

US History Visions Clues by section

01-1

American Story

Radiocarbon dating

Ice age

Maize

First civilization

Toltec

Hohokam

Chaco

Villages

Mound builders

Cahokia

01-2

American Story

Culture

Anasazi

Kachina

Pacific coast

Great plains

Sioux

Inuit

Language

Slash and burn

Longhouse

Wampum

Kinship

Hiawatha

Chiefs

Cherokee

01-3

American Story
empires
trade
Ghana
Malinke
Mali
Sorko
Forests
Benin
Matrilineal
Sugarcane

01-4
American Story
Crusades
Empires
Feudalism
Serfs
Economy
Towns
Crusades
Imports
Renaissance
Astrolabe
Ships
Henry
Vasco da Gama

01-5
American Story
Vikings
Ships
Bahamas

Santo Domingo
Line of demarcation
Florida
Pacific
Columbian Exchange
Farming

02-1
American Story
Aztec
Conquistadors
Pizarro
El Camino Real
Hidalgos
Council of the Indies
Northwest Passage
St. Lawrence River
Quebec

02-2
American Story
Cabot
Luther
Reformation
Puritans
England
Joint stock
Ships
Roanoke
Charter
Jamestown
Colonists
Natives

Burgesses
Headright
Maryland

02-3

American Story
Separatists
Squanto
Mass. Bay
Heretics
Williams
Hooker
Written constitution
Swansea

02-4

American Story
Civil War
Cromwell
Maryland
Restoration
Hudson River
Manhattan
James
Penn
Pacificism
Philadelphia
Delaware
North Carolina
Charleston
Oglethorpe

03-1

American Story

Economy

Plantation

Chesapeake

Selling labor

Gentry

Farmers

Berkeley

Crisis

Royal African Co.

Slave code

03-2

American Story

Demand

Grand Banks

Fall Line

Lumber

Social life

Town meetings

Selectmen

Bills of Exchange

Trade

Skilled workers

Crops

Businesspeople

Boom

Wheat

03-3

American Story

Mercantilism

Charles II

Navigation Acts
Staple Act
Enforcement
New England
Glorious Revolution
Toleration Act
Boston
Natural rights

03-4
American Story
Population
Women
Mather
Penn. Dutch
Scotch-Irish
Jews
Language
Stono
Enlightenment
Montesquieu
God
Whitefield
Individualism

04-1
American Story
Albany plan
War
Proclamation of 1763
Sugar
Inflation
Tax

Quartering
Non-importation
March 1770

04-2
American Story
Correspondence
Punish Mass.
Quebec
Intolerable
Committees
Loyalty & condemning
Committee of Safety
Minutemen
Loyalists
Patriots
Lexington
Boston
Bunker Hill
Summer 1775
Common Sense

04-3
American Story
Militia
New York
Hale
Winter attack
Valley Forge
Saratoga
Letters of Marque
Naval battle
Ferguson

Marion
Yorktown.

04-4
American Story
Republic
Mason
Voting rights
Religious freedom
Pitcher
South
Slavery
Church
Loyalists
Stories
Trumbull
Peale
Education
University

05-1
American Story
Congress
Articles of Confederation
Articles of Confederation
Northwest Ordinance
Manufacturers
Duties
Spain
Recession
1785
Shays Rebellion

05-2

American Story

nationalists

Madison

Convention

Washington

Va. Plan

NJ plan

Great compromise

Slaves

Principle

Federalism

Legislative

Executive

Judicial

Check & balances

Amendments

05-3

American Story

ratification

federalists

support

anti-federalists

Hancock

opposed

The Federalists

Adams

Madison

July 1788

06-1

American Story

Cabinet
Jay
Acts of Congress
Tariff
Money
Speculators
Madison
Implied powers
Bank
Rebellion
Political parties
Manufacturing
Fears

06-2

American Story
avoiding war
most-favored nation
Pinckney
Westward
Washington
Quasi-War
Aliens
Sedition
Interposition
Kentucky

06-3

American Story
Impeach
Marshall
Marbury vs. Madison
Judicial review

Louisiana
Corps of Discovery
Pike
New England
Burr
British
Impressments
Embargo

06-4
American Story
Non-Intercourse Act
Congress
Hawks
Tecumseh
Harrison
Chesapeake
Hartford
New Orleans
Nationalism
Ghent

07-1
American Story
Era of Good Feelings
Calhoun
Tariffs
Marshall
McCulloch vs. Maryland
State vs. Federal Gov.
Gibbons vs. Ogden
Kinache
Florida

