Dawes Severalty Act (1887)
- 214. Wovoka/Ghost Dance/ Wounded Knee Massacre (1890)

- 215. American Indian Movement (AIM) (1970s)
- 216. “Sooners” Oklahoma Land Rush
- 217. Turner and The Significance of the Frontier in American History 1893
- 218. 1890-Frontier Closed

Urbanization

- 219. Urban/Rural
- 220. Slums/Tenements
- 221. Settlement/ Hull Houses/Jane Addams/Chicago/ Social Gospel Movement
- 222. Evangelical Movement
- 223. Dwight D. Moody
- 224. Christian Science Movement
- 225. YMCA/YWCA
- 226. Salvation Army
- 227. Booker T. Washington/Tuskegee Institute/Atlanta Compromise
- 228. William Edward Burghardt (WEB) Dubois/Souls of Black Folks
- 229. Niagara Movement
- 230. NAACP/The Crisis
- 231. **Knights of Labor/ Haymarket Square Riot**
- 232. **American Federation of Labor (AFL)**
- 233. **“Skilled Labor”**
- 234. SCABS
- 235. The Great Railroad Strike of 1877
- 236. Homestead Steel Strike
- 237. **Sherman Silver Purchase Act/McKinley Tariff**
- 238. Pullman Car Strike
- 239. Eugene V. Debs/ Socialist Party of America
- 240. Arbitration
- 241. Coxey’s Army (Know this one!)
- 242. White-Collar Worker/ Department Store/ Leisure Time
- 243. Samuel Langhorne Clemens (Mark Twain)
- 244. Frank Norris The Octopus
- 245. William Randolph Hearst New York Journal/New York World Joseph Pulitzer
- 246. The Yellow Kid/ Yellow Journalism

The Industrial Age and the Robber Barons

- 247. **Henry Bessemer/Bessemer Process**
- 248. Elisha Otis/Elevator
- 249. **Alexander Graham Bell/Telephone**
- 250. **Thomas Edison/Light Bulb/Direct electrical current**
- 251. John Deere/self-cleansing steel plow
- 252. windmill
- 253. **corporations/ stock/stockholders/dividends/ trust/monopolies**
- 254. **Sherman Anti-trust Act (1890)**
- 255. **Charles Darwin “Survival of the Species”/Social Darwinism**
- 256. Horatio Alger
- 257. **Gospel of Wealth/ Andrew Carnegie/ Carnegie Steel**
- 258. **Vertical Integration/ Horizontal Integration**

- 259. John D. Rockefeller/Standard Oil Company
- 260. John Pierpont Morgan/J.P. Morgan Company
- 261. Captains of Industry or Robber Barons

Immigration

- 262. Old (West/North Europe)/New Immigration (East/Central/South Europe)
- 263. Nativism/ The American Party (Know-nothing Party)
- 264. Teddy Roosevelt and the Gentleman's Agreement/ Great White Fleet
- 265. Statue of Liberty
- 266. Assimilation
- 267. The Red Scare (1919ism)/ Russian Revolution
- 268. Emergency Quota Act (1921/1924)/ Immigration Act of 1965

Populism

- 269. George Washington Carver
- 270. Morrill Land Grant Act (1862)
- 271. Greenbacks/ "Free coinage of Silver"/ 16 to 1 ratio
- 272. Patrons of Husbandry (Grange)
- 273. Munn v. Illinois (1872)
- 274. Interstate Commerce Commission (ICC)
- 275. McKinley Tariff (1890)
- 276. The Sherman Silver Purchase Act (1890)
- 277. National Farmer's Alliance
- 278. Graduated Income Tax
- 279. Initiative/ Referendum/ Recall/ Secret (Australian) Ballot
- 280. Election of 1872
- 281. Wilson Gorman Tariff
- 282. Election of 1896
- 283. William Jennings Bryan/ Cross of Gold Speech
- 284. Alaskan Gold Rush/Klondike Gold Rush

