

Biographical Dictionary

A

Adams, John (1735–1826) American statesman, he was a delegate to the Continental Congress, a member of the committee that drafted the Declaration of Independence, vice president to George Washington, and the second president of the United States. (p. 228)

Adams, John Quincy (1767–1848) Son of President John Adams and the secretary of state to James Monroe, he largely formulated the Monroe Doctrine. He was the sixth president of the United States and later became a representative in Congress. (p. 267)

Adams, Samuel (1722–1803) American revolutionary who led the agitation that led to the Boston Tea Party; he signed the Declaration of Independence. (p. 65)

Addams, Jane (1860–1935) American social worker and activist, she was the co-founder of Hull House, an organization that focused on the needs of immigrants. She helped found the American Civil Liberties Union and won the Nobel Peace Prize in 1931. (p. 597)

Aguinaldo (ahg-ee-NAHL-doh), **Emilio** (1869–1964) Filipino leader and commander of forces in rebellion against Spain, he led an insurrection against the authority of the United States. (p. 648)

Alcott, Louisa May (1832–1888) American novelist, her revised letters written as a Civil War nurse were published as *Hospital Sketches*. She is famed for the novel *Little Women* and its sequels. (p. 409)

Anthony, Susan B. (1820–1906) American social reformer, she was active in the temperance, abolitionist, and women's suffrage movements and was co-organizer and president of the National Woman Suffrage Association. (p. 427)

Arkwright, Richard (1732–1792) English inventor, he patented the water-powered spinning frame, improving the production of cotton thread. (p. 347)

Arthur, Chester A. (1829–1886) Vice-president of the United States in 1880, he became the twenty-first president of the United States upon the death of James Garfield. (p. 607)

Astor, John Jacob (1763–1848) American fur trader and financier, he founded the fur-trading post of Astoria and the American Fur Company. (p. 308)

Austin, Stephen F. (1793–1836) American colonizer in Texas, he was imprisoned for urging Texas statehood after Santa Anna suspended Mexico's constitution. After helping Texas win independence from Mexico, he became secretary of state for the Texas Republic. (p. 313)

B

Bagley, Sarah G. (d. 1847?) American mill worker and union activist, she advocated the 10-hour workday for private industry. She was elected vice president of the New England Working Men's Association, becoming the first woman to hold such high rank in the American labor movement. (p. 357)

Banneker, Benjamin (1731–1806) African American mathematician and astronomer, he was hired by Thomas Jefferson to help survey land for the new capital in Washington, D.C. (p. 202)

Barton, Clara (1821–1912) Founder of the American Red Cross, she obtained and administered supplies and care to the Union soldiers during the American Civil War. (p. 496)

Beecher, Catharine (1800–1878) American educator and the daughter of Lyman Beecher, she promoted education for women in such writings as *An Essay on the Education of Female Teachers*. She founded the first all-female academy. (p. 413)

Beecher, Lyman (1775–1863) American clergyman, he disapproved of the style of preaching of the Great Awakening ministers. He served as president of the Lane Theological Seminary and supported female higher education. (p. 410)

Bell, Alexander Graham (1847–1922)

American inventor and educator, his interest in electrical and mechanical devices to aid the hearing-impaired led to the development and patent of the telephone. (p. 577)

Bidwell, Annie (1839–1918) American pioneer activist, she worked for social and moral causes and for women's suffrage. (p. 562)

Black Hawk (1767–1838) Native American leader of Fox and Sauk Indians, he resisted the U.S.-ordered removal of Indian nations from Illinois and raided settlements and fought the U.S. Army. (p. 297)

Bolívar, Simon (1783–1830) South American revolutionary leader who was nicknamed the Liberator, he fought many battles for independence, winning the support of many U.S. leaders. (p. 262)

Brandeis, Louis (1856–1941) Progressive lawyer and jurist, he was the first Jewish nominee to the Supreme Court and was appointed Associate Justice. (p. 630)

Brooks, Preston (1819–1857) American congressman, he assaulted and beat Senator Charles Sumner for his antislavery speeches and for insulting a pro-slavery relative. He was nicknamed Bully Brooks by northerners. (p. 449)

Brown, John (1800–1859) American abolitionist, he started the Pottawatomie Massacre in Kansas to revenge killings of abolitionists; he later seized the federal arsenal at Harpers Ferry, Virginia, to encourage a slave revolt. He was later tried and executed. (p. 455)

Bryan, William Jennings (1860–1925) American lawyer and Populist politician, he favored free silver coinage, an economic policy expected to help farmers. He was a Democratic nominee for president in 1896 and was defeated by William McKinley. (p. 564)

Buchanan, James (1791–1868) American politician and fifteenth president of the United States, he was chosen as the Democratic nominee for president in 1856 for being politically experienced and not offensive to slave states. (p. 450)

Bunau-Varilla, Philippe (1859–1940) French engineer, he served as minister from Panama to the United States and negotiated a treaty for U.S. control of the Panama Canal Zone. (p. 653)

Burns, Anthony (1834–1862) American enslaved African, he ran away and was arrested in Boston. His arrest became the center of violent protests by northern opponents of the Fugitive Slave Act. (p. 442)

C

Calhoun, John C. (1782–1850) American politician and supporter of slavery and states' rights, he served as vice president to Andrew Jackson and was instrumental in the South Carolina nullification crisis. (p. 285)

Carnegie, Andrew (1835–1919) American industrialist and humanitarian, he focused his attention

on steelmaking and made a fortune through his vertical integration method. (pp. 580, 583)

Carranza, Venustiano (1859–1920) Mexican revolutionist, he led revolts against Huerta and became president of Mexico. He adopted programs of social and economic reform, but he faced revolts from other revolutionists. (p. 661)

Catt, Carrie Chapman (1859–1947) American educator and reformer, she led a successful fight to obtain suffrage for women and to secure the passage of the Nineteenth Amendment. (p. 623)

Chief Joseph (c.1840–1904) Chief of Nez Percé tribe, he led a resistance against white settlement in the Northwest. He eventually surrendered, but his eloquent surrender speech earned him a place in American history. (p. 559)

Clark, George Rogers (1752–1818) American Revolutionary soldier and frontier leader, he captured the British trading village of Kaskaskia during the Revolution and encouraged Indian leaders to remain neutral. (p. 97)

Clark, William (1770–1838) American soldier and friend of Meriwether Lewis, he was invited to explore the Louisiana Purchase and joined what became known as the Lewis and Clark expedition. (p. 237)

Clay, Henry (1777–1852) American politician from Kentucky, he was known as the Great Pacifier because of his support of the Missouri Compromise. He developed the Compromise of 1850 to try to avoid civil war. (pp. 264, 266)

Cleveland, Grover (1837–1908) Twenty-second and twenty-fourth president of the United States, he promoted civil service reform and a merit system of advancement for government jobs. (p. 608)

Cole, Thomas (1801–1848) American painter, he was the founder of the Hudson River school, a group of artists who emphasized the beauty of the American landscape, especially the Hudson River valley. (p. 272)

Columbus, Christopher (1451–1506) Italian explorer, he was convinced that he could reach Asia by sailing westward across the Atlantic Ocean. He gained the support of Spain's monarchs and commanded a small fleet that reached the so-called New World, setting off a tide of European exploration of the area. (pp. 15, 17)

Cooper, James Fenimore (1789–1851) Well-known Early American novelist, he wrote the *Last of*

Cooper

- the Mohicans* and many stories about the West. (p. 271)
- Cooper, Peter** (1791–1883) American ironworks manufacturer who designed and built *Tom Thumb*, the first American locomotive. (p. 360)
- Cortés, Hernán** (1485–1547) Spanish conquistador, he conquered Mexico and brought about the fall of the Aztec Empire. (p. 20)
- Crazy Horse** (1842?–1877) Native American chief of Oglala Sioux, he took part in the Battle of the Little Bighorn, in which General Custer was surrounded and killed. He was killed after surrendering and resisting imprisonment. (p. 555)
- Crittenden, John J.** (1787–1863) Kentucky senator, he attempted to save the Union by reconciling differences between northern and southern states in the Senate proposal known as Crittenden's Compromise. (p. 459)
- Custer, George Armstrong** (1839–1876) American army officer in the Civil War, he became a Native American fighter in the West and was killed with his troops in the Battle of the Little Bighorn. (p. 556)

D

- Davis, Jefferson** (1808–1889) First and only president of the Confederate States of America after the election of President Abraham Lincoln in 1860 led to the secession of many southern states. (p. 458)
- Deere, John** (1804–1886) American industrialist; he developed a steel plow to ease difficulty of turning thick soil on the Great Plains. (p. 366)
- Dewey, John** (1859–1952) American educator, psychologist, and philosopher, he developed teaching methods that emphasized problem-solving skills over memorization and that became the model for progressive public education. (p. 612)
- Díaz, Porfirio** (1830–1915) Mexican general and politician, he was president and dictator of Mexico for a total of 30 years. He ruled the people of Mexico harshly but encouraged foreign investment. (p. 659)
- Dickinson, Emily** (1830–1886) American poet, she lived a reclusive life, and her poems were not widely acclaimed until after her death. (p. 407)
- Dix, Dorothea** (1802–1887) American philanthropist and social reformer, she helped change the prison system nationwide by advocating the development of state hospitals for treatment for the mentally ill instead of imprisonment. (p. 412)

Douglas, Stephen (1813–1861)

American politician and pro-slavery nominee for president, he debated Abraham Lincoln about slavery during the Illinois senatorial race. He proposed the unpopular Kansas-Nebraska Act, and he established the Freeport Doctrine, upholding the idea of popular sovereignty. (p. 446)

Douglass, Frederick (1817–1895)

American abolitionist and writer, he escaped slavery and became a leading African American spokesman and writer. He published his biography, *The Narrative of the Life of Frederick Douglass*, and founded the abolitionist newspaper, the *North Star*. (pp. 418, 422)

Du Bois, W. E. B. (1868–1963) African American educator, editor, and writer, he led the Niagara Movement, calling for economic and educational equality for African Americans. He helped found the National Association for the Advancement of Colored People (NAACP). (p. 624)

Frederick Douglass

E

- Edison, Thomas Alva** (1847–1931) American inventor of over 1,000 patents, he invented the lightbulb and established a power plant that supplied electricity to parts of New York City. (p. 576)

Edwards, Jonathan (1703–1758) Important and influential revivalist leader in the Great Awakening religious movement, he delivered dramatic sermons on the choice between salvation and damnation. (p. 58)

Emerson, Ralph Waldo (1803–1882) American essayist and poet, he was a supporter of the transcendentalist philosophy of self-reliance. (p. 405)

Equiano, Olaudah (c.1750–1797) African American abolitionist, he was an enslaved African who was eventually freed and became a leader of the abolitionist movement and writer of *The Interesting Narrative of the Life of Olaudah Equiano*. (pp. 41, 57)

