APUSH Important Concepts by Unit
BOLD TERMS ARE THEMES THAT STUDENTS MUST KNOW FOR THE AP EXAM.

NON-BOLDED TERMS ARE ILLUSTRATIVE EXAMPLES AND OUTSIDE INFORMATION THAT STUDENTS SHOULD KNOW TO USE FOR THEIR WRITTEN RESPONSES TO UNDERSTAND HOW THE UNIT THEMES DEVELOPED

PERIOD ONE:  1491-1607 On a North American continent controlled by American Indians, contact among the peoples of Europe, the Americas, and West Africa created a new world.
American Indians had developed networks 

Spanish Mission Settlements (aka Missionaries)

Portuguese Explorers and Spanish Explorers: 

European search for wealth and power
Columbian Exchange
Encomienda System
Caste System, Chinook, Columbian Exchange (horses, cows, sugar, silver, smallpox, corn/Maize, potatoes), Bartolome De Las Casas, Juan de Onate, Mestizo, Metis Juan de Sepulveda, European Expansion, Exploration, Conquest of Americas, Pueblo, Iroquois, Algonquin, Mestizo, Northwest Passage, Roanoke, Columbus, Cortez, Pizarro
PERIOD TWO:  1607-1754 Europeans and American Indians maneuvered and fought for dominance, control, and security in North America, and distinctive colonial and native societies emerged.
American Indians, 
Dutch & French & English Colonial Efforts, 
Pueblo Revolt, 
Triangular Trade,

Jamestown (profit) vs. Plymouth (Religion),
 Puritans, 
Enlightenment, 
Indentured Servitude,
 Anglicization

Abigail Adams, Beaver Wars, Clipper Ships, Dominion of New England, Joint Stock Companies,

Molasses Act, Mulatto, Navigation Acts, Pueblo, Pennsylvania founding, Praying, Towns, Jean Rousseau, John Locke, Maroon Communities, Maryland Toleration Act, Scots-Irish, sextant, Adam Smith, Stamp Act, Colonization, European Expansion, (from a global perspective) First Great Awakening, King Phillips War, Vaqueros, Wampanoag, Wool Act, Hereditary Privilege, Mercantilism, shared labor market (eastern and western hemispheres during colonial period), Roger Williams, New England Federation, Salem Witch Trials, Peter Zenger trial, Jonathan Edwards, George Whitefield, Harvard College, House of Burgesses, Headright System,  Great Puritan Migration, Anne Hutchinson, Salutary Neglect, Mayflower Compact, Halfway Covenant, Middle Passage, Pilgrims/Separatists, Iroquois Confederacy, Molasses Act, Smuggling, furs, tobacco, Chickasaw wars, Disease (population decline of Native Americans), Bacon’s Rebellion, Stono Rebellion  
PERIOD THREE: 1754-1800 British Imperial attempts to reassert control over its colonies and the colonial reaction to these attempts produced a new American republic, along with struggles over the new nation’s social, political, and economic identity.
American Revolution, Articles of Confederation, Bill of Rights, Democratic-Republican Party,