The Progressive Movement/

- 285. 16th Amendment/ 17th Amendment/ 18th Amendment/ 19th Amendment
- 286. Triangle Shirtwaist Company Fire and "Sweatshops"
- 287. Lochner v. New York (1905)
- 288. Muller v. Oregon (1908) / Louis Brandeis
- 289. Susan B. Anthony/ American Women's Suffrage Association/Carrie Catt
- 290. Margaret Sanger/"Birth Control"/International Planned Parenthood Federation
- 291. Muckrakers/ McClure's
- 292. Cosmopolitan/ Ladies Home Journal
- 293. Lincoln Stefferns/Shame of the Cities
- 294. Upton Sinclair/The Jungle/ "I aimed at the public's heart ..."
- 295. Meat Inspection Act of 1906/ Pure Food and Drug Act
- 296. Jacob Riis /How the Other Half Lives
- 297. The History of the Standard Oil Company/Ida M. Tarbell
- 298. Robert M. La Follete "Fighting Bob"
- 299. Galveston, Texas Hurricane and City Planning
- 300. Direct Primary
- 301. Teddy Roosevelt/ The Square Deal

- 302. Sherman Anti-trust Act/ Northern Securities Company
- 303. Elkins Act (1903)
- 304. Hepburn Act (1906)
- 305. Newlands Reclamation Act (1902)/ Gifford Pinchot
- 306. Election of 1904
- 307. Election of 1908/ William Howard Taft/ Payne-Aldrich Tariff
- 308. Richard Ballinger/ Controversy with Pinchot/ Results
- 309. Election of 1912/ New Nationalism/ “Strong as a bull moose...”
- 310. Woodrow Wilson/ “The Professor”/ New Freedom/ Missionary/Watchful
Waiting/Intervention/ Clayton Anti-Trust Act/ Federal Trade Commission
- 311. Underwood Tariff Act (1913)
- 312. Federal Reserve Act of 1913/Federal Reserve System

Imperialism

- 313. Rudyard Kipling/White Man’s Burden
- 314. Admiral Thayer Mahan/ The Influence of Sea Power Upon History: 1660-1883
- 315. Nationalism/Alliance System/ Militarism
- 316. Midway Islands
- 317. Hawaii/ Pearl Harbor/ Queen Liliuokalani/ Sanford Dole
- 318. Pan American Union (1889)
- 319. McKinley Tariff/Wilson Gorman Tariff (1895)
- 320. General Weyler “The Butcher”
- 321. Yellow Journalism: Hearst/Pulitzer
- 322. The U.S.S. Maine/ “Remember the Maine...”
- 323. De Lome Letter/ “...He was weak...an admirer of the crowd”
- 324. The Teller Amendment (Resolution)
- 325. Spanish-American War/ “The Splendid Little War”
- 326. The Spanish Philippines/ Commodore Dewey/Manila Bay
- 327. Emilio Aguinaldo
- 328. Teddy Roosevelt/Battle of San Juan Hill/ “Rough Riders”
- 329. Treaty of Paris 1898
- 330. Guam/ Puerto Rico/ Phillipines
- 331. Platt Amendment
- 332. Guantanamo Bay
- 333. Franklin Roosevelt’s Good Neighbor Policy
- 334. Fidel Castro
- 335. Foraker Act 1900
- 336. Jones Act of 1917
- 337. Commonwealth of Puerto Rico (1942)
- 338. Election of 1900
- 339. Leo Czolgosz (Anarchists)
- 340. Teddy Roosevelt: New York, President/ “Walk Softly and Carry a big Stick”
- 341. Clayton Bulwer Treaty 1850
- 342. Panama/ Columbia
- 343. Hay-Bunau Varilla Treaty
- 344. Roosevelt Corollary to the Monroe Doctrine/ “The Big Stick”
- 345. William Howard Taft/ Dollar Diplomacy (Nicaragua)

- 346. Watchful-Waiting/ He Kept us out of war
- 347. General Venustiano Carranza
- 348. Pancho Villa
- 349. General John “Black Jack” Pershing
- 350. Zimmerman Note
- 351. Good Neighbor Policy (1933)
- 352. Organization of American States (O.A.S) 1948
- 353. Alliance for Progress
- 354. “Sphere of Influence/ Secretary of State John Hay/ Open Door/ Boxers (Righteous Harmonious Fists) Chinese Boxer Rebellion
- 355. Russo-Japanese War/Teddy Roosevelt’s Nobel Peace Prize