Florida
Spain
Europe
Russia
Monroe

07-2

American Story
national road
river travel
cooper
manufacturing
industry
interchangeable parts
morse
unions
strikes
economy

07-3

American Story
king
gin
gin
cities
planters
yeoman
African Americans
Task
Labor
Driver
Codes
Free African Americans

Culture

Turner

07-4

American Story

union

Missouri

Favorite son

Crawford

American system

Clay

Democratic-Republicans

Election

Mudslinging

Old Hickory

08-1

American Story

Party loyalty

Caucus

Caucus

South Carolina

Calhoun

Nullification

Force Bill

Native Americans

Bank

Panic

08-2

American Story

1815-1860

immigration

nativism
Catholics
religion
Finney
smith
romanticism
transcendentalism
Emerson
Dickinson
newspaper
penny paper
utopia
shaker

08-3
American Story
Beecher
Temperance
Reform
Voters & Immigrants
Mann
North Carolina
Lyon
Stanton

08-4
American Story
Gradualism
Colonization
Abolition
Slavery
Walker
Garrison

Liberator
Emancipation
Antislavery society
African Americans
Truth
Illinois
Turner
House of Reps.

09-1
American Story
Manifest Destiny
Squatters
Deere
McCormick
Sutter
Trails west
Overlanders
Immigration
Treaty
Young

09-2
American Story
Spanish Texas
Mexican laws
Empresarios
Austin
Fredonia
1830
Texas
Santa Anna
San Antonio

Goliad
Houston
President
Annexation

09-3
American Story
Tyler
Calhoun
Texas
Border
Envoy
Taylor
Plan
Bear Flag
Peace
Cede

10-1
American Story
Wilmot Proviso
Divided country
Popular sovereignty
Conscience Whigs
Cotton Whigs
Free Soil
Forty-niners
California
Secession
Compromise

10-2
American Story

Uncle Tom's Cabin
Fugitive Slave Act
Underground RR
Tubman
Coffin
Western Terr.
Transcontinental RR
Arizona & New Mexico
Douglas
Kansas-Nebraska
Bleeding
Border Ruffians
Abolitionists

10-3

American Story
Kansas-Nebraska
Republicans
Know-Nothings
Buchanan's beliefs
Dred Scott
Sectional conflict
Lecompton
Illinois Rep.
Douglas
Insurrection

10-4

American Story
Republicans & Brown
Slavery
Southern Dem.
Bell

Seward
Secession
Compromise
Crittenden
Confederate Constitution
Davis
Federal property
75,000
Confederate Congress
Martial Law

11-1
American Story
Factories
National currency
Paper money
Copperheads
Conscription
Trent
Attrition
Strategy

11-2
American Story
Jackson
500,000
militia
blockade
blockade runners
New Orleans
Grant
Yorktown
Seven Days

Bull Run
Antietam
Victory
Emancipation
Proclamation

11-3
American Story
Transportation
Women
African Amer.
54th Mass.
Hardtack
Disease
Nurse
US Sanitary Comm.
Barton
US & CS

11-4
American Story
Grierson
Vicksburg
Foraging
Siege
Union Victory
Wilderness
Gettysburg
George Meade
Pickett's Charge
Gettysburg Address
Chattanooga
Grant

Chattanooga
Lincoln & Grant

11-5

American Story
Cold Harbor
Regrets
Sheridan
Sherman
Neckties
Fires
March to the Sea
13th Amendment
Lee's surrender
Power

12-1

American Story
Agriculture
Reconstruction
Lincoln's plan
Amnesty
Radical's goals
Wade-Davis
Pocket veto
Freedmen
Bureau
Confederate land

12-2

American Story
Johnson's plan
Former Confederate States

Congress
Black codes
Civil rights act
Civil rights act
Military Reconstruction Act
1868
Tenure of Office Act
Impeach
1868 election
15th Amendment

12-3
American Story
1870
carpetbaggers
scalawags
former slaves
graft
reconstruction gov.
communities
black republicans
enforcement acts

12-4
American Story
Alcohol & Tobacco
Republicans
Greeley
Belknap
Cooke & Co.
Southern Dem.
1877 Compromise
April 1877

New South
African Amer.
Reconstruction's collapse
Tenant
Sharecropper
Crop lien

13-1
American Story
settlers
placer
quartz
mining
vigilance
strikes
Denver
Mountains & Great Plains
Open range
1866 ranchers
Chisholm Trail
Cowboys
Range wars
Invention

