

The American Yawp

VOLUME II: AFTER 1877

Key Terms, Figures, and Events

16. Capital and Labor

1. The Great Railroad Strike of 1877
2. Economic Change
3. Taylorism, Mass Production, and Economies of Scale
4. The Corporation
5. The Great Merger Movement
6. The “Robber Barons”
7. Social Darwinism
8. Industrial Working Conditions
9. Unionization
10. The Knights of Labor
11. The Haymarket Affair
12. The American Federation of Labor
13. The Homestead Strike
14. The Pullman Strike
15. The Farmers’ Alliance
16. The People’s Party (The Populists)
17. The Omaha Platform
18. William Jennings Bryan
19. Free Silver
20. Eugene Debs

17. Conquering the West

1. The West
2. The Allure of Land
3. The Homestead Act
4. Independent Indians
5. The Dakota War (Sioux Uprising)
6. The Sand Creek Massacre
7. The Long Walk & The Treaty of Bosque Redondo
8. Chief Joseph and the Nez Percé
9. Railroads in the West
10. The transcontinental railroad
11. The Rise of Chicago
12. The Cattle Drives
13. The Dawes Act
14. The Ghost Dance
15. Wounded Knee
16. The West in Popular Culture
17. Wild West Shows
18. William “Buffalo Bill” Cody
19. Annie Oakley
20. The Frontier Thesis

18. Life in Industrial America

1. The railroads
2. The national market
3. Electricity
4. Urbanization
5. Immigration
6. Machine Politics
7. Henry Grady & the “New South”
8. Jim Crow
9. Lynching
10. Rebecca Latimer Felton
11. Ida B. Wells
12. Voter Suppression
13. The Lost Cause
14. *Birth of a Nation*
15. The “Gospel of Wealth”
16. Business and Morals
17. Gender Norms
18. Women Activists
19. Muscular Christianity
20. Popular Entertainment

19. American Empire

1. The Concept of “Empire”
2. American Intervention in China
3. American interventions in Mexico
4. American missionaries
5. The U.S.S. Maine
6. William McKinley
7. Yellow Journalists
8. The Spanish-American War
9. The Philippine–American War
10. Anti-Imperialism
11. Theodore Roosevelt
12. “The Big Stick,” “The Roosevelt Corollary,” and Theodore Roosevelt’s Foreign Policy
13. American interventions in Latin America
14. The Panama Canal
15. Women and Imperialism
16. “Civilization”
17. Sources of Immigration
18. Anti-Immigrant Sentiment
19. The Chinese Exclusion Act
20. Catholicism and American culture

20. The Progressive Era

1. Reform
2. Triangle Shirtwaist Fire
3. “Muckrakers”
4. *Looking Backward*
5. Walter Rauschenbusch
6. The Club Movement
7. The Woman’s Christian Temperance Union
8. Jane Addams and Hull House
9. Women’s Suffrage
10. “The Trusts”
11. Business Regulation
12. The 1912 Presidential Election
13. John Muir
14. The Conservation Movement
15. Disfranchisement
16. Segregation
17. *Plessy v. Ferguson* (1896)
18. Booker T. Washington
19. The “Atlanta Compromise” Speech
20. W.E.B. DuBois

21. World War I & Its Aftermath

1. European Diplomacy before World War I
2. American Interventions in Mexico
3. American Neutrality
4. Warfare in Europe
5. Challenges to American Neutrality
6. Woodrow Wilson and World War I
7. American Entrance into World War I
8. The Selective Service Act
9. Race and America’s Armed Forces
10. Women and the War Effort
11. The Espionage Act in 1917
12. The Sedition Act in 1918
13. American forces in Europe
14. The Flu Pandemic
15. The Treaty of Versailles
16. The Fourteen Points
17. The League of Nations
18. The Postwar World
19. The First Red Scare
20. The Red Summer

22. The New Era

1. Warren G. Harding
2. Calvin Coolidge

- | | |
|-------------------------------|------------------------------|
| 3. The Equal Rights Amendment | 12. Sexual Attitudes |
| 4. The Defeat of Al Smith | 13. The Great Migration |
| 5. Consumerism | 14. The Harlem Renaissance |
| 6. Popular Culture | 15. “The New Negro” |
| 7. Mary Pickford | 16. Marcus Garvey |
| 8. Jazz | 17. The National Origins Act |
| 9. Babe Ruth | 18. Christian Fundamentalism |
| 10. The Flapper | 19. The Scopes Trial |
| 11. Women in the workplace | 20. The Ku Klux Klan (KKK) |

