CHRONOLOGY OF FACTS NORTH AMERICA

	1702 – 1713
	King William’s War, Queen Ann’s War (War of Spanish Succession), King George’s War: British gain control of Atlantic seaboard; colonists participated to take Nova Scotia; Arcadians migrate to French Louisiana and become Cajuns

	1700s
	Triangular trades between America, Caribbean, Africa and Europe develop; based on principles of mercantilism and slave exchange; finished goods, slaves shipped to colonies in exchange for raw materials such as grains, furs, tobacco, rum, sugar, naval stores; taxes, tariffs benefit of mother country not colonies; Northern colonies free labor, small businesses, small farms, light industry; South hierarchical society, plantation produce export crops

	By 1750
	French control St. Lawrence, Great Lakes, Mississippi Valley anchored at New Orleans; Spain controls Florida, Southwest including California, Texas; Great Britain controls Atlantic Seaboard from Newfoundland to Florida, conflict beginning over Ohio River Valley.

	1754 – 1763
	French/Indian Wars; British expel French from North America; annex Canada, Mississippi

	1764
	Sugar Act followed by Stamp Act in 1765 provokes Stamp Act Congress by colonies

	1767
	Townsend Acts rouses colonials to anger

	1769
	Spanish settle California, establish Catholic missions, towns; agriculture, ranching, vineyards

	1783
	Treaty of Paris ends war, recognizes American independence, US gets lands to Mississippi

	1793, 1798
	Eli Whitney invents cotton gin, saves slavery; mass produces guns with exchangeable parts

	1795 – 1815
	Naval war with France, Barbary pirates; US establishes tradition of fighting to protect trade

	1800 – 1860
	Growth of textiles, processing, iron industries in New England, Mid-Atlantic; Age of King Cotton leads to spread of slavery; exports of cotton from South, textiles, grains from North.

	1807
	Fulton invents steamboat, steamboat travel in the United States; African slave trade ended

	1812 – 1815
	British impressment, searches of merchant ships, alliances with Indians leads to War of 1812

	1813
	Full-fledged textile mill opened in Massachusetts; industrializing US uses tariffs as protection

	1820s
	Beginning industrialization of US, especially New England, Mid-Atlantic states

	1823
	Monroe Doctrine warns Europeans to stay out of affairs in Western Hemisphere

	1834
	Cyrus McCormick invents reaper, allows mass harvesting of grain; US major grain exporter

	1840s – 1920
	Beginning of immigration to US; 27 million immigrants; large influx of Catholics, Lutherans

	1840s
	American clipper ships to China, US interest there begins; US supports UK in Opium War

	1850
	Rise of factory system; new national economy, export market; rise of corporations

	1854
	Perry and US Navy squadron open up Japan to foreign influence; US signs treaty with Japan

	1870, 1873
	Standard Oil (Exxon) founded, oil production spreads; Bethlehem Steel (USS) founded

	1876 – 1914
	Gilded Age; rise of middle class, growth of industry, massive urbanization in East, Midwest

	1870s
	American exports boom; industry, banks invest in Mexico, Central America, Caribbean\

	1880s
	Edison invents electric light, later founds General Electric; by 1914 US electronics, steel industries world’s largest; invention of hydraulic elevator, steel lead to rise of skyscrapers

	1890
	Mahan publishes Influence of Sea Power upon History; US begins building large navy

	1890 – 1916
	Progressive Era leads to many federal, state, local political, economic, social reforms; US worlds largest steel producer; reformers wage war against political machines, corruption

	1898
	Spanish American War; US acquires Philippines, Guam, American Samoa, Puerto Rico, Pacific Islands; guerrilla war against Filipino rebels; US annexes Hawaiian islands

	1900
	US joins international expedition to lift Boxer Siege in Beijing; proposes Open Door Policy

	1904 – 1914
	Roosevelt Corollary says US will intervene to protect American interests, monetary investments (Dollar Diplomacy); US occupies nations in Caribbean, Central America;

	1913
	Ford introduces assembly line production in auto industry; ½ of Americans live in cities; urban problems, crime, boss rule, sanitation issues, largely immigrants

	1914
	Panama Canal opens; US second industrial, manufacturing, finance nation in world; American rural population doubles; American urban population rises 700 percent; World War I begins

	1918
	US provides foods, manufactures, soldiers; US mobilizes home front, economy, influenza kills 500,000; US intervenes in Russia; Wilson publishes 14 Points, Armistice ends war; US ends war as world’s largest industrial power, exporter, loaning center, food producer

	1921
	1st transnational air, airmail route; quota laws restrict immigration; US largest merchant fleet