F

Farragut, David (1801–1870) American soldier, he was the first commissioned American admiral, and in the Civil War he captured New Orleans and maintained a blockade along the Gulf Coast against Confederate forces. (pp. 485, 486)

Finney, Charles Grandison (1792–1875) American clergyman and educator, he became influential in the Second Great Awakening after a dramatic religious experience and conversion. He led long revivals that annoyed conventional ministers. (p. 410)

Franklin, Benjamin (1706–1790) American statesman, he was a philosopher, scientist, inventor, writer, publisher, first U.S. postmaster, and member of the committee to draft the Constitution. He invented bifocals and the lightning rod and wrote *Poor Richard's Almanack*. (p. 131)

Frémont, John C. (1813–1890) American explorer, army officer, and politician, he was chosen as the first Republican candidate for president. He was against the spread of slavery, and he was rejected by all but the free states as a “single issue” candidate in the election of 1856. (p. 451)

Fulton, Robert (1765–1815) American engineer and inventor, he built the first commercially successful full-sized steamboat, the *Clermont*, which led to the development of commercial steamboat ferry services for goods and people. (p. 359)

G

Gallaudet, Thomas (1787–1851) American educator, he studied techniques for instructing hearing-impaired people and established the first American school for the hearing impaired. (p. 413)

Gálvez, Bernardo de (1746–1786) Governor of Spanish Louisiana, he captured key cities from the British, greatly aiding the American Patriot movement and enabling the Spanish acquisition of Florida. (p. 95)

Garfield, James A. (1831–1881) Twentieth president of the United States, he was elected in 1880 but was assassinated only months after inauguration. (p. 607)

Garrison, William Lloyd (1805–1879) American journalist and reformer, he published the famous antislavery newspaper, the *Liberator*, and helped found the American Anti-Slavery Society, promoting immediate emancipation and racial equality. (p. 417)

Geronimo (1829–1909) Chiricahua Apache leader, he evaded capture for years and led an extraordinary opposition struggle against white settlements in the American Southwest until his eventual surrender. (p. 557)

Gompers, Samuel (1850–1924) American labor leader, he helped found the American Federation of Labor to campaign for workers’ rights, such as the right to organize boycotts. (p. 585)

Grant, Ulysses S. (1822–1885) Eighteenth president of the United States, he received a field promotion to lieutenant general in charge of all Union forces after leading a successful battle. He accepted General Lee’s surrender of Confederate forces at Appomattox Courthouse, ending the Civil War. (pp. 484, 489)

Grimké, Angelina (1805–1879) and **Sarah** (1792–1873) American sisters and reformers, they were the daughters of a slaveholding family from South Carolina who became antislavery supporters and lecturers for the American Anti-Slavery Society. They also took up the women’s rights campaign. (p. 417)

H

Hamilton, Alexander (1755–1804) American statesman and member of the Continental Congress and the Constitutional Convention, he was an author of the *Federalist Papers*, which supported ratification of the Constitution. He was the first secretary of treasury under George Washington and developed the Bank of the United States. (p. 200)

Harrison, Benjamin (1833–1901) Twenty-third president of the United States, he was a general in the Civil War and helped pass the Sherman Antitrust Act, regulating monopolies. (p. 608)

Harrison, William Henry (1773–1841) American politician, he served as the governor of Indian Territory and fought Tecumseh in the Battle of Tippecanoe. He was the ninth president of the United States. (p. 293)

Hawthorne, Nathaniel (1804–1864) American writer, he is famous for his many stories and books, including *The Scarlet Letter*, and he is recognized as one of the first authors to write in a unique American style. (p. 406)

Hay, John (1838–1905) American diplomat, he was secretary of state in the Roosevelt administra-

tion, and he negotiated treaties providing for the United States' construction of the Panama Canal and put forth the Open Door policy with regard to China. (p. 653)

Hayes, Rutherford B. (1822–1893) Nineteenth president of the United States, he was a Civil War general and hero and, in the disputed presidential election of 1876, he was chosen president by a special electoral committee. (p. 607)

Hearst, William Randolph (1863–1951) American journalist, he was famed for sensational news stories, known as yellow journalism, that stirred feelings of nationalism and formed public opinion for the Spanish-American War. (p. 646)

Hidalgo y Costilla, Father Miguel (1753–1811) Mexican priest and revolutionist, he led a rebellion of about 80,000 impoverished Indians and *mestizos* against Spain in the hope of improving living conditions; though defeated, the rebellion eventually grew and helped lead to Mexican independence. (p. 312)

Huerta, Victoriano (1854–1916) Mexican general and politician, he overthrew Madero as Mexican president and faced revolts with many revolutionary leaders. His government was not recognized by the United States. (p. 660)

Hutchinson, Anne (1591–1643) Puritan leader who angered other Puritans by claiming that people's relationship to God did not need guidance from ministers; she was tried and convicted of undermining church authorities and was banished from Massachusetts colony; she later established the colony of Portsmouth in present-day Rhode Island. (p. 46)

I

Irving, Washington (1783–1859) Early American satirical writer, he was the first American writer to gain international acclaim. His works include *Rip Van Winkle* and *The Legend of Sleepy Hollow*. He often used American history and authentic American settings and characters. (p. 270)

J

Jackson, Andrew (1767–1845) Nicknamed Old Hickory, he was an American hero in the Battle of New Orleans. As commander of the Tennessee militia, he defeated the Creek Indians, securing

23 million acres of land. His election as the seventh president of the United States marked an era of democracy called Jacksonian Democracy. (pp. 248, 287)

Jackson, Thomas "Stonewall" (1824–1863) American Confederate general, he led the Shenandoah Valley campaign and fought with Lee in the Seven Days' Battles and the First and Second Battles of Bull Run. (p. 479)

Jay, John (1745–1829) American statesman and member of the Continental Congress, he authored some of the *Federalist Papers* and negotiated Jay's Treaty with Great Britain to settle outstanding disputes. (p. 207)

Jefferson, Thomas (1743–1826) American statesman, and member of two Continental Congresses, chairman of the committee to draft the Declaration of Independence, the Declaration's main author and one of its signers, and the third president of the United States. (pp. 84, 233)

Johnson, Andrew (1808–1875) American politician and the seventeenth president of the United States upon the assassination of Lincoln, he was impeached for his unpopular ideas about Reconstruction. He held onto the office by a one-vote margin. (p. 517)

Jones, John Paul (1747–1792) American naval officer famed for bravery, his most famous victory was the defeat of the British warship *Serapis*, during which he declared, "I have not yet begun to fight!" (p. 97)

Jones, Mary Harris (1830–1930) Irish immigrant and American labor leader, she was known as Mother Jones and was a key speaker and organizer. She helped found the Industrial Workers of the World. (p. 586)

K

Kelley, Florence (1859–1932) American reformer, she was active in the settlement house movement and led progressive reforms in labor conditions for women and children. (p. 616)

L

Lafayette, Marquis de (1757–1834) French statesman and officer who viewed the American Revolution as important to the world, he helped finance the Revolution and served as major general. (p. 95)

La Follette, Robert M. (1855–1925) Progressive American politician, he was active in local Wisconsin issues and challenged party bosses. As governor, he began the reform program called the Wisconsin Idea to make state government more professional. (p. 614)

Las Casas, Bartolomé de (1474–1566) Spanish missionary and historian, he became the first ordained Catholic priest in the New World and advocated for the welfare and protection of Native Americans as well as preached against the slavery system. (p. 23)

Lee, Robert E. (1807–1870) American soldier, he refused Lincoln's offer to head the Union army and agreed to lead Confederate forces. He successfully led several major battles until his defeat at Gettysburg, and he surrendered to the Union's commander General Grant at Appomattox Courthouse. (pp. 479, 481)

Lewis, Meriwether (1774–1809) Former army captain selected by President Jefferson to explore the Louisiana Purchase, he led the expedition that became known as the Lewis and Clark expedition. (p. 237)

Liliuokalani (li-lee-uh-woh-kuh-LAHN-ee) (1838–1917) Queen of the Hawaiian Islands, she opposed annexation by the United States but lost power in a U.S.-supported revolt by planters that led to a new government. (p. 642)

Lincoln, Abraham (1809–1865) Sixteenth president of the United States, he promoted equal rights for African Americans in the famed Lincoln-Douglas debates. He issued the Emancipation Proclamation and set in motion the Civil War, but he was determined to preserve the Union. He was assassinated in 1865. (pp. 452, 477)

Little Turtle (c. 1752–1812) Miami chief who led a Native American alliance that raided settlements in the Northwest Territory, he was defeated and forced to sign the Treaty of Greenville, and he later became an advocate for peace. (p. 208)

Longfellow, Henry Wadsworth (1807–1882) American poet in the mid-nineteenth century, he is best known for his story-poems, such as "Paul Revere's Ride" in *Tales of a Wayside Inn* and *The Song of Hiawatha*. (p. 407)

Lowell, Francis Cabot (1775–1817) American industrialist who developed the Lowell system, a mill system that included looms that could both weave thread and spin cloth. He hired young women to live and work in his mill. (p. 354)

M

McClellan, George B. (1826–1885) American army general put in charge of Union troops and later removed by Lincoln for failure to press Lee's Confederate troops in Richmond. (p. 479)

McCormick, Cyrus (1809–1884) American inventor and industrialist, he invented the mechanical reaper and harvesting machine that quickly cut down wheat. (p. 366)

McKinley, William (1843–1901) Twenty-fifth president of the United States, he enacted protective tariffs in the McKinley Tariff Act of 1890 and acquired Cuba, Puerto Rico, Guam, and the Philippines during his administration. He was later assassinated. (p. 608)

Madero, Francisco (1873–1913) Mexican revolutionary leader, he called for the restoration of the Mexican constitution and planned an overthrow of Díaz. He became president of Mexico but was overthrown by Victoriano Huerta. (p. 660)

Madison, James (1751–1836) American statesman, he was a delegate to the Constitutional Convention, the fourth president of the United States, the author of some of the *Federalist Papers*, and is called the father of the Constitution for his proposals at the Constitutional Convention. He led the United States through the War of 1812. (pp. 126, 149)

Magellan (muh-JEL-uhn), **Ferdinand** (1480–1521) Portuguese captain of a Spanish fleet that sought a western route to Asia via the "Southern Ocean," he found a passage through South America, now known as the Strait of Magellan, but died during the expedition. His crew of 18 people with one remaining ship successfully circumnavigated the world. (p. 17)

Mann, Horace (1796–1859) American educator, he is considered the father of American public education. He was a leader of the common-school movement, advocating education for all children. (pp. 412, 413)