Federalism, Federalists, Anti-Federalists, Interchangeable Parts, Loyalist, Northwest Ordinance, Northwest Territory, Patriot, “Republican Motherhood”, Separation of Powers, Seven Years War, French Revolution, Freedom of Speech, George Washington, (Farewell Address) , Thomas Paine Common Sense, Declaration of Independence, Constitution and Constitutional Compromises, Loose vs. Strict Construction  
Abigail Adams, Allen Richard, Battle of Fallen Timbers, Committees of Correspondence, Gradual Emancipation (Pennsylvania), Intolerable Acts, Sugar Act, Stamp Act, Townsend Act, Tea Act, Iroquois Confederation, Jays Treaty, Kentucky and Virginia Resolutions (Resolves), Letters from a Pennsylvania Farmer, Little Turtle and the Western Confederacy, Molasses Act, Mulatto, Paxton Boys, Pontiac’s Rebellion, Proclamation of 1763, Proclamation of Neutrality, Pickney’s Treaty, Jay’s Treaty Republicanism, Shay’s Rebellion, Trans-Appalachian West, Whiskey Rebellion, Western Hemisphere, British Colonies, Civil Liberties, Colonial Independence Movement, Colonization, democratic ideas, Hamilton’s Financial Plan, Huron Confederation dispersal, Mercy Otis Warren, Sons of Liberty, Battles of Trenton, Saratoga, Yorktown, Genet Affair, 1st Bank of the U.S., John Locke, Adam Smith (Wealth of Nations-Invisible Hand Theory), Separation of Power, Hamilton vs. Jefferson.
PERIOD FOUR: 1800-1848 The new republic struggled to define and extend democratic ideals in the face of rapid economic, territorial, and demographic changes.
American Indians, American System, Asian Americans, Canals, Democratic Party, Democratic-Republican Party, Evangelical Christian Churches, Louisiana Purchase, Mexican-American War, Missouri Compromise, Positive Good Theory, Property Qualifications to Vote, Railroad Building, Second Great Awakening, French Revolution, Women’s Rights Movement, Federalists, Whigs, Market Revolution, Louisiana Purchase, Election of 1800 (Peaceful Revolution), Nullification Crisis (1832), Texas Independence & Annexation  
Richard Allen, Audubon, John Baldwin, Locomotive Works, Charles Finney, Cult of Domesticity, Hartford Convention, Lowell System, McCulloch v. Maryland, Mechanical Reaper, Monroe Doctrine, Mormons, Mulatto, First National Bank, Seminole Wars, Seneca Falls Convention, Samuel Slater, Steel Plow, Western Hemisphere, African Chattel, Communication Revolution in Antebellum Period, Evangelical Religious Fervor, Foreign Policy, free-labor manufacturing economy, Utopian Societies, Hudson River School of Painting, Indian Removal Act, David Walker, War Hawks, Webster-Ashburton Treaty, Whigs, Worcester v. Georgia, Catawba Nation, Participatory Democracy, Political Parties, Manifest Destiny, John Marshall, Embargo of 1807, Trail of Tears, Andrew Jackson, Second National Bank, William Lloyd Garrison, Frederick Douglass, Sojourner Truth, Telegraph, Nicholas Biddle, Elizabeth Blackwell, Henry Clay (Great Compromiser), Cotton Gin, Eli Whitney,  Interchangeable Parts, Erie Canal, Cumberland Road
PERIOD FIVE 1844-1877 As the nation expanded and its population grew, regional tensions, especially over slavery, led to a civil war- the course and aftermath of which transformed American society.
American Indians, Asian Americans, Compromise of 1850, Election of 1860, Emancipation Proclamation, Kansas/Nebraska Act, Abraham Lincoln, Manifest Destiny, Civil War, Nativism, Abolitionists, Dred Scott, Reconstruction, Radical Republicans,  Mexican-American War, National Parks, Nullification, Positive Good Theory, Republican Party, Secession, Sharecropping, States’ Rights, Thirteenth-Fourteenth-Fifteenth Amendments
Annexing Texas, Blanche Bruce, John C. Calhoun, Lydia Child, Colored Farmer’s Alliance, Gettysburg, Gold Rush, Homestead Act, Know Nothings, March to the Sea (Sherman), Mariano Vallejo, Mormons, “Oregon Border dispute”, Parochial Schools, Commodore Mathew Perry, Pueblo, Hiram Revels, Sand Creek Massacre, Antebellum reforms, Confederate States of America, Webster-Ashburton Treaty, Personal liberty laws, Bessemer Process, Oil (Pennsylvania), Free Soil Party, Gadsden Purchase, Harriet Tubman, Harriet Beecher Stowe, Uncle Tom’s Cabin, Trent Affair, Wilmot Proviso, Transcontinental Railroad, Irish Immigration, Chinese Immigration, Morrill Act (Homestead), John Brown, Stephen Douglass,
PERIOD SIX 1865-1898 The transformation of the United States from an agricultural to an increasingly industrialized and urbanized society brought about significant economic, political, diplomatic, social, environmental, and cultural changes.
Conspicuous consumption, Holding companies, Laissez-faire, Abraham Lincoln, National Parks, New Immigrants vs. Native born, People’s Party (Populists), Progressive Reformers, Social Darwinism, Telegraphs, Urban Middle class, Gilded Age, New South, Political Machines, Settlement Houses, Transcontinental Railroad, Tariffs, Laissez-Faire Economics, Plessy v. Ferguson, Social Gospel Movement, Gospel of Wealth
Jane Addams, American Federation of Labor, American Protective Association, Anthracite coal mining, Boomtown areas of the West, Chief Joseph, Chinese Exclusion Act, Closing of the Frontier, Dawes Act, Henry George, Ghost Dance Movement, Grange Movement, Interstate Commerce Act (Commission), J. P. Morgan, Florence Kelley, Knights of Labor, Land Grant Colleges, Little Big Horn, Minstrel shows, Mother Jones, National Women Suffrage Association, Referendum, John D. Rockefeller, Elizabeth Cady Stanton, Gilded Age, Ida B. Wells, Women’s Christian Temperance Union, Xenophobia, Yiddish Theater, Internal migrants, industrialization, intermarriage, labor unions, political machines, racial gradations, racial stereotyping, union movements, Dawes Act (1887), Andrew Carnegie, Cornelius Vanderbilt, Pendleton Act, Interstate Commerce Commission, Sherman Act (1890), Booker T. Washington, Grant’s 4 scandals, Mark Twain, Jacob Riis, Muckrakers, New Immigrants (Eastern/Southern Europe), Haymarket Square, William Jennings Bryan, Free Silver, Exodusters, Tammany Hall, Geronimo, Apache Surrender