World War I

- 356. Causes: Militarism/ Nationalism/ Imperialism/ and Archduke Franz Ferdinand
- 357. Triple Entente/Triple Alliance
- 358. Lusitania/ Unrestricted Submarine Warfare/ Sussex Pledge
- 359. “He Kept us out of War!”/ “Make the World Safe for Democracy”
- 360. Zimmerman Note
- 361. Espionage Act 1917
- 362. Schneck v. U.S. 1919
- 363. Liberty/Victory Bonds
- 364. The Food Administration and Herbert Hoover/ The Fuel Administration/ The Railroad Administration/ War Industries Board
- 365. April 6, 1917
- 366. Bolshevik Revolution
- 367. Brest-Litovsk Treaty 1918
- 368. American Expeditionary Force (AEF)
- 369. Fourteen Points
- 370. November 11, 1918
- 371. League of Nations/ Treaty of Versailles
- 372. Henry Cabot Lodge/ Irreconcilables
- 373. Policy of Isolationism
- 374. Washington Conference
- 375. Dawes Plan
- 376. Kellogg Briand Pact 1928
- 377. Warren G. Harding/ Return to Normalcy
- 378. Michael Palmer (Raids)
- 379. Sacco/Vanzetti

The Roaring Twenties

- 380. Teapot Dome Scandal/ Albert Fall
- 381. Calvin Coolidge/ “The Business of America...”
- 382. Boston Police Strike
- 383. Charles Lindberg
- 384. Henry Ford/Model “t” Assembly Line/ “As long as you choose black!”
- 385. Election of 1928/ Herbert Hoover
- 386. Marcus Garvey Negro World/ Black Star Line
- 387. Harlem Renaissance

388. The Jazz Singer
389. The Lost Generation
390. Ruth/Dempsey/Grange/Rockne
391. Ernest Hemingway/ Sinclair Lewis/ F. Scott Fitzgerald
392. John T. Scopes/Clarence Darrow/William J. Bryan
393. Georgia O'Keefe/ Andy Warhol
394. October 29, 1929/Black Tuesday/ Over Production/Under Consumption
395. The Great Depression
396. Supply-side economics/Trickle-down economics
397. Hawley Smoot Tariff (1930)
398. Reconstruction Finance Corporation (RFC) 1932
399. "Rugged Individualism"
400. Hoovervilles
401. Bonus Army
402. Election of 1932/ F. D. R/The New Deal/ "Only Thing ...to fear...."
403. 20th Amendment
404. Eleanor Roosevelt
405. The 3 R's: Relief, Recovery, Reform/ The Hundred Days/ Fire Side Chats
406. 21st Amendment: Let the Good Times Roll
407. Bank Holiday/ Federal Deposit Insurance Corporation (1933)
408. Civilian Conservation Corp CCC (1933)
409. Federal Emergency Relief Act REFA (1933)
410. National Industrial Recovery Act NIRA (1933)
411. National Recovery Administration (NRA) 1933
412. Public Works Administration PWA (1933)
413. Agriculture Adjustment Act AAA (1933)
414. Dust Bowl/ John Steinbeck, Grapes of Wrath
415. Tennessee Valley Authority TVA (1933)
416. The Second New Deal
417. Works Progress Administration WPA (1935)
418. Rural Electrification Administration (REA) 1935
419. Securities and Exchange Commission SEC, 1934
420. National Labor Relations Act (Wagner Act) 1935
421. American Federation of Labor/ Samuel Gompers
422. Congress of Industrial Organization CIO
423. Social Security Act (1935)
424. Election of 1936/ Supreme "Court Packing"/ Recession of 1937/ Deficit Spending

World War II

425. Expansion: Japan in China/ Italy in Ethiopia/ Germany/Quarantine Speech 1937
426. Appeasement/ Munich Conference
427. Hitler-Stalin-Non-Aggression Pact
428. Blitzkrieg (lightning war)/ Invasion of Poland
429. Cash & Carry/Lend-Lease Act 1941/Selective Service Act 1940, 1st peace draft
430. Election of 1940/ Wendell Wilkie
431. "Arsenal of Democracy"