13-2
American Story
100th meridian
Stephen Long
Settlement
Homestead
Plains
Dry
Farming the plains

Wheat
Bonanza
O"Kieffes

13-3
American Story
roaming
similarities
annuities
sand creek
reservations
animals
Lakota
Custer
Joseph
Wounded Knee
Ritual
Assimilate
Dawes

14-1
American Story
US
Raw materials
Kerosene
Oil
Population
Laissez-faire
Entrepreneurs
Morrill Tariff
Telephone
Shoes

14-2

American Story

Railroad boom

Omaha

CP

RR expansion

Vanderbilt

Time Zones

Land Grants

Gould

Hill

Land Grants and subsidies

14-3

American Story

Corporation

Stock

Taxes

Competing

Pools

Carnegie

Bessemer

Vertical

Combining

Monopoly

Trust

Producing nothing

Ayer and Son

Woolworths

Department stores

14-4

American Story

Deflation
Trade Unions
Organizing
Revolution
July 1877
Knights of Labor
Arbitration
Knights
Gompers
WTUL

15-1
American Story
Immigrant arrivals East
Where immigrants settled
Chinese
Immigrant arrivals West
Nativism
Immigration laws

15-2
American Story
Manhattan
Chicago
Richmond
New York
Industrialization
Jacob Riis
Tammany Hall
Pendergast

15-3
American Story

Twain
Individualism
Spencer
Wharton
Baseball
France

15-4
American Story
Bellamy
Social Gospel
Rauschenbusch
YMCA
Moody
Settlement Movement
Henry Street House
Urbanization
Americanization
Morrill
Women

16-1
American Story
patronage
Hayes
Pendleton
Democrats
Mugwumps
Democratic president
Rebates
Harrison
Tariff
Sherman

16-2

American Story

Populism

Farm organization

People's Party

Populist platform

Panic

Silverites

Election of 1896

Currency

16-3

American Story

Exodusters

Humphrey

Mississippi

Grandfather

Segregation

Supreme court

Lynchings

Wells

Washington

17-1

American Story

United States

Imperialism

Protectorate

Strong

Perry

Hawaii

Cleveland

Pan-American Union
Mahan
Navy

17-2

American Story
Cuba 1886
Jose Marti
Yellow Journalism
USS Maine
Jingoism
April 11, 1898
Manila Bay
Rough Riders
Treaty of Paris
Platt Amendment

17-3

American Story
Sphere of influence
Open Door
China
Russia, Japan, and Roosevelt
Great White Fleet
Hay-Pauncefote Treaty
Canal
Panama
Panama
Corollary
Dominican Republic
Dollar diplomacy

18-1

American Story
government
muckrakers
efficiency progressives
Wisconsin
Initiative
Suffrage
National Woman's Party
Laws
Prohibition

18-2
American Story
Square Deal
Large businesses
Sherman Act
Coal Strike
Arbitration
Sinclair
Pure Food and Drug Act
Roosevelt
West
Pinchot

18-3
American Story
Cannon
Aldrich
Taft's betrayal
Forests
Insubordination
Children
Conservation

Anti-trust

18-4

American Story

Roosevelt

Wilson

New Nationalism

New Freedom

Tariff

Income tax

Federal Reserve

FTC

Progressivism's end

Niagara Falls

19-1

American Story

Mexicans

Pancho Villa

Triple Alliance

Triple Entente

Balkans

German plan

Propaganda

U-boats

German promise

Zimmermann

19-2

American Story

Conscription

369th Inf. Div.

Women

War Industry Board
Food Administration
Garfield
Paying for the war
Great Migration
Public Information
Sedition Act
Spies

19-3

American Story
no man's land
Bolsheviks
Battles
Pershing
Armistice
14 point
reparations
empires

19-4

American Story
cost of living
inflation
general strike
Boston
Steelworkers
Gary, Indiana
African Americans
Red Scare
Communist International
Red Scare
Radicals

May Day
Normalcy

20-1

American Story
anarchists
Emergency Quota Act
Laborers
Sanger
Mead
Fundamentalists
Tennessee

20-2

American Story
Village
Hopper
Sandburg
Eliot
O'Neill
Fitzgerald
Dempsey
Hollywood
Pickford
KDKA

20-3

American Story
Harlem
McKay
Music
Smith
Shuffle Along

Great Migration
Universal Negro Improvement Association

21-1

American Story
normalcy
sec. of commerce
harding
Fall
Immunity
“Silent Cal”
philosophy
Election of 1924
La Follette
Election results