Marion, Francis (1732?–1795) Revolutionary War commander of Marion's Brigade, a group of guerrilla soldiers in South Carolina that used surprise raids against British communications and supply lines. (p. 99)

Marshall, John (1755–1835) Federalist leader who served in the House of Representatives and as U.S. Secretary of State, he later became the Chief

Marshall

Justice of the U.S. Supreme Court, establishing in *Marbury v. Madison* the Supreme Court's power of judicial review. (p. 232)

Marshall, Thurgood (1908–1993) First African American U.S. Supreme Court Justice, he represented as a lawyer the National Association for the Advancement of Colored People and fought racial segregation. (p. 148)

Meade, George G. (1815–1872) American army officer, he served as a Union general at major Civil War battles. He forced back General Lee's Confederate army at Gettysburg but failed to obtain a decisive victory. (p. 498)

Melville, Herman (1819–1891) American writer, he based his books on his own sailing experiences and is famous for *Moby-Dick*. (p. 407)

Moctezuma II (1466–1520) Emperor of Mexico's Aztec Empire, he welcomed explorer Cortés as a god but was taken prisoner by him. He was later killed, and the Aztec capital was destroyed during the following Aztec uprising. (p. 20)

Monroe, James (1758–1831) Leading Revolutionary figure and negotiator of the Louisiana Purchase, he was the fifth president of the United States. He put forth the Monroe Doctrine establishing the U.S. sphere of influence in the Western Hemisphere that became the foundation of U.S. foreign policy. (p. 261)

Morse, Samuel F. B. (1791–1872) American artist and inventor, he applied scientists' discoveries of electricity and magnetism to develop the telegraph, which soon sent messages all across the country. (pp. 364, 365)

Mott, Lucretia (1793–1880) American reformer, she planned the Seneca Falls Convention with Elizabeth Cady Stanton, the first organized meeting for women's rights in the United States. (p. 426)

O

O'Connor, Sandra Day (1930–) Associate justice of the U.S. Supreme Court, she was the first woman appointed to the Court. (p. 148)

Osceola (c.1804–1838) Florida Seminole leader, he resisted removal by the U.S. government despite an earlier treaty that Seminole leaders had been forced to sign. He was eventually captured and died in prison. (p. 297)

Pocahontas**P**

Paine, Thomas (1737–1809) American political philosopher and author, he urged an immediate declaration of independence from England in his anonymously and simply written pamphlet, *Common Sense*. (p. 83)

Paul, Alice (1885–1977) American social reformer, suffragist, and activist, she was the founder of the organization that became the National Woman's Party (NWP) that worked to obtain women's suffrage. (p. 624)

Penn, William (1644–1718) Quaker leader who founded a colony for Quakers in Pennsylvania; the colony provided an important example of representative self-government and became a model of freedom and tolerance. (p. 50)

Perry, Oliver Hazard (1785–1819) American naval captain who put together the fleet that defeated the British at the Battle of Lake Erie in the War of 1812. (p. 247)

Pershing, John J. (1860–1948) American army commander, he commanded the expeditionary force sent into Mexico to find Pancho Villa. He was the major general and commander in chief of the American Expeditionary Forces in World War I. (p. 661)

Pickett, George (1825–1875) American general in the Confederate army, he was famed for Pickett's Charge, a failed but heroic effort at Cemetery Ridge in the Battle of Gettysburg, often considered a turning point of the Civil War. (p. 499)

Pierce, Franklin (1804–1869) Democratic candidate for president in 1852 and the fourteenth president of the United States, he made the Gadsden Purchase, which opened the Northwest for settlement, and passed the unpopular Kansas-Nebraska Act. (p. 445)

Pike, Zebulon (1779–1813) Army officer sent on a mission to explore the West, he was ordered to find the headwaters of the Red River. He attempted to climb what is now known as Pikes Peak in Colorado. (p. 238)

Pizarro (puh-ZAHR-oh), **Francisco** (c. 1475–1541) Spanish conquistador who sailed with Balboa on the discovery of the Pacific Ocean, he later pursued rumors of golden cities in the Andes Mountains of South America and conquered the Inca Empire. (p. 21)

Pocahontas (c.1595–1617) American Indian princess, she saved the life of John Smith when he was captured and sentenced to death by the Powhatan. She was later taken prisoner by the English, converted to Christianity, and married colonist John Rolfe. (p. 37)

Poe, Edgar Allan (1809–1849) American writer, he is famed for his haunting poem “The Raven,” as well as many other chilling or romantic stories and poems. He is credited with creating the first detective story, *The Gold Bug*. (p. 407)

Polk, James K. (1795–1849) Eleventh president of the United States, he settled the Oregon boundary with Great Britain and successfully conducted the Mexican-American War. (p. 317)

Pontiac (c.1720–1769) Ottawa chief who united the Great Lakes’ Indians to try to halt the advance of European settlements, he attacked British forts in a rebellion known as Pontiac’s Rebellion; he eventually surrendered in 1766. (p. 61)

Powdery, Terence V. (1849–1924) American labor leader for the Knights of Labor, he removed the secrecy originally surrounding the organization, leading to its becoming the first truly national American labor union. (p. 585)

Pulitzer, Joseph (1847–1911) American journalist and newspaper publisher, he established the Pulitzer Prize for public service and advancement of education. (p. 646)

R

Revels, Hiram (1822–1901) American clergyman, educator, and politician, he became the first African American in the U.S. Senate. (p. 525)

Rockefeller, John D. (1839–1937) American industrialist and philanthropist, he made a fortune in the oil business and used vertical and horizontal integration to establish a monopoly on the steel business. (pp. 580, 583)

Roosevelt, Theodore (1858–1919) Twenty-sixth president of the United States after William McKinley was assassinated, he organized the first volunteer cavalry regiment known as the Rough Riders which fought in Cuba during the Spanish-American War. As president, he acquired the Panama Canal Zone, and announced the Roosevelt Corollary, making the United States the defender of the Western Hemisphere. (pp. 627, 655)

S

Sacagawea (sak-uh-juh-WEE-uh) (1786?–1812)

Shoshone woman who, along with her French fur-trapper husband, accompanied and aided Lewis and Clark on their expedition. (p. 238)

Santa Anna, Antonio López de (1794–1876) Mexican general and politician, he was president of Mexico and became a dictator. He fought in the Texas Revolution and seized the Alamo but was defeated and captured by Sam Houston at San Jacinto. (p. 313)

Scott, Dred (1795?–1858) Enslaved African who filed suit for his freedom stating that his time living in a free state made him a free man; the Supreme Court ruling known as the *Dred Scott* decision upheld slavery and found the Missouri Compromise unconstitutional. (p. 451)

Scott, Winfield (1786–1866) American general, he served as commander in the Mexican War and used a two-part strategy against the South in the Civil War; he wanted to destroy the South’s economy with a naval blockade and gain control of the Mississippi River. (p. 475)

Sequoya (between 1760 and 1770–1843) American Indian scholar and craftsman, he created a writing system for the Cherokee language and taught literacy to many Cherokee. (p. 295)

Serra (ser-rah), Junípero (hoo-NEE-pay-roh) (1713–1784) Spanish Franciscan missionary to California, he planned or founded numerous missions all along the Pacific coast and founded San Francisco in an effort to spread Christianity. (p. 22)

Seward, William H. (1801–1872) American politician, who as Secretary of State was laughed at for “Seward’s Folly,” the purchase of Alaska from Russia for less than two cents an acre, which added approximately 600,000 square miles of land to the United States. (p. 641)

Shays, Daniel (1747?–1825) Revolutionary War officer who led Shays’s Rebellion, an uprising of farmers in western Massachusetts that shut down the courts so that farmers would not lose their farms for tax debts. He was defeated and condemned to death, but pardoned. (p. 123)

Sherman, William Tecumseh (1820–1891) American Union army officer, his famous March to the Sea captured Atlanta, Georgia, marking an important turning point in the war. (p. 501)

Singer, Isaac (1811–1875) American inventor; he patented an improved sewing machine and by 1860 was the largest manufacturer of sewing machines in the country. (p. 367)

Sitting Bull (c.1831–1890) American Indian leader who became the head chief of the entire Sioux nation, he encouraged other Sioux leaders to resist government demands to buy lands on the Black Hills reservations. (p. 556)

Slater, Samuel (1768–1835) English industrialist who brought a design for a textile mill to America, he is considered the founder of the American cotton industry. (p. 348)

Smith, John (c.1580–1631) English colonist to the Americas who helped found Jamestown Colony and encouraged settlers to work harder and build better housing. (p. 37)

Squanto (?–1622) Patuxet Indian who was captured and enslaved in Spain but later escaped to England and then America; he taught the Pilgrims native farming methods and helped them establish relations with the Wampanoag, the Indians at the feast later known as Thanksgiving. (p. 43)

Stanford, Leland (1824–1893) American railroad builder and politician, he established the California Central Pacific Railroad and founded Stanford University. (pp. 581, 583)

Stanton, Elizabeth Cady (1815–1902) American woman suffrage leader, she organized the Seneca Falls Convention with Lucretia Mott. The convention was the first organized meeting for women's rights in the United States, which launched the suffrage movement. (pp. 426, 429)

Stevens, Thaddeus (1792–1868) American lawyer and politician, he was the leader of the Radical Republicans in the Reconstruction effort and was an opponent and critic of Andrew Johnson's policies. He sought economic justice for freedmen and poor southerners. (p. 519)

Stone, Lucy (1818–1893) American woman suffragist, she was a well-known and accomplished antislavery speaker who supported the women's rights movement. (p. 427)

Stowe, Harriet Beecher (1811–1896) American author and daughter of Lyman Beecher, she was an abolitionist and author of the famous anti-slavery novel, *Uncle Tom's Cabin* (p. 443)

Stuyvesant (STY-vuh-suhnt), **Peter** (c.1610–1672) Director general of the Dutch New Netherland colony, he was forced to surrender New Netherland to the English. (p. 37)

Sutter, John (1803–1880) American pioneer who built Sutter's Fort, a trading post on the California frontier; gold was discovered, leading to the California gold rush. (p. 327)

T

Taft, William Howard (1857–1930) Twenty-seventh president of the United States, he angered progressives by moving cautiously toward reforms and by supporting the Payne-Aldrich Tariff, which did not lower tariffs very much. He lost Roosevelt's support and was defeated for a second term. (p. 629)

Taney (TAW-nee), **Roger B.** (1777–1864) U.S. Supreme Court Chief Justice, he wrote the majority opinion in the *Dred Scott* decision, stating that African Americans were not citizens and that the Missouri Compromise was unconstitutional. (p. 452)

Taylor, Frederick W. (1856–1915) American efficiency engineer, he introduced the manufacturing system known as scientific management that viewed workers as mechanical parts of the production process, not as human beings. (p. 584)