- 432. Atlantic Charter 1941
- 433. The Embargo on Strategic Materials to Japan Act 1941/ General Hideki Tojo
- 434. Pearl Harbor/"A date that will live in infamy" December 7, 1941
- 435. War Production Board (WPB)/ Office of Price Administration
- 436. Japanese Internment/ Korematsu v. US (1944)
- 437. Rosie the Riveter
- 438. General Dwight D. Eisenhower
- 439. General Bernard Montgomery vs. General Rommel (The Desert Fox)/ Op Torch
- 440. Battle of Stalingrad (1943)
- 441. Operation Overlord-June 6, 1944 (D-Day), Normandy, France
- 442. Election of 1944/ Harry Truman, new V.P.
- 443. Battle of the Bulge (1944)
- 444. Dumbarton-Oaks Washington Conference (1944)/ San Francisco Conference
- 445. Yalta Conference, Ukraine (1945)
- 446. The Pacific Theater/ Battle of the Coral Sea (1942)/ Battle of Midway (1942)
- 447. Admiral Chester Nimitz
- 448. General Douglas MacArthur
- 449. Island Hopping/ Guadalcanal/ Guam/ Iwo Jima
- 450. Potsdam Conference, Germany 1945 (Big Three)
- 451. Harry Truman
- 452. Manhattan Project
- 453. Servicemen's Readjustment Act of 1944 (GI Bill)
- 454. Sun Belt/Rust Belt
- 455. Baby Boomer
- 456. Taft-Hartley Act 1947

The Cold War

- 457. Winston Churchill, "An Iron Curtain has descended across the continent."
- 458. Greece and Turkey
- 459. "Russia whether Tsarist or Communist..."
- 460. "...could be stemmed by vigilant containment"/Containment Policy
- 461. The Truman Doctrine
- 462. Cold War
- 463. George Marshall
- 464. European Recovery Plan (The Marshall Plan)
- 465. 4 Powers Agreement
- 466. East Berlin/West Berlin
- 467. Berlin Airlift (1st Berlin Crisis 1948)
- 468. The Election of 1948
- 469. States Rights Democrats/Strom Thurmond
- 470. North Atlantic Treaty Organization (NATO)
- 471. Warsaw Pact
- 472. Second Red Scare
- 473. House of Reps Un-American Activities Committee (HUAC)/ Richard Nixon
- 474. Julius and Ethel Rosenberg
- 475. Senator Joseph McCarthy and McCarthyism/ Army-McCarthy Hearings
- 476. Korean War/ 38th Parallel/ North Korea/South Korea

- 477. Chinese Civil War/ Nationalist Chinese/Chaing Kai-Shek
- 478. U.N. Security Council Soviet Boycott
- 479. "Police Action"
- 480. General Douglas MacArthur
- 481. Pusan Perimeter/ Amphibious assault at Inchon/ Yalu River
- 482. Drop the bomb?/ MacArthur Fired!!/ "Old Soldiers Never die..."
- 483. The Fair Deal
- 484. Election of 1952/ "I Like Ike!"
- 485. Checkers Speech
- 486. Korean Armistice of 1953/ DMZ/ 38th Parallel
- 487. The Arms Race
- 488. John Foster Dulles/Brinkmanship
- 489. Mutually Assured Destruction
- 490. The Space Race/ Sputnik I, Sputnik II/ Explorer I
- 491. Intercontinental Ballistic Missiles (ICBMS)
- 492. National Aeronautics and Space Administration (NASA)
- 493. John Glenn/ Neal Armstrong/ Sally Ride
- 494. Nikita Khrushchev
- 495. Peaceful Co-existence
- 496. Election of 1956
- 497. Israel/ May 4, 1948
- 498. Suez Canal Crisis/ Eisenhower Doctrine
- 499. Nixon-Khrushchev Kitchen Debates
- 500. "We will bury you..."
- 501. Paris Summit 1960
- 502. U-2 Spy Plane/Francis Gary Powers
- 503. Election of 1960/ Television Debates
- 504. Peace Corps/ Alliance for Progress
- 505. Bay of Pigs, Cuba/ Cuban Missile Crisis/ Cuban Blockade
- 506. Vietnam War/ Ho Chi Minh/ Dien Bien Phu
- 507. 17th Parallel/Geneva Conference/ Guerilla Warfare/ Vietcong/ USS Maddox
- 508. Domino Effect
- 509. Gulf of Tonkin Resolution/"Take all the necessary measures to repel any attack"
- 510. 1968, "The year of coming apart!"/ Tet Offensive/Doves/Hawks
- 511. "I will not seek nor accept..."/ Chicago Democratic Presidential Convention
- 512. Election of 1968
- 513. Vietnaminization
- 514. Ho Chi Minh Trail/ Secret Bombing of Cambodia/ My Lai Massacre
- 515. Pentagon Papers/Daniel Ellsberg
- 516. Henry Kissinger/ Le Doc Tho/ Treaty of Paris 1973
- 517. De'tente/ Ping-pong diplomacy
- 518. Strategic Arms Limitation Talks (SALT)
- The Civil Rights Movement**
- 519. Plessy V. Ferguson/ 13th Amendment/ 14th Amendment/ 15th Amendment
- 520. Desegregation of the Armed Forces (Truman 1948)
- 521. Brown v. Board of Ed of Topeka/Marshall/Warren/ "With all Deliberate Speed"