23. The Great Depression

- | | |
|--|---|
| 1. Franklin Delano Roosevelt (FDR) | 11. Mexican Immigrants |
| 2. The Stock Market Crash | 12. The 1932 Election |
| 3. Tariff policy | 13. The New Deal |
| 4. Bank failures | 14. The First Hundred Days |
| 5. Herbert Hoover | 15. The Agricultural Adjustment Act (AAA) |
| 6. Charitable Organizations | 16. Huey Long |
| 7. The Bonus Army | 17. The Second New Deal |
| 8. Social Consequences of the Great Depression | 18. The National Labor Relations Act (The Wagner Act) |
| 9. The Dust Bowl | 19. The Social Security Act |
| 10. The Okies | 20. Race and the New Deal |

24. World War II

- | | |
|-------------------------------------|---|
| 1. The Japanese Empire | 11. The End of the Great Depression |
| 2. Isolationism | 12. The Bracero Program |
| 3. The Nazis | 13. Women in the workforce |
| 4. The War in Europe | 14. Women in the military |
| 5. Pearl Harbor | 15. African American servicemembers |
| 6. American entry into World War II | 16. Segregation in the military |
| 7. The Invasion of Europe | 17. Japanese Internment |
| 8. Combat in the Pacific | 18. America’s approach to the Holocaust |
| 9. Atomic Bombs | 19. The United Nations |
| 10. Soldiers’ Experiences | 20. The G.I. Bill |

25. The Cold War

- | | |
|--|---------------------------|
| 1. The Long Telegram | 8. The Korean War |
| 2. The Cold War | 9. French Rule in Vietnam |
| 3. The Truman Doctrine | 10. The Nuclear Arms Race |
| 4. West Berlin | 11. The Space Race |
| 5. The Marshall Plan | 12. Joseph McCarthy |
| 6. The North Atlantic Treaty Organization (NATO) | 13. McCarthyism |
| 7. NSC-68 | 14. Alger Hiss |
| | 15. The Rosenbergs |

16. Anti-Communism
17. Cold War Christianity
18. The Military Industrial Complex

19. Global Independence Movements
20. Decolonization

26. The Affluent Society

1. The “Affluent Society”
2. New Deal Housing Policies
3. Levittown
4. Redlining
5. Racial Exclusion
6. Educational Segregation
7. *Brown v. Board of Education* (1954)
8. Enforcement of Integration
9. Emmett Till
10. Rosa Parks

11. The Montgomery Bus Boycott
12. Martin Luther King Jr.
13. Television
14. The Nuclear Family
15. The “Reproductive Consensus”
16. The Baby Boom
17. Rock ‘n’ Roll
18. Libertarians and the “Free Market”
19. Dwight Eisenhower
20. Consensus Politics

27. The Sixties

1. John F. Kennedy
2. The Bay of Pigs
3. The Cuban Missile Crisis
4. The Sit-Ins
5. The Freedom Rides
6. The Birmingham Campaign
7. The March on Washington
8. Lyndon Baines Johnson
9. Civil Rights Campaigns
10. Civil Rights Legislation

11. The Great Society
12. The War on Poverty
13. The Origins of the Vietnam War
14. The Counterculture
15. Malcolm X
16. Black Power
17. The Chicano Movement
18. The Women’s Movement
19. *The Feminine Mystique*
20. The Environmental Movement

28. The Unraveling

1. Altamont
2. The Antiwar Movement
3. The Tet Offensive
4. The evolution of the civil rights movement
5. African Americans in popular culture
6. Urban Riots
7. Assassinations
8. The 1968 Democratic Convention
9. Richard Nixon’s 1968 campaign
10. Détente

11. Watergate
12. The Urban Crisis
13. The Sun Belt
14. “The Sex Wars”
15. Women’s Equality in the Workplace
16. Stonewall
17. The Equal Rights Amendment
18. Phyllis Schlafly
19. Carter’s Presidency
20. Global Trade

29. The Triumph of the Right

1. The New Right
2. Origins of the New Right

- | | |
|---|----------------------------------|
| 3. George Wallace | 12. Racial Diversity |
| 4. Origins of the religious right | 13. Finance |
| 5. Women in the conservative movement | 14. Popular Culture in the 1980s |
| 6. Jerry Falwell | 15. Women in the work force |
| 7. Tax Exemptions for Religious Schools | 16. Abortion |
| 8. 1980 Presidential Election | 17. AIDS |
| 9. Ronald Reagan | 18. The U.S. in Central America |
| 10. Reaganomics | 19. Nuclear Arms Policy |
| 11. Jesse Jackson | 20. Iran Contra |

30. The Recent Past

- | | |
|------------------------------------|-------------------------|
| 1. "The End of History" | 11. The Tea Party |
| 2. The Gulf War | 12. Inequality |
| 3. New Democrats / The "Third Way" | 13. Climate Change |
| 4. Immigration | 14. Donald Trump |
| 5. George W. Bush | 15. Millennials |
| 6. The 9/11 Attacks | 16. Gay Marriage |
| 7. The Bush Doctrine | 17. Social Media |
| 8. The War on Terror | 18. Black Lives Matter |
| 9. The Great Recession | 19. The Me Too Movement |
| 10. Barack Obama | 20. Demographic Trends |