	1929 – 1939
	Stock Market crash, Great Depression; ⅓ of Americans unemployed; import restrictions rise

	1930s
	Dust Bowl disaster in Midwest, West; great economic, social, political uncertainty

	1931
	Japan invades Manchuria; US protests, but does little; 3,000 banks close in US; tariffs rise

	1932 – 1938
	Election of Franklin Roosevelt; New Deal models Keynesian economics including work relief, deficits, rural electrification, banking-stock reform, subsidies, unemployment, social security; unions legalized; minimum wages, 40 hour work week; child labor outlawed

	1939 – 1941

	World War II begins in Europe; Panama Conference - US, Latin America cooperate in face of outbreak of World War II; US repeals Neutrality Acts of 1935; US gives UK warships; Lend Lease Act eventually loans more than 50 billion to enemies of Axis, Atlantic Charter

	1941 – 1945
	Pearl Harbor leads to US entry into world war; total war mobilizes entire society, economy; growth of western states, Texas due to war effort; Battles of Midway, Normandy

	1945

	Conferences: Yalta, Potsdam decide new borders, occupation polices, peace treaties; Germany surrenders; US uses atomic bombs, Japan surrenders; occupation of former Axis begins; UN,

	1945 – 1970
	US dominant economic power; longest period of sustained economic growth in US history

	1946
	US grants Philippines independence, champions decolonization; IMF, World Bank created

	1947
	Cold War begins; Truman Doctrine of military aid to contain spread of communism; Marshall Plan to give aid to rebuild war torn Europe, Asia; US military aid greater than economic aid

	1950s
	Population explosion; Baby Boom; introduction of credit card; mechanization of daily life; 75% all Americans finish high school; Age of Rock n’ Roll becomes world phenomenon

	1955 – 1973
	US involvement in Vietnam begins with advisors, supplies and ends up with US combat troops

	Late 1950s
	Eisenhower, Congress create US highway system; rise of domestic, international air travel

	1960s

	Rise of service sector of American economy, technology in workplace; Civil Rights movement of Martin Luther King; women’s liberation movement begins; Population growth slows; population moving west, south; ½ black population live in north; more Americans live in suburbs than urban areas; Sexual Revolution; Drug culture; rise of crime rate

	1961 – 1963

	Kennedy confronts missile gap, builds ICBMs; promises to go to moon; US-USSR test ban;
US opposes Castro regime in Cuba: Bay of Pigs and Cuban Missile Crisis; Berlin Wall crisis; creates Alliance for Progress, Peace Corps to aid poorer nations

	1964 – 1969
	Johnson’s Great Society legislation establishes welfare state, Medicaid, Medicare, VISTA, National Defense Education Act, Housing/Urban Development; ends immigration quota; massive war time inflation; Civil Rights Act leads to 1965 Voting Rights Act; supports Israel

	1969 – 1973
	Nixon Presidency; US withdrawal from Vietnam; Watergate Crisis and Investigation

	1970s
	Growth of environmental movement begins with 1964 publication of Carson’s Silent Spring; passing of Clean Air, Clean Water, Endangered Species Acts; Environmental Protection Agency established; pollution, waste, deforestation, overpopulation remain major problems

	1970s
	Only 4% population work farms; service sector largest part of economy; one million cars produced a year; 4/5s of blacks live in urban areas, vote as block; urban renewal begins

	1973
	Arab-Israeli War leads to OPEC Oil Embargo, Energy Crisis; opposition to Vietnam War ends with US withdrawal from Vietnam

	1970s – 80s
	Economic downturn, stagnation, recession; US trade deficits, deficit spending increase; massive 3rd world debt unlikely to be repaid; Asian, West European economic competition

	1975
	US-USSR Helsinki Accords guarantees borders, human rights, cultural exchanges, trade

	1980s
	Computers enter workforce, home; Internet; spread of global popular culture; rise of religious fundamentalism in US, Middle East, South Asia; American population increasingly older; in 1986 Japanese average income surpasses American; new immigrants change face of country

	1981 – 1989
	Reagan supports supply-side economics, reduces government; confronts communism, funds communist opposition in Latin America, Africa, Asia; deploys missiles in Europe; cooperates with Gorbachev, Pope to defuse crises

	1990s
	US actions as part of UN, NATO: 1st Persian Gulf War, Somalia, Bosnia; UN uses economic sanctions; Asian financial crisis leads to world recession; rise of international terrorism

	1994 – 1995
	Clinton promotes international trade: NAFTA established, helps found WTO

	2001 –

	Bush presidency; 2001 Trade Tower attack, Afghanistan, Iraq invasions; wider war on terror; NATO enlarged to include former Warsaw Pact nations; opposes Global Warming accords