Tecumseh (1768–1813) Shawnee chief who attempted to form an Indian confederation to resist white settlement in the Northwest Territory. (p. 242)

Thoreau, Henry David (1817–1862) American writer and transcendentalist philosopher, he studied nature and published a magazine article, "Civil Disobedience," as well as his famous book, *Walden Pond*. (p. 405)

Truth, Sojourner (c.1797–1883) American evangelist and reformer, she was born an enslaved African but was later freed and became a speaker for abolition and women's suffrage. (p. 418)

Tubman, Harriet (c.1820–1913) American abolitionist who escaped slavery and assisted other enslaved Africans to escape; she is the most famous Underground Railroad conductor and is known as the Moses of her people. (p. 420)

Turner, Nat (1800–1831) American slave leader, he claimed that divine inspiration had led him to end the slavery system. Called Nat Turner's Rebellion, the slave revolt was the most violent one in U.S. history; he was tried, convicted, and executed. (p. 390)

Tweed, William Marcy (1823–1878) American politician, he gained control of New York City's Tammany Hall political machine and became known as Boss Tweed. He was convicted of stealing from the New York City treasury. (p. 607)

V

Vallejo, Mariano Guadalupe (1808–1890) American soldier and politician, he increased settlement in

northern California and became a rich cattleman. He helped in the effort to get statehood for California. (p. 319)

Van Buren, Martin (1782–1862) American politician and secretary of state under Andrew Jackson, he later became the eighth president of the United States. (p. 286)

Vesey, Denmark (c.1767–1822) American insurrectionist, he was brought to America as a slave but purchased his own freedom. He planned a large slave uprising in South Carolina and was tried and hanged along with 36 others accused of plotting the rebellion. (p. 390)

Villa, Francisco "Pancho" (1878–1923) Mexican bandit and revolutionary leader, he led revolts against Carranza and Huerta. He was pursued by the U.S. but evaded General Pershing. (p. 661)

W

Washington, Booker T. (1856–1915) African American educator and civil rights leader, he was born into slavery and later became head of the Tuskegee Institute for career training for African Americans. He was an advocate for conservative social change. (p. 624)

Washington, George (1732–1799) Revolutionary War hero and Patriot leader, he served as a representative to the Continental Congresses, commanded the Continental Army, and was unanimously elected to two terms as president of the United States. (pp. 80, 82)

Webster, Daniel (1782–1852) American lawyer and statesman, he spoke out against nullification and states' rights, believing that the country should stay unified. (p. 290)

Wells, Ida B. (1862–1931) African American journalist and anti-lynching activist, she was part-owner and editor of the *Memphis Free Speech*. (p. 624)

Whitman, Walt (1819–1892) American poet, he gained recognition abroad and later at home for unrhymed works of poetry praising the United States, Americans, democracy, and individualism. (p. 407)

Whitney, Eli (1765–1825) American inventor whose cotton gin changed cotton harvesting procedures and enabled large increases in cotton production; he introduced the technology of mass production through the development of interchangeable parts in gun-making. (p. 349)

Wilder, Laura Ingalls (1867–1957) American writer and frontierswoman who wrote a well-known series of children's books based on her own experiences, including the classic *Little House on the Prairie*. (p. 562)

Wilson, Woodrow (1856–1924) Twenty-eighth president of the United States, his reform legislation was given the name New Freedom, and it included three constitutional amendments: direct election of senators, prohibition, and women's suffrage. He created the Federal Reserve System, the Federal Trade Commission, and he enacted child labor laws. (p. 629)

Winnemucca, Sarah (1844–1891) Paiute Indian reformer, she was an activist for Indian rights and lectured specifically about the problems of the reservation system. (p. 558)

Winthrop, John (1588–1649) Leader of the Massachusetts Bay Colony who led Puritan colonists to Massachusetts to establish an ideal Christian community; he later became the colony's first governor. (p. 44)

Wright, Orville (1871–1948) and **Wilbur** (1867–1912) American pioneers of aviation, they went from experiments with kites and gliders to piloting the first successful gas-powered airplane flight and later founded the American Wright Company to manufacture airplanes. (p. 578)

Y

Young, Brigham (1801–1877) American religious leader who headed the Mormon Church after the murder of Joseph Smith, he moved the community to Utah, leading thousands along what came to be known as the Mormon Trail to the main settlement at Salt Lake City. (p. 311)

Z

Zapata, Emiliano (1879–1919) Mexican revolutionary, he was a guerrilla leader helping Madero overthrow Díaz. He was a champion of farmers and revolted against Carranza. (p. 661)

English and Spanish Glossary

MARK	AS IN	RESPELLING	EXAMPLE
a	alphabet	a	*AL-fuh-bet
ā	Asia	ay	AY-zhuh
ä	cart, top	ah	KAHRT, TAHP
e	let, ten	e	LET, TEN
ē	even, leaf	ee	EE-vuhn, LEEF
i	it, tip, British	i	IT, TIP, BRIT-ish
ī	síte, buy, Ohio	y	SYT, BY, OH-HY-OH
	iris	eye	EYE-rís
k	card	k	KAHRD
ō	over, rainbow	oh	OH-vuhr, RAYN-boh
ú	book, wood	oooh	BOOHK, WOOHD
ò	all, orchid	aw	AWL, AWR-kid
óí	foil, coin	oy	FOYL, KOYN
áú	out	ow	OWT
ə	cup, butter	uh	KUHP, BUHT-uhr
ü	rule, food	oo	ROOL, FOOD
ÿü	few	yoo	FYOO
zh	vision	zh	VIZH-uhn

*A syllable printed in small capital letters receives heavier emphasis than the other syllable(s) in a word.

Phonetic Respelling and Pronunciation Guide

Many of the key terms in this textbook have been respelled to help you pronounce them. The letter combinations used in the respelling throughout the narrative are explained in the following phonetic respelling and pronunciation guide. The guide is adapted from *Merriam-Webster's Collegiate Dictionary, 11th Edition*; *Merriam-Webster's Biographical Dictionary*; and *Merriam-Webster's Geographical Dictionary*.

A

ABC Powers Argentina, Brazil and Chile; nations that offered to negotiate a dispute between the United States and Mexico when unrest following the Mexican Revolution brought the two countries into conflict (p. 661)

potencias ABC Argentina, Brasil y Chile; naciones que se ofrecieron a resolver el desacuerdo entre Estados Unidos y México cuando el descontento posterior a la Revolución mexicana provocó un conflicto entre ambos países (pág. 661)

abolition an end to slavery (p. 416)

abolición fin de la esclavitud (pág. 416)

Adams-Onís Treaty (1819) an agreement in which Spain gave East Florida to the United States (p. 261)

tratado de Adams y Onís (1819) acuerdo en el que España cedió el territorio del este de Florida a Estados Unidos (pág. 261)

agrarian relating to farming and agriculture (p. 41)

agrario relacionado con los cultivos y la agricultura (pág. 41)

Alamo Spanish mission in San Antonio, Texas, that was the site of a famous battle of the Texas Revolution in 1836 (p. 314)

El Álamo misión española en San Antonio, Texas; escenario de una famosa batalla durante la Revolución texana de 1836 (pág. 314)

Alien and Sedition Acts (1798) laws passed by a Federalist-dominated Congress aimed at protecting the government from treasonous ideas, actions, and people (p. 215)

Leyes de No Intervención Extranjera (1798) leyes aprobadas por un Congreso mayormente federalista con el fin de proteger al gobierno de la influencia de ideas, acciones y personas desleales (pág. 215)

amendment official change, correction, or addition to a law or constitution (p. 135)

enmienda cambio, corrección o adición realizado de manera oficial a una ley o constitución (pág. 135)

American Anti-Slavery Society an organization started by William Lloyd Garrison whose members wanted immediate emancipation and racial equality for African Americans (p. 417)

Sociedad Americana contra la Esclavitud organización fundada por William Lloyd Garrison cuyos miembros pedían la emancipación inmediata y la igualdad racial de los afroamericanos (pág. 417)

American Federation of Labor an organization that united skilled workers into national unions for specific industries (p. 585)

Federación Estadounidense del Trabajo organización que agrupó obreros especializados en sindicatos nacionales definidos por industrias (pág. 585)

American System/Sistema estadounidense

American System Henry Clay's plan for raising tariffs to pay for internal improvements such as better roads and canals (p. 264)

Sistema estadounidense plan de alza de impuestos creado por Henry Clay para realizar mejoras internas como la reparación de caminos y canales (pág. 264)

Antifederalists people who opposed ratification of the Constitution (p. 132)

antifederalistas personas que se oponían a la aprobación de la Constitución (pág. 132)

Anti-Imperialist League a group of citizens opposed to imperialism, and, specifically, to the peace treaty that gave the United States control of Cuba, Guam, Puerto Rico, and the Philippines (p. 650)

Liga Antiimperialista grupo de ciudadanos que se oponían al imperialismo y, más concretamente, al tratado de paz que otorgaba a Estados Unidos el control de Cuba, Guam, Puerto Rico y Filipinas (pág. 650)

Appomattox Courthouse Virginia town where General Robert E. Lee was forced to surrender, thus ending the Civil War (p. 502)

Appomattox Courthouse poblado de Virginia donde el general Robert E. Lee fue obligado a rendirse, dando fin a la Guerra Civil (pág. 502)

Articles of Confederation (1777) the document that created the first central government for the United States; was replaced by the Constitution in 1789 (p. 116)

Artículos de la Confederación (1777) documento que creó el primer gobierno central en Estados Unidos; fue reemplazado por la Constitución en 1789 (pág. 116)

B

Bacon's Rebellion (1676) an attack led by Nathaniel Bacon against American Indians and the colonial government in Virginia (p. 38)

Rebelión de Bacon (1676) ataque encabezado por Nathaniel Bacon contra los indígenas norteamericanos y el gobierno colonial en Virginia (pág. 38)

Bank of the United States a national bank chartered by Congress in 1791 to provide security for the U.S. economy (p. 204)

Banco de Estados Unidos banco nacional constituido por el Congreso en 1791 para dar estabilidad a la economía de Estados Unidos (pág. 204)

Battle of Antietam (1862) a Union victory in the Civil War that marked the bloodiest single-day battle in U.S. military history (p. 481)

batalla de Antietam (1862) victoria del ejército de la Unión durante la Guerra Civil en la batalla de un solo día más sangrienta en la historia militar de Estados Unidos (pág. 481)

Battle of Bunker Hill (1775) a Revolutionary War battle in Boston that demonstrated that the colonists could fight well against the British army (p. 81)

batalla de Bunker Hill (1775) batalla de la Guerra de Independencia estadounidense que tuvo lugar en Boston; en ésta se demostró que los colonos podían luchar bien contra el ejército británico (pág. 81)