21-2

American Story
mass production
Ford
Automobile
New products
Aviation
Radio
New products
Tariff

21-3

American Story
Economics
Hoover
Isolationism
Germany

Dawes Plan
Washington Conference
Moratorium
Four-power treaty
Japan
Kellogg-Briand Pact

22-1

American Story
Stock Market
Bull market
Oct. 29, 1929
Banks
Installments
Exports/imports

22-2

American Story
Hoover & Depression
Soup kitchens
Hooverilles
Hobos
Great Plains
Okies
Escaping
Marx
Disney
Laundry

22-3

American Story
public works
budget deficit

RFC
Relief
Communist party
Veterans

23-1
American Story
New Deal
Background
NY State Senate
World War I
Polio
Career
Smith
Unemployment
Gold standard
Bank holiday
Banks
Address

23-2
American Story
March-June
Fireside chats
SEC
FDIC
AAA
CCC
PWA

23-3
American Story
deficit spending

anti-new Deal
Democratic opposition
1935
WPA
Schechter
NLRB
Social Security

23-4
American Story
Black & Women vote
Perkins
Separation of Powers
Hopkins
Ickes
Keynes
Economics
Fair Labor Standards Act
Supreme Court decisions

24-1
American Story
Fascism
Stalin
Anticommunism
National Socialist German Workers
Mein Kampf
Japan
Manchuria
Isolationism
Spain
Axis

24-2

American Story

1937

Anschluss

Munich

Appeasement

Polish Corridor

Poland

Soviet Union

Blitzkrieg

Maginot Line

After Poland

Maginot Line

Miracle

French surrender

Churchill

Luftwaffe & Royal Air Force

24-3

American Story

Nazi persecution

Nuremberg Laws

Anti-Jewish violence

Gestapo

Frank

St. Louis

Final Solution

Weimar

Auschwitz

24-4

American Story

Neutrality act

Destroyers
America First
Lend-Lease
Defense zone
Atlantic charter
Reuben James
Strategic materials
Embargo
Dec. 7, 1941

25-1
American Story
cost plus
auto industry
liberty ships
settle arguments
June 1940
GI Joe
Tuskegee Airmen
Women
WAC

25-2
American Story
Bataan death march
Corregidor
Doolittle
Coral Sea
Midway
Second front
Periphery
North Africa
Convoys

Technology
Defeating Soviets
Stalingrad

25-3

American Story
Rosie
Stimson
Office of Price Administration
Victory gardens

25-4

American Story
bombing
DUKW
Italy
Cassino
Overlord
D-Day
Longest day
Omaha
Islands
Amphtrac
MacArthur
Guadalcanal
Philippines
Kamikaze

25-5

American Story
hedgerows
battle of the Bulge
V-E Day

B-29

Invasion

Manhattan

Little Boy

Japan surrender

UN

Nuremberg

26-1

American Story

Cold War

Soviet concerns

World peace

Yalta

Zones

Issues

Potsdam

Eastern Europe

Satellites

26-2

American Story

containment

marshal plan

Germany

Berlin

nato

June 25

containment

china

turning point

26-3

American Story
subversion
program
perjury
soviet spy code
red scare
McCarthyism
Censure
1953
fallout shelters

26-4
American Story
New Look
Massive retaliation
Sputnik
Space
Armistice
China
Suez crisis
Covert
Soviet leaders
Soviet power
Summit
Military

27-1
American Story
anti-labor
Truman
Fair deal
1952 election
aid to business

public works
Canada

27-2

American Story
Galbraith
Income
Multinational corporations
Industry
Levittown
Home construction
Housing
Baby boom
Women
Bardeen
Eniac
Epidemics
Salk
Polio

27-3

American Story
Mass Media
1957
Jack Benny
Sullivan
Music
King
Generation gap
Kerouac
Little Richard

27-4

American Story
poverty
The Other America
Uran renewal
Cities
Bracero
Mexicans
Poor
Appalachia
Misery
Juvenile delinquency

28-1

American Story
1960 Campaign
missile gap
New Frontier
New Frontier
Kennedy's strategy
Warren
Reapportionment
Reynolds vs. Sims
Due process
Gideon vs. Wainwright

28-2

American Story
Flexible Response
Special forces
Alliance for Progress
Peace Corps
Space
Neil Armstrong

Cuba
Berlin
October 22
Cuba
Nuclear weapons
Killing Kennedy
Warren Commission
President Kennedy