PERIOD SEVEN 1890-1945 An increasingly pluralistic United States faced profound domestic and global challenges, debated the proper degree of government activism, and sought to define its international role.
Atomic Bomb, Axis Powers, Harlem Renaissance, Jazz, League of Nations, Pearl Harbor, Religious Fundamentalism, Franklin D. Roosevelt, Spanish-American War, Imperialists (anti-imperialists), Woodrow Wilson, Women’s Rights Movement, Progressivism, Great Depression (New Deal & Welfare State), Red Scare, World War I, Great Migration, American-Expeditionary Force, Isolationism, Japanese American Internment

Atlantic Charter, China and trade, Clayton Anti-Trust Act, Dollar Diplomacy, Federal Writers Project, FDIC, Edward Hooper, John L. Lewis, Huey Long, John Muir, Neutrality Acts, Sierra Club, Manhattan Project, National Recovery Administration, Social Security Act, Stimson Doctrine, Subsidies, Communism, Conservation, Great Depression, Great Migration, Booker T. Washington, Washington Naval Conference, Radio, Motion Pictures, Automobiles, Sonar, Internal Migrants, Liberalism, Neutral Trading Rights, First Red Scare, John Steinbeck, 16th Amendment, Scopes Trial (1925), Stock Market Crash, FDR & 3 R’s, Bank Holiday, Upton Sinclair, Northern Securities Case, Federal Reserve Act, Sacco & Vanzetti, Open Door Policy, Dollar Diplomacy, Immigration Quotas, Great Migration from the South, Urbanization, Treaty of Versailles   
PERIOD EIGHT 1945-1980 After World War II, the United States grappled with prosperity and unfamiliar international responsibilities while struggling to live up to its ideals.
Brown v. Board of Education, Civil Rights Act 1964, Cold War, Communism, Containment, Decolonization, Détente, Internment of Japanese, Lyndon B. Johnson, Korean Conflict, Latinos, Military-Industrial Complex, Nuclear Arsenal, Oil Crisis, Postwar Optimism, Red Scare, Vietnam War, Great Society, Sun Belt, liberalism, Immigration Act of 1965
Bakke v. University of California Regents, Beat Movement, Black Panthers, Braceros Program, Rachel Carson, China Trade, Clean Air Act, Department of the Interior, Feminine Mystique, Griswold v. Connecticut, Fannie Lou Hamer, Hydrogen Bomb, Inflation of the 1970s, Stagflation, Luisa Moreno, Thurgood Marshall, Massive Retaliation, Medicare, Medicaid, Miranda v. Arizona, Oil Embargo, OPEC, Rock and Roll, Space Race, Gloria Steinem, Students for a Democratic Society (SDS), Suez Canal, Sun Belt, Start I, SALT, Tennessee Valley Authority, The Affluent Society, Baby Boom, Civil Liberties, Civil Rights Movement, Counterculture, demographic changes, desegregation, Iran Hostage Crisis, Watergate, International Security System-system of collective security amongst western nations against communist aggression, NATO, middle-class suburbanization, Mexican-Americans, Social Justice, Social Safety Net, Roe v. Wade, EPA, Woodstock, Marshall Plan, Black Power Movement (King vs. Malcom X), Sputnik (1957), US Moon Landing (1969), NASA, Cuban Missile Crisis, Berlin Wall, Tet Offensive, War Powers Act, Voting Rights Act of 1965, 24th Amendment (1964), John F. Kennedy, Jimmy Carter, Richard Nixon, Warren Court
PERIOD NINE 1980-PRESENT As the United States transitioned to a new century filled with challenges and possibilities, it experienced renewed ideological and cultural debates, sought to redefine its foreign policy, and adapted to economic globalization and revolutionary changes in science and technology.
Religious Fundamentalism, Conservatism, Ronald Reagan, Mikhail Gorbachev, September 11th, 2001 Attacks, Internet, War on Terrorism, Free Trade, Climate Change
Contract with America, Newt Gingrich, Deficits (budget), Don’t Ask, Don’t Tell, Focus on the Family-1980s, Federal Reserve Bank, Free Trade Agreements, Mormons, Mulatto, NAFTA, Planned Parenthood v. Casey, SDI (Strategic Defense Initiative –Star Wars), Phyllis Schlafly,

African-Americans, Big Government, Class, Conservatism, corporate growth, cultural blending, Evangelical Christian Churches-modern, fundamentalist churches that reject the liberalism of post-WWII, Immigration Reform and Control Act of 1986, Tax Cuts- Reagan & Bush, Supply Side Economics, Limited Welfare State, Bill Clinton, Same Sex Marriage, Moral Majority, Iran Contra, Patriot Act, Computer Technology, No Child Left Behind, Iran-Contra Affair, Sandra Day O’Connor
The 6 Presidents:  Washington, Lincoln, Wilson, FDR, LBJ, Reagan

The Testable Wars: Seven Years (aka F & I), American Revolution (+ties to French),

                                    Mexican-American War, Civil War, Spanish-American War, WWI,

                                     WWII, Cold War, Vietnam
6