Battle of the Little Big Horn/batalla de Little Big horn

Battle of Fallen Timbers (1794) a battle between U.S. troops and an American Indian confederation that ended Indian efforts to halt white settlement in the Northwest Territory (p. 209)

batalla de Fallen Timbers (1794) batalla entre las tropas estadounidenses y una confederación de indígenas norteamericanos que puso fin a los intentos de los indígenas para detener la emigración de personas de raza blanca al Territorio del Noroeste (pág. 209)

Battle of Gettysburg (1863) a Union Civil War victory that turned the tide against the Confederates at Gettysburg, Pennsylvania (p. 498)

batalla de Gettysburg (1863) victoria del ejército de la Unión durante la Guerra Civil que cambió el curso de la guerra en contra de los confederados en Gettysburg, Pensilvania (pág. 498)

Battle of Lake Erie (1813) U.S. victory in the War of 1812, led by Oliver Hazard Perry; broke Britain's control of Lake Erie (p. 247)

batalla del lago Erie (1813) victoria en la Guerra de 1812 en la que el ejército estadounidense, comandado por Oliver Hazard Perry, puso fin al control británico del lago Erie (pág. 247)

Battle of New Orleans (1815) the greatest U.S. victory in the War of 1812; actually took place two weeks after a peace treaty had been signed ending the war (p. 248)

batalla de Nueva Orleáns (1815) la mayor victoria del ejército estadounidense en la Guerra de 1812; tuvo lugar dos semanas después de la firma de un tratado de paz en el que se declaraba el final de la guerra (pág. 248)

Battle of San Jacinto (1836) the final battle of the Texas Revolution; resulted in the defeat of the Mexican army and independence for Texas (p. 314)

batalla de San Jacinto (1836) batalla final de la Revolución texana en la que fue derrotado el ejército mexicano y Texas obtuvo su independencia (pág. 314)

Battle of Saratoga (1777) a Revolutionary War battle in New York that resulted in a major defeat of British troops; marked the Patriots' greatest victory up to that point in the war (p. 94)

batalla de Saratoga (1777) batalla de la Guerra de Independencia estadounidense que tuvo lugar en Nueva York y en la que las fuerzas británicas sufrieron una de sus mayores derrotas; los patriotas obtuvieron su mayor victoria hasta ese momento (pág. 94)

Battle of Shiloh (1862) a Civil War battle in Tennessee in which the Union army gained greater control over the Mississippi River valley (p. 485)

batalla de Shiloh (1862) batalla de la Guerra Civil en Tennessee en la que el ejército de la Unión adquirió mayor control sobre el valle del río Mississippi (pág. 485)

Battle of the Little Big Horn (1876) "Custer's Last Stand"; battle between U.S. soldiers, led by George Armstrong Custer, and Sioux warriors, led by Crazy Horse and Sitting Bull, that resulted in the worst defeat for the U.S. Army in the West (p. 556)

batalla de Little Big Horn (1876) última batalla del general Custer; esta batalla entre las tropas de George Armstrong Custer y los guerreros siux al mando de Caballo Loco y Toro Sentado produjo la mayor derrota del ejército estadounidense en el Oeste (pág. 556)

Battle of Tippecanoe/batalla de Tippecanoe**capitalism/capitalismo**

Battle of Tippecanoe (1811) U.S. victory over an Indian confederation that wanted to stop white settlement in the Northwest Territory; increased tensions between Great Britain and the United States (p. 244)

batalla de Tippecanoe (1811) victoria del ejército estadounidense sobre la confederación indígena que intentaba evitar el establecimiento de poblaciones de blancos en el Territorio del Noroeste; esta batalla aumentó las hostilidades entre Gran Bretaña y Estados Unidos (pág. 244)

Battle of Trenton (1776) a Revolutionary War battle in New Jersey in which Patriot forces captured more than 900 Hessian troops (p. 93)

batalla de Trenton (1776) batalla de la Guerra de Independencia estadounidense que tuvo lugar en Nueva Jersey; en esta batalla las fuerzas de los patriotas capturaron a más de 900 soldados mercenarios hessianos (pág. 93)

Battle of Yorktown (1781) the last major battle of the Revolutionary War; site of British general Charles Cornwallis's surrender to the Patriots in Virginia (p. 100)

batalla de Yorktown (1781) la última batalla importante de la Guerra de Independencia estadounidense; lugar donde se rindió el general británico Charles Cornwallis ante las tropas de los patriotas en Virginia (pág. 100)

Bear Flag Revolt (1846) a revolt against Mexico by American settlers in California who declared the territory an independent republic (p. 320)

Revuelta de Bear Flag (1846) rebelión iniciada por colonos estadounidenses en contra de México para declarar al territorio de California una república independiente (pág. 320)

benevolent society an aid organization formed by immigrant communities (p. 591)

sociedad de beneficencia organización de ayuda formada por comunidades de inmigrantes (pág. 591)

Bessemer process a process developed in the 1850s that led to faster, cheaper steel production (p. 575)

proceso de Bessemer proceso de producción de acero más económico y rápido, desarrollado en la década de 1850 (pág. 575)

Bill of Rights the first 10 amendments to the Constitution; ratified in 1791 (p. 135)

Declaración de Derechos primeras 10 enmiendas hechas a la Constitución; aprobada en 1791 (pág. 135)

Black Codes laws passed in the southern states during Reconstruction that greatly limited the freedom and rights of African Americans (p. 518)

códigos para negros decretos aprobados en los estados sureños en la época de la Reconstrucción que limitaron en gran medida la libertad y los derechos de los afroamericanos (pág. 518)

bond a certificate that represents money the government has borrowed from private citizens (p. 200)

bono certificado que representa dinero que el gobierno toma prestado de los ciudadanos (pág. 200)

boomtown a Western community that grew quickly because of the mining boom and often disappeared when the boom ended (p. 548)

pueblo de rápido crecimiento comunidad del Oeste que se desarrolló con gran rapidez debido a la fiebre del oro, pero que desapareció cuando los yacimientos se agotaron (pág. 548)

border states Delaware, Kentucky, Maryland, and Missouri; slave states that lay between the North and the South and did not join the Confederacy during the Civil War (p. 474)

estados fronterizos Delaware, Kentucky, Maryland y Missouri; estados ubicados entre el Norte y el Sur, que practicaban la esclavitud y que no se unieron a la Confederación durante la Guerra Civil (pág. 474)

Boston Massacre (1770) an incident in which British soldiers fired into a crowd of colonists, killing five people (p. 67)

matanza de Boston (1770) incidente en el que los soldados británicos dispararon entre una multitud de colonos, ocasionando la muerte a cinco personas (pág. 67)

Boston Tea Party (1773) a protest against the Tea Act in which a group of colonists boarded British tea ships and dumped more than 340 chests of tea into Boston Harbor (p. 68)

Motín del Té de Boston (1773) protesta en contra de la Ley del Té en la que un grupo de colonos abordó barcos británicos que transportaban té y arrojó al mar alrededor de 340 baúles con este producto en el puerto de Boston (pág. 68)

Boxer Rebellion (1900) a siege of a foreign settlement in Beijing by Chinese nationalists who were angry at foreign involvement in China (p. 645)

rebelión de los boxers (1900) asedio a un asentamiento extranjero en Beijing por parte de un grupo de nacionalistas chinos que estaban en desacuerdo con la participación extranjera en China (pág. 645)

Bureau of Indian Affairs a government agency created in the 1800s to oversee federal policy toward Native Americans (p. 294)

Oficina de Asuntos Indígenas agencia creada por el gobierno en el siglo XIX para encargarse de las políticas federales sobre los indígenas norteamericanos (pág. 294)

C

Californios Spanish colonists in California in the 1800s (p. 319)

californios colonos españoles que vivían en California en el siglo XIX (pág. 319)

capital money or property that is used to earn more money (p. 13)

capital dinero o propiedades usadas para ganar más dinero (pág. 13)

capitalism an economic system in which private businesses run most industries (p. 619)

capitalismo sistema económico en el que las empresas privadas controlan la mayoría de las industrias (pág. 619)

cattle drive a long journey on which cowboys herded cattle to northern markets or better grazing lands (p. 549)

arreo de ganado viaje largo en el que los vaqueros arreaban ganado para llevarlo a los mercados del Norte o a mejores pastizales (pág. 549)

Cattle Kingdom an area of the Great Plains on which many ranchers raised cattle in the late 1800s (p. 549)
Reino del Ganado área de las Grandes Planicies en la que muchos ganaderos se establecieron a finales de siglo XIX (pág. 549)

charter an official document that gives a person the right to establish a colony (p. 27)

carta de constitución documento legal que da a una persona el derecho de establecer una colonia (pág. 27)

checks and balances a system established by the Constitution that prevents any branch of government from becoming too powerful (p. 129)

pesos y contrapesos sistema establecido por la Constitución para evitar que cualquier poder del gobierno adquiera demasiada autoridad en relación con los demás (pág. 129)

Chinese Exclusion Act (1882) a law passed by Congress that banned Chinese from immigrating to the United States for 10 years (p. 593)

Ley de Exclusión de Chinos (1882) ley aprobada por el Congreso que prohibió la inmigración de chinos a Estados Unidos por un período de 10 años (pág. 593)

Chisholm Trail a trail that ran from San Antonio, Texas, to Abilene, Kansas, established by Jesse Chisholm in the late 1860s for cattle drives (p. 549)

Camino de Chisholm camino creado por Jesse Chisholm a finales de la década de 1860 que iba desde San Antonio, Texas hasta Abilene, Kansas, para realizar arreos de ganado (pág. 549)

Civil Rights Act of 1866 a law that gave African Americans legal rights equal to those of white Americans (p. 520)

Ley de Derechos Civiles de 1866 ley que daba a los afroamericanos derechos legales similares a los que tenían los ciudadanos de raza blanca (pág. 520)

Clermont the first full-sized U.S. commercial steam-boat; developed by Robert Fulton and tested in 1807 (p. 359)

Clermont primer barco comercial de vapor de grandes dimensiones, diseñado por Robert Fulton y probado en 1807 (pág. 359)

collective bargaining a technique used by labor unions in which workers act collectively to change working conditions or wages (p. 586)

negociación colectiva método empleado por los sindicatos en el que los trabajadores actúan colectivamente para cambiar las condiciones laborales o los salarios (pág. 586)

Columbian Exchange the transfer of plants, animals, and diseases between the Americas and Europe, Asia, and Africa (p. 18)

intercambio colombino intercambio de plantas, animales y enfermedades entre América y Europa, Asia y África (pág. 18)