28-3
American Story
consensus
war on poverty
OEO
VISTA
Goldwater
Head Start
HUD
Johnson

29-1
American Story
Plessy
De facto
Marshall
Brown
Robinson
King
Parks
SCLC
Faibus

29-2

American Story
Marion Barry
Fannie Lou Hamer
Freedom Riders
Robert Kennedy
James Meredith
Spring 1963
Bull Connor
August 28, 1963
Filibuster
July 2, 1964
Selma
Pettus Bridge
Voting Rights Act

29-3

American Story
Racism
Watts
Assimilation
Black Power
Nation of Islam
Revolution
Memphis
Ralph Abernathy

30-1

American Story
Ho Chi Minh
Vietminh
August 1945
Vietnam 1946
Vietnam

Truman
Domino
May 7, 1954
Geneva
Ngo Dinh Diem
Elections

30-2
American Story
Vietcong
Strategic hamlets
Diem
August 7, 1964
Rolling Thunder
Tactics
Agent Orange
Ho Chi Minh Trail
Weapons

30-3
American Story
Westmoreland
Credibility Gap
Opposition's views
Young protesters
Draft
SDS
Doves
Hawks
Tet
Americans shocked
March 31, 1968
Assassination

Convention
Nixon's promise
Election day

30-4

American Story
Kissinger
Vietnamization
Vietcong bases
Deceiving Congress
McGovern
Christmas
Vietnam falls
Vietnam lingers
War Powers Act

31-1

American Story
Youth movement
Port Huron
SDS
Berkeley
Counterculture
Communes
Religion
Pop art
Beatles

31-2

American Story
College
Eleanor
Equal Pay Act

Friedan's book

Friedan

NOW

Gloria Steinem

Abortion

Roe vs. Wade

31-3

American Story

Afr. Amer. Problems

Affirmative action

PUSH

Congressional Black Caucus

Chavez and Huerta

Bilingualism

Indian Civil Rights

AIM

31-4

American Story

Environmental Defense Fund

Earth Day

EPA

Automobiles

Nuclear energy

Three Mile Island

Ralph Nader

Motor Vehicles

32-1

American Story

SC

Warren Burger

Nixon's program
Revenue sharing
Competent cabinet
Bipolar
Détente
China negotiation
SALT

32-2

American Story
Watergate
Enemies
McCord
Ervin
Dean
Butterfield
Executive privilege
Agnew
House Judiciary Comm.
Tapes
August 9, 1974
New laws
Federal Campaign

32-3

American Story
Inflation
Embargo
Keynes
NATO & Warsaw
Carter's problems
Young
Soviets

Camp David
Khomeini

32-4

American Story
Me decade
Religion
Transcendental mediation
Divorce
Mary Tyler Moore
All in the Family
Good Times
Denver
Saturday Night Fever
Radio
Exercise

33-1

American Story
Liberals
Conservatives
National Review
Goldwater
Sunbelt
Goldwater
Proposition 13
Conservative movement
Graham
Moral Majority

33-2

American Story
Screen Actors Guild

Gov. Reagan
Reaganomics
Price controls
O'Connor
Rehnquist
Ferraro
Peace through strength
Reagan Doctrine
Sandinistas
Contras
Iran-Contra Scandal
SDI
Soviets
INF

33-3
American Story
Yuppies
Music
Pong
Aids
Watt
Sierra Club
Springsteen
NASA
Space stations

33-4
American Story
Cold war
Glasnost
Eastern Europe
Berlin

Yeltsin
Dec. 1991
Democracy
Noriega
Kuwait
Desert Storm
Economy
Downsizing
Capital gains
Rights

34-1
American Story
Eniac
Integrated circuit
Intel
Gates
Telecommute
Telecommunications Act
Defense Dept.
Dot-com
DNA

34-2
American Story
Hillary
Children
Gun control
Gingrich
Welfare
Scandal
Perjury
Impeachment

Trade embargo
Civil war
Dayton
Arafat and Rabin

34-3

American Story
World Economies
Trade deficit
Rep. & Dem.
NAFTA
EU
Euro
WTO
Nuclear proliferation
Global warming
Global warming

34-4

American Story
Gore
McCain
VP
Nader
2000 election
chad
Bush vs. Gore
Florida
Inaugural address
Priority
Strategic defense

34-5

American Story

Terrorism

Fundamentalist militants

State-sponsored terrorism

Al-qaeda

Oct. 2000

Federal agency

Anthrax

Hazmat

Taliban

Afghan group