- 522. Central High School, Little Rock, Arkansas/Orval Faubus/"Little Rock Nine"
- 523. Rosa Parks/Montgomery Bus Boycott
- 524. Dr. Martin Luther King Jr./ Southern Christian Leadership Conference (SCLC)
- 525. Passive Resistance/Civil Disobedience/ Gandhi
- 526. Congress of Racial Equality (CORE)
- 527. Sit-Ins, Pickett Lines
- 528. Freedom Riders (1961)
- 529. Student Non-Violent Coordinating Committee (SNCC) "Snick"
- 530. March on Washington (1963) / "I have a dream"
- 531. Kennedy/ New Frontier/ Lee Harvey Oswald
- 532. Lydon Baines Johnson
- 533. Civil Rights Act of 1964/ Voting Rights Act of 1965/ "Literary Test"
- 534. 24th Amendment (Poll Tax) 1964/Grandfather clause
- 535. "Long Hot Summer" Freedom Summer
- 536. The Black Power Movement/ Stokley Carmicheal
- 537. Nation of Islam/ Malcolm X (Little)
- 538. The Great Society (Johnson)/ War on Poverty/ Economic Opportunity Act 1964
- 539. VISTA/Headstart/Medicare/Medicaid/D'ment of Housing&Urban Development

The Contemporary World

- 540. Election of 1972/ Watergate/CREEP/Gerald Ford/ "I am not a crook!"
- 541. Jimmy Carter
- 542. Camp David Accord 1979
- 543. Ayatollah Khomeini vs, Mohammed Reza Pahlevi
- 544. Olympic Boycott
- 545. Ronald Reagan/ Conservative Revolution/ Moral Majority/ Reaganomics/
Supply Side/ Sandra Day O'Connor/Election of 1980/Election of 1984/ Star Wars
- 546. Roe v. Wade (1973)
- 547. Lebanon (1983)
- 548. Grenada (1983)
- 549. Walter Mondale/Geraldine Ferraro
- 550. Mikhail Gorbachev
- 551. Election 1988/ George Bush/ Michael Dukakis/ "Read My Lips"
- 552. Tiananmen Square/ Berlin War (1989)/ Soviet Break-up
- 553. Saddam Hussein/ Iraq/ Storming Norman Schwarzkopf/ Desert Storm
- 554. Election of 1992/ Bill Clinton/ "I did not have sexual relations..."/ Health Care
- 555. Ross Perot
- 556. NAFTA
- 557. Election of 1996/ Bob Dole
- 558. Oklahoma City Bombing
- 559. Monica Lewinsky/ Clinton Impeachment
- 560. Election of 2000/ George W. Bush/ Al Gore/ September 11, 2001/ War on
Terrorism/ The Bush Doctrine/ Iraq War
- 561. Capture of Saddam Hussein/ Election of 2004/ John Kerry/ "Well Cheney's
Daughter is a Lesbian!"/ Protection of Marriage Act/ Stem-cell research