Committees of Correspondence committees created by the Massachusetts House of Representatives in the 1760s to help towns and colonies share information about resisting British laws (p. 65)

comités de correspondencia comités creados por la Cámara de Representantes de Massachusetts en la década de 1760 para que poblados y colonias compartieran información que los ayudara a resistirse a las leyes británicas (pág. 65)

common-school movement a social reform effort that began in the mid-1800s and promoted the idea of having all children educated in a common place regardless of social class or background (p. 412)

movimiento de escuelas comunes reforma social iniciada a mediados del siglo XIX para fomentar la idea de que todos los niños debían recibir educación en un mismo lugar sin importar su origen o clase social (pág. 412)

Common Sense (1776) a pamphlet written by Thomas Paine that criticized monarchies and convinced many American colonists of the need to break away from Britain (p. 83)

Sentido común (1776) folleto escrito por Thomas Paine en el que criticaba a las monarquías con el fin de convencer a los colonos estadounidenses de la necesidad de independizarse de Gran Bretaña (pág. 83)

Compromise of 1850 Henry Clay's proposed agreement that allowed California to enter the Union as a free state and divided the rest of the Mexican Cession into two territories where slavery would be decided by popular sovereignty (p. 441)

Acuerdo de 1850 acuerdo redactado por Henry Clay en que se permitía a California ingresar en la Unión como estado libre y se proponía la división del resto del territorio cedido por México en dos partes donde la esclavitud sería reglamentada por soberanía popular (pág. 441)

Compromise of 1877 an agreement to settle the disputed presidential election of 1876; Democrats agreed to accept Republican Rutherford B. Hayes as president in return for the removal of federal troops from the South (p. 527)

Acuerdo de 1877 acuerdo en el que se resolvió la disputa de las elecciones presidenciales de 1876; los demócratas aceptaron al republicano Rutherford B. Hayes como presidente a cambio del retiro de las tropas federales del Sur (pág. 527)

Comstock Lode Nevada gold and silver mine discovered by Henry Comstock in 1859 (p. 547)

veta de Comstock yacimiento de oro y plata descubierto en Nevada por Henry Comstock en 1859 (pág. 547)

Confederate States of America the nation formed by the southern states when they seceded from the Union; also known as the Confederacy (p. 458)

Estados Confederados de América nación formada por los estados del Sur cuando se separaron de la Unión; también conocida como Confederación (pág. 458)

conquistador/conquistador

- conquistador** a Spanish soldier and explorer who led military expeditions in the Americas and captured land for Spain (p. 20)
- conquistador** soldado y explorador español que encabezó expediciones militares en América y capturó territorios en nombre de España (pág. 20)
- consul general** chief diplomat (p. 644)
- cónsul general** jefe diplomático (pág. 644)
- constitution** a set of basic principles that determines the powers and duties of a government (p. 115)
- constitución** conjunto de principios básicos que determina los poderes y las obligaciones de un gobierno (pág. 115)
- Constitutional Convention** (1787) a meeting held in Philadelphia at which delegates from the states wrote the Constitution (p. 126)
- Convención Constitucional** (1787) encuentro realizado en Filadelfia en el que delegados de los estados redactaron la Constitución (pág. 126)
- Constitutional Union Party** a political party formed in 1860 by a group of northerners and southerners who supported the Union, its laws, and the Constitution (p. 457)
- Partido Constitucional por la Unión** partido político formado en 1860 por habitantes del Norte y del Sur en apoyo de la Unión, sus leyes y la Constitución (pág. 457)
- Continental Army** the army created by the Second Continental Congress in 1775 to defend the American colonies from Britain (p. 80)
- Ejército Continental** ejército creado por el Segundo Congreso Continental en 1775 para defender las colonias estadounidenses del dominio británico (pág. 80)
- contraband** an escaped slave who joined the Union army during the Civil War (p. 493)
- contrabando** bienes introducidos en un país de forma ilegal; esclavo que escapó y que se unió al ejército de la Unión durante la Guerra Civil (pág. 493)
- Convention of 1818** an agreement between the United States and Great Britain that settled fishing rights and established new North American borders (p. 260)
- Convención de 1818** acuerdo entre Estados Unidos y Gran Bretaña para definir los derechos de pesca y establecer las nuevas fronteras norteamericanas (pág. 260)
- Copperheads** a group of northern Democrats who opposed abolition and sympathized with the South during the Civil War (p. 494)
- copperheads** grupo de demócratas del Norte que se oponían a la abolición de la esclavitud y simpatizaban con las creencias sureñas durante la Guerra Civil (pág. 494)
- corporation** a business that sells portions of ownership called stock shares (p. 579)
- corporación** compañía que vende partes de la misma llamadas acciones (pág. 579)
- cotton belt** a region stretching from South Carolina to east Texas where most U.S. cotton was produced during the mid-1800s (p. 379)

Declaration of Sentiments/Declaración de Sentimientos

- región algodonera** zona que se extendía desde Carolina del Sur hasta el este de Texas, en la que se producía la mayor parte del algodón cosechado en Estados Unidos a mediados del siglo XIX (pág. 379)
- cotton diplomacy** Confederate efforts to use the importance of southern cotton to Britain's textile industry to persuade the British to support the Confederacy in the Civil War (p. 475)
- diplomacia del algodón** esfuerzos de la Confederación por aprovechar la influencia del algodón del Sur en la industria textil británica para convencer a Gran Bretaña de apoyar su causa durante la Guerra Civil (pág. 475)
- cotton gin** a machine invented by Eli Whitney in 1793 to remove seeds from short-staple cotton; revolutionized the cotton industry (p. 377)
- desmotadora de algodón** máquina inventada por Eli Whitney en 1793 para separar las fibras de algodón de las semillas; revolucionó la industria del algodón (pág. 377)
- culture** the common values and traditions of a society, such as language, government, and family relationships (p. 7)
- cultura** valores y tradiciones comunes de una sociedad, como el lenguaje, la forma de gobierno y las relaciones familiares (pág. 7)
- Cumberland Road** the first federal road project, construction of which began in 1815; ran from Cumberland, Maryland, to present-day Wheeling, West Virginia (p. 265)
- camino de Cumberland** primer proyecto federal de construcción de carreteras, iniciado en 1815 para crear un camino entre Cumberland, Maryland y el poblado que actualmente lleva el nombre de Wheeling, en Virginia Occidental (pág. 265)

D

- Dawes General Allotment Act** (1887) legislation passed by Congress that split up Indian reservation lands among individual Indians and promised them citizenship (p. 558)
- Ley de Adjudicación General de Dawes** (1887) ley aprobada por el Congreso que dividía el terreno de las reservaciones indígenas entre sus habitantes y les prometía otorgarles la ciudadanía estadounidense (pág. 558)
- Declaration of Independence** (1776) the document written to declare the colonies free from British rule (p. 84)
- Declaración de Independencia** (1776) documento redactado para declarar la independencia de las colonias del dominio británico (pág. 84)
- Declaration of Sentiments** (1848) a statement written and signed by women's rights supporters at the Seneca Falls Convention; detailed their beliefs about social injustice against women (p. 426)

Declaration of Sentiments/Declaración de Sentimientos

Declaración de Sentimientos (1848) declaración redactada y firmada por una serie de personas en apoyo de los derechos de la mujer durante la Convención de Seneca Falls, en la que se describía con detalle su punto de vista sobre las injusticias sociales que afectaban a las mujeres (pág. 426)

deflation a decrease in money supply and overall lower prices (p. 564)
deflación reducción de la disponibilidad del dinero y baja general en los precios (pág. 564)

Democratic Party a political party formed by supporters of Andrew Jackson after the presidential election of 1824 (p. 285)
Partido Demócrata partido político formado por partidarios de Andrew Jackson después de las elecciones presenciales de 1824 (pág. 285)

Democratic-Republican Party a political party founded in the 1790s by Thomas Jefferson, James Madison, and other leaders who wanted to preserve the power of the state governments and promote agriculture (p. 212)
Partido Demócrata Republicano partido político formado en la década de 1790 por Thomas Jefferson, James Madison y otros líderes políticos con el fin de preservar el poder de los gobiernos estatales y promover la agricultura (pág. 212)

department store giant retail shop (p. 596)
tiendas por departamentos grandes comercios de venta al público (pág. 596)

deport to send an immigrant back to his or her country of origin (p. 184)
deportar enviar a un inmigrante de regreso a su país de origen (pág. 184)

depression a steep drop in economic activity combined with rising unemployment (p. 123)
depresión descenso considerable en la actividad económica, combinado con un alza en el desempleo (pág. 123)

direct primary a procedure for direct selection of candidates by voters instead of by party leaders (p. 613)
elecciones primarias método de elección en el que los votantes (y no los líderes de los partidos) eligen directamente a los candidatos (pág. 613)

dollar diplomacy President Taft's policy of influencing Latin America through economic rather than military intervention (p. 657)
diplomacia del dólar política creada por el presidente Taft para influir en los gobiernos de América Latina mediante la intervención económica en lugar de la militar (pág. 657)

Donner party a group of western travelers who were stranded in the Sierra Nevada during the winter of 1846–47; only 45 of the party's 87 members survived (p. 327)
grupo Donner grupo de viajeros del Oeste extraviados en la Sierra Nevada durante el invierno de 1846–47; sólo 45 de los 87 viajeros sobrevivieron (pág. 327)

Emancipation Proclamation/Proclamación de Emancipación

double jeopardy the act of trying a person twice for the same crime (p. 180)
doble proceso acto de juzgar a una persona dos veces por el mismo delito (pág. 180)

draft a system of required service in the armed forces (p. 185)
conscripción sistema de servicio obligatorio en las fuerzas armadas (pág. 185)

Dred Scott (1857) a slave whose court case led to a U.S. Supreme Court ruling that declared African Americans were not U.S. citizens, that the Missouri Compromise's restriction on slavery was unconstitutional, and that Congress did not have the right to ban slavery in any federal territory (p. 451)
Dred Scott (1857) esclavo que fue encausado y cuyo juicio concluyó con una decisión de la Corte Suprema; en la que se declaraba que los afroamericanos no podían ser ciudadanos de Estados Unidos, que las restricciones de la esclavitud impuestas en el Acuerdo de Missouri eran inconstitucionales y que el Congreso no tenía derecho de abolir la esclavitud en ninguna parte del territorio federal (pág. 451)

dry farming a method of farming used by Plains farmers in the 1890s that shifted focus from water-dependent crops to more hardy crops (p. 561)
agricultura sin irrigación método de cultivo que usaban los agricultores de las Planicies en la década de 1890 que provocó un cambio de los cultivos que dependían del agua a otros más resistentes (pág. 561)

due process the fair application of the law (p. 180)
debido proceso aplicación justa de la ley (pág. 180)

E

Eighteenth Amendment (1919) a constitutional amendment that outlawed the production and sale of alcoholic beverages in the United States; repealed in 1933 (p. 623)
Decimoctava Enmienda (1919) enmienda constitucional que prohibía la producción y venta de bebidas alcohólicas en Estados Unidos; revocada en 1933 (pág. 623)

electoral college a group of people selected from each of the states to cast votes in presidential elections (p. 196)
colegio electoral grupo de personas elegido en cada estado para votar en las elecciones presenciales (pág. 196)

emancipation freeing of the slaves (p. 491)
emancipación liberación de los esclavos (pág. 491)

Emancipation Proclamation (1862) an order issued by President Abraham Lincoln freeing the slaves in areas rebelling against the Union; took effect January 1, 1863 (p. 491)

Proclamación de Emancipación (1862) decreto emitido por el presidente Abraham Lincoln para liberar a los esclavos en las áreas que luchaban contra la Unión; entró en vigor el primero de enero de 1863 (pág. 491)

embargo the banning of trade with a country (p. 241)

embargo prohibición del comercio con un país (pág. 241)

Embargo Act (1807) a law that prohibited American merchants from trading with other countries (p. 241)

Ley de Embargo (1807) ley que prohibía a los comerciantes estadounidenses comerciar con otros países (pág. 241)

eminent domain the government's power to take personal property to benefit the public (p. 180)

derecho de expropiación poder otorgado al gobierno para tomar propiedades particulares por el bien común (pág. 180)

empresarios agents who were contracted by the Mexican republic to bring settlers to Texas in the early 1800s (p. 312)

empresarios personas contratadas por la República Mexicana para reclutar personas que deseaban establecer poblaciones en Texas a principios del siglo XIX (pág. 312)

encomienda system a system in Spanish America that gave settlers the right to tax local Indians or to demand their labor in exchange for protecting them and converting them to Christianity (p. 22)

sistema de encomienda sistema adoptado en la América española que permitía a los colonos cobrar impuestos a los indígenas o exigirles trabajo a cambio de su protección y de convertirlos al cristianismo (pág. 22)

English Bill of Rights (1689) a shift of political power from the British monarchy to Parliament (pp. 55, 114)

Declaración de Derechos inglesa (1689) cambio del poder político de la monarquía británica al Parlamento inglés (págs. 55, 114)

Enlightenment the Age of Reason; movement that began in Europe in the 1700s as people began examining the natural world, society, and government (p. 59)

Ilustración Era de la Razón; movimiento iniciado en Europa en el siglo XVIII cuando las personas empezaron a adquirir más conocimientos sobre la naturaleza, la sociedad y el gobierno (pág. 59)

entrepreneur a person who organizes, operates, and assumes the risk for a business venture (p. 380)

empresario persona que organiza, opera y asume el riesgo de un nuevo negocio (pág. 380)

environment the climate and landscape that surrounds living things (p. 7)

medio ambiente el clima y paisaje donde habitan seres vivos (pág. 7)

Era of Good Feelings a period of peace, pride, and progress for the United States from 1815 to 1825 (p. 265)

Era de los buenos sentimientos período de paz, orgullo y progreso de los Estados Unidos de 1815 a 1825 (pág. 265)

Erie Canal the canal that runs from Albany to Buffalo, New York; completed in 1825 (p. 265)

canal de Erie canal que va de Albany a Búfalo, en el estado de Nueva York; completado en 1825 (pág. 265)

executive branch the division of the federal government that includes the president and the administrative departments; enforces the nation's laws (p. 129)

poder ejecutivo división del gobierno federal que incluye al presidente y a los departamentos administrativos; vigila el cumplimiento de las leyes de la nación (pág. 129)

executive orders nonlegislative directives issued by the U.S. president in certain circumstances; executive orders have the force of congressional law (p. 147)

órdenes ejecutivas órdenes no legislativas dictadas por el presidente de Estados Unidos en circunstancias específicas; tienen la misma validez que las leyes del Congreso (pág. 147)

Exodusters African Americans who settled western lands in the late 1800s (p. 561)

colonos del éxodo afroamericanos que se establecieron en el Oeste a finales del siglo XIX (pág. 561)

F

factor a crop broker who managed the trade between southern planters and their customers (p. 379)

comisionado intermediario que administraba el intercambio comercial entre las plantaciones del Sur y sus clientes (pág. 379)

federal system a system that divided powers between the states and the federal government (p. 144)

sistema federal sistema en el que se distribuye el poder entre los estados y el gobierno federal (pág. 144)

federalism U.S. system of government in which power is distributed between a central government and individual states (p. 129)

federalismo sistema de gobierno de Estados Unidos en el que el poder está distribuido entre una autoridad centralizada y varios estados (pág. 129)

Federalist Papers a series of essays that defended and explained the Constitution and tried to reassure Americans that the states would not be overpowered by the proposed national government (p. 133)

Federalist Papers serie de ensayos que defienden y explican la Constitución con el propósito de que los ciudadanos quedaran convencidos de que el gobierno nacional propuesto no tendría supremacía sobre el gobierno de los estados (pág. 133)

Federalist Party a political party created in the 1790s and influenced by Alexander Hamilton that wanted to strengthen the federal government and promote industry and trade (p. 212)

Partido Federalista partido político creado en la década de 1790 siguiendo las ideas de Alexander Hamilton para fortalecer al gobierno federal y fomentar la industria y el intercambio comercial (pág. 212)

Federalists people who supported ratification of the Constitution (p. 132)

federalistas personas que apoyaban la ratificación de la Constitución (pág. 132)

Fifteenth Amendment/Decimoquinta Enmienda

Fifteenth Amendment (1870) a constitutional amendment that gave African American men the right to vote (p. 523)

Decimoquinta Enmienda (1870) enmienda constitucional que otorgaba a los hombres afroamericanos el derecho al voto (pág. 523)

54th Massachusetts Infantry African American Civil War regiment that captured Fort Wagner in South Carolina (p. 493)

54º Batallón de Infantería de Massachusetts regimiento de la Guerra Civil formado por soldados afroamericanos que tomó el fuerte Wagner en Carolina del Sur (pág. 493)

First Battle of Bull Run (1861) the first major battle of the Civil War, resulting in a Confederate victory; showed that the Civil War would not be won easily (p. 479)
primera batalla de Bull Run (1861) primera batalla importante de la Guerra Civil, en la cual el ejército confederado obtuvo la victoria; en esta batalla se demostró que ninguno de los bandos ganaría la guerra con facilidad (pág. 479)

First Continental Congress (1774) a meeting of colonial delegates in Philadelphia to decide how to respond to the closing of Boston Harbor, increased taxes, and abuses of authority by the British government; delegates petitioned King George III, listing the freedoms they believed colonists should enjoy (p. 78)

Primer Congreso Continental (1774) encuentro de delegados de las colonias en Filadelfia para decidir cómo responderían al cierre del puerto de Boston, al alza de impuestos y a los abusos de la autoridad británica; los delegados hicieron una serie de peticiones al rey Jorge III, incluyendo los derechos que consideraban justos para los colonos (pág. 78)

folktale a story that often provides a moral lesson (p. 389)

cuento popular narración que con frecuencia ofrece una moraleja (pág. 389)

Fort Sumter a federal outpost in Charleston, South Carolina, that was attacked by the Confederates in April 1861, sparking the Civil War (p. 473)
fuerte Sumter puesto de avanzada federal en Charleston, Carolina del Sur, cuyo ataque por parte de los confederados en abril de 1861 dio origen a la Guerra Civil (pág. 473)

forty-niner a gold-seeker who moved to California during the gold rush (p. 327)

gambusino buscador de oro que emigró a California durante la fiebre del oro (pág. 327)

Fourteenth Amendment (1866) a constitutional amendment giving full rights of citizenship to all people born or naturalized in the United States, except for American Indians (p. 521)

Decimocuarta Enmienda (1866) enmienda constitucional que otorgaba derechos totales de ciudadanía a todas las personas nacidas en Estados Unidos o naturalizadas estadounidenses, con excepción de los indígenas (pág. 521)

Freedmen's Bureau an agency established by Congress in 1865 to help poor people throughout the South (p. 516)

Gettysburg Address/Discurso de Gettysburg

Oficina de Esclavos Libertos oficina creada por el Congreso en 1865 para ayudar a los pobres del Sur del país (pág. 516)

Freeport Doctrine (1858) a statement made by Stephen Douglas during the Lincoln-Douglas debates that pointed out how people could use popular sovereignty to determine if their state or territory should permit slavery (p. 454)

Doctrina de Freeport (1858) declaración hecha por Stephen Douglas durante los debates Lincoln-Douglas que señalaba que el pueblo podía usar la soberanía popular para decidir si su estado o territorio debía permitir la esclavitud (pág. 454)

Free-Soil Party a political party formed in 1848 by anti-slavery northerners who left the Whig and Democratic parties because neither addressed the slavery issue (p. 439)

Partido Tierra Libre partido político formado en 1848 por abolicionistas de los estados del Norte que habían abandonado al Partido Whig y al Partido Demócrata porque ninguno de los dos apoyaba esta causa (pág. 439)

French Revolution French rebellion that began in 1789 in which the French people overthrew the monarchy and made their country a republic (p. 205)

Revolución francesa rebelión francesa iniciada en 1789 en la que la población francesa derrocó la monarquía y convirtió el país en una república (pág. 205)

frontier an undeveloped area (p. 546)

frontera área sin explotar (pág. 546)

Fugitive Slave Act (1850) a law that made it a crime to help runaway slaves; allowed for the arrest of escaped slaves in areas where slavery was illegal and required their return to slaveholders (p. 441)

Ley de Esclavos Fugitivos (1850) ley que calificaba como delito el ayudar a un esclavo a escapar de su amo, además de permitir la captura de esclavos fugitivos en zonas donde la esclavitud era ilegal para devolverlos a sus dueños (pág. 441)

G

Gadsden Purchase (1853) U.S. purchase of land from Mexico that included the southern parts of present-day Arizona and New Mexico (p. 323)

Compra de Gadsden (1853) compra por parte del gobierno de Estados Unidos de territorio mexicano que incluía la región ocupada actualmente por el sur de Arizona y Nuevo México (pág. 323)

Gettysburg Address (1863) a speech given by Abraham Lincoln in which he praised the bravery of Union soldiers and renewed his commitment to winning the Civil War (p. 500)

Discurso de Gettysburg (1863) discurso presentado por Abraham Lincoln en el que alababa la valentía de las tropas de la Unión y renovaba su compromiso de triunfar en la Guerra Civil (pág. 500)

Ghost Dance/Danza de los Espíritus**impeach/someter a juicio político**

Ghost Dance a religious movement among Native Americans that spread across the Plains in the 1880s (p. 558)

Danza de los Espíritus movimiento religioso de los indígenas norteamericanos que se extendió por la región de las Planicies en la década de 1880 (pág. 558)

Gibbons v. Ogden (1824) a Supreme Court ruling that reinforced the federal government's authority over the states (p. 359)

Gibbons contra Ogden (1824) decreto de la Corte Suprema que reforzó la autoridad del gobierno federal sobre los estados (pág. 359)

Great Awakening a religious movement that became widespread in the American colonies in the 1730s and 1740s (p. 58)

Gran Despertar movimiento religioso que tuvo gran popularidad en las colonias estadounidenses en las décadas de 1730 y 1740 (pág. 58)

Great Compromise (1787) an agreement worked out at the Constitutional Convention establishing that a state's population would determine representation in the lower house of the legislature, while each state would have equal representation in the upper house of the legislature (p. 127)

Gran Acuerdo (1787) acuerdo redactado durante la Convención Constitucional en el que se establece que la población de un estado debe determinar su representación en la cámara baja de la asamblea legislativa y que cada estado debe tener igual representación en la cámara alta de ésta (pág. 127)

H

habeas corpus the constitutional protection against unlawful imprisonment (p. 494)

hábeas corpus protección constitucional contra el encarcelamiento ilegal (pág. 494)

Hartford Convention (1815) a meeting of Federalists at Hartford, Connecticut, to protest the War of 1812 (p. 249)

Convención de Hartford (1815) encuentro de federalistas en Hartford, Connecticut, para protestar por la Guerra de 1812 (pág. 249)

Hay-Bunau-Varilla Treaty (1903) an identical treaty to the earlier Hay-Herrán Treaty except that it widened the Panama Canal zone to 10 miles (p. 653)

tratado de Hay-Bunau-Varilla (1903) tratado idéntico al anterior tratado Hay-Herrán, con la excepción de que amplió la zona del canal de Panamá a 10 millas (pág. 653)

Hay-Herrán Treaty (1903) an agreement that the United States would pay Colombia \$10 million plus \$250,000 a year for a 99-year lease on a strip of land across the Isthmus of Panama (p. 653)

tratado de Hay-Herrán (1903) acuerdo que estableció que Estados Unidos pagaría 10 millones de dólares más \$250,000 al año a Colombia por una concesión de 99 años para operar en el terreno del canal que cruza el istmo de Panamá (pág. 653)

Haymarket Riot a riot that broke out at Haymarket Square in Chicago over the deaths of two strikers (p. 586)

Revuelta de Haymarket revuelta que se originó en la Plaza Haymarket de Chicago por la muerte de dos huelguistas (pág. 586)

Homestead Act (1862) a law passed by Congress to encourage settlement in the West by giving government-owned land to small farmers (p. 560)

Ley de Colonización de Tierras (1862) ley aprobada por el Congreso para fomentar la colonización del Oeste mediante la cesión de tierras gubernamentales a pequeños agricultores (pág. 560)

Homestead strike (1892) a labor-union strike at Andrew Carnegie's Homestead steel factory in Pennsylvania that erupted in violence between strikers and private detectives (p. 587)

huelga de Homestead (1892) huelga sindical en la fábrica de acero de Andrew Carnegie en Homestead, Pensilvania, que originó brotes de violencia entre huelguistas y detectives privados (pág. 587)

horizontal integration owning all the businesses in a certain field (p. 581)

integración horizontal posesión de todas las empresas que realizan actividades comerciales en un campo específico (pág. 581)

Hudson River school a group of American artists in the mid-1800s whose paintings focused on the American landscape (p. 272)

Escuela del Río Hudson grupo de artistas norteamericanos a mediados del siglo XIX cuya obra muestra diversos paisajes del territorio estadounidense (pág. 272)

Hull House a settlement house founded by Jane Addams and Ellen Gates Starr in 1889 (p. 597)

Hull Casa casa de asistencia a la comunidad fundada por Jane Addams y Ellen Gates Starr en 1889 (pág. 597)

hunter-gatherer a person who hunts animals and gathers wild plants to provide for his or her needs (p. 6)

cazador y recolector persona que caza animales y recolecta plantas para satisfacer sus necesidades (pág. 6)

I

immigrant a person who moves to another country after leaving his or her homeland (pp. 42, 184)

inmigrante persona que abandona su país para establecerse en un país diferente (pág. 42, 184)

Immigration Restriction League a group founded in 1894 by nativists who made demands intended to reduce immigration (p. 593)

Liga de Restricción de Inmigración grupo fundado en 1894 por nativistas que exigían medidas dirigidas a la reducción de la inmigración (pág. 593)

impeach to bring charges against (p. 146)

someter a juicio político presentar cargos en contra de un funcionario (pág. 146)

impeachment/juicio político

impeachment the process used by a legislative body to bring charges of wrongdoing against a public official (p. 522)

juicio político proceso por el cual se presentan cargos en contra de un funcionario público (pág. 522)

imperialism the practice of extending a nation's power by gaining territories for a colonial empire (p. 640)

imperialismo práctica en la que una nación extiende su poder mediante la adquisición de territorios para un imperio colonial (pág. 640)

impressment the practice of forcing people to serve in the army or navy; led to increased tensions between Great Britain and the United States in the early 1800s (p. 241)

leva práctica que obligaba a las personas a servir en el ejército o la marina; aumentó las fricciones entre Gran Bretaña y Estados Unidos a principios del siglo XIX (pág. 241)

indentured servant a colonist who received free passage to North America in exchange for working without pay for a certain number of years (p. 38)

sirviente por contrato colono que recibía un pasaje gratuito a Norteamérica a cambio de trabajar sin salario por varios años (pág. 38)

Indian Removal Act (1830) a congressional act that authorized the removal of Native Americans who lived east of the Mississippi River (p. 294)

Ley de Expulsión de Indígenas (1830) ley redactada por el Congreso que autorizaba la expulsión de los indígenas norteamericanos que habitaban al este del río Mississippi (pág. 294)

Indian Territory an area covering most of present-day Oklahoma to which most Native Americans in the Southeast were forced to move in the 1830s (p. 294)

Territorio Indígena área que abarcaba la mayor parte del actual estado de Oklahoma a la que la mayoría de las tribus indígenas del sureste fueron obligadas a trasladarse durante la década de 1830 (pág. 294)

indict to formally accuse (p. 180)

procesar acusar formalmente (pág. 180)

industrialist a person owning or engaged in the management of an industry (p. 580)

industrial persona que es dueña de una industria o que participa en su administración (pág. 580)

Industrial Revolution a period of rapid growth in the use of machines in manufacturing and production that began in the mid-1700s (p. 347)

revolución industrial período de rápido desarrollo debido al uso de maquinaria en la fabricación y producción; comenzó a mediados del siglo XVIII (pág. 347)

Industrial Workers of the World (IWW) a union founded in 1905 by socialists and union leaders that included workers not welcomed in the AFL (p. 619)

Trabajadores Industriales del Mundo (IWW, por sus siglas en inglés) sindicato fundado en 1905 por socialistas y líderes sindicales que agrupaba a los obreros que no admitía la Federación Estadounidense del Trabajo (pág. 619)

inflation increased prices for goods and services combined with the reduced value of money (p. 25)

Jacksonian Democracy/democracia jacksoniana

inflación alza en los precios de los bienes al mismo tiempo que se produce una devaluación del dinero (pág. 25)

initiative a method of allowing voters to propose a new law if enough signatures are collected on a petition (p. 613)

iniciativa método que permite a los votantes proponer una nueva ley mediante la recopilación de firmas para una petición (pág. 613)

interchangeable parts a process developed by Eli Whitney in the 1790s that called for making each part of a machine exactly the same (p. 349)

piezas intercambiables proceso desarrollado por Eli Whitney en la década de 1790 para que las piezas de todas las máquinas similares fueran exactamente iguales (pág. 349)

interest group a group of people who share common interests for political action (p. 186)

grupo de interés grupo de personas que comparten intereses comunes en lo que respecta a iniciativas políticas (pág. 186)

interstate commerce trade between two or more states (p. 122)

comercio interestatal intercambio comercial entre dos o más estados (pág. 122)

Intolerable Acts (1774) laws passed by Parliament to punish the colonists for the Boston Tea Party and to tighten government control of the colonies (p. 68)

Ley de Asuntos Intolerables (1774) serie de decretos aprobados por el Parlamento para castigar a los colonos que participaron en el Motín del Té de Boston y para aumentar su control sobre las colonias (pág. 68)

ironclad a warship that is heavily armored with iron (p. 482)

acorazado buque de guerra fuertemente protegido con hierro (pág. 482)

Iroquois League a political confederation of five northeastern Native American nations of the Seneca, Oneida, Mohawk, Cayuga, and Onondaga that made decisions concerning war and peace (p. 11)

Liga de Iroqueses confederación política formada por cinco naciones indígenas del noreste de Estados Unidos (los senecas, los oneidas, los mohawks, los cayugas y los onondagas) para tomar decisiones relacionadas con asuntos de guerra y de paz (pág. 11)

isolationism a national policy of avoiding involvement in other countries' affairs (p. 641)

aislacionismo política mediante la cual una nación evita involucrarse en los asuntos de otras naciones (pág. 641)

J

Jacksonian Democracy support for an increase in voting rights by lowering property requirements, abolishing the influential National Bank, and encouraging westward expansion (p. 285)

democracia jacksoniana apoyo de una ampliación del derecho al voto mediante la reducción de requisitos de propiedad, la abolición del influyente Banco Nacional y la expansión hacia el oeste (pág. 285)

Jamestown/Jamestown

- Jamestown** the first colony in America; set up in 1607 along the James River in Virginia (p. 36)
Jamestown primera colonia estadounidense; fundada en 1607 a lo largo del río James en Virginia (pág. 36)
- Jay's Treaty** (1794) an agreement negotiated by John Jay to work out problems between Britain and the United States over northwestern lands, British seizure of U.S. ships, and U.S. debts owed to the British (p. 207)
Tratado de Jay (1794) acuerdo negociado por John Jay para resolver los problemas entre Gran Bretaña y Estados Unidos por los territorios del noroeste, por la incautación británica de barcos estadounidenses, y por las deudas estadounidenses con los británicos (pág. 207)
- Jim Crow law** a law that enforced segregation in the southern states (p. 528)
ley de Jim Crow ley que fomentaba la segregación en los estados del Sur (pág. 528)
- John Brown's raid** (1859) an incident in which abolitionist John Brown and 21 other men captured a federal arsenal in Harpers Ferry, Virginia, in hope of starting a slave rebellion (p. 455)
ataque de John Brown (1859) incidente en el que el abolicionista John Brown y otros 21 hombres se apropiaron de un arsenal federal en Harpers Ferry, Virginia, con la esperanza de iniciar una rebelión de esclavos (pág. 455)
- joint-stock company** a business formed by a group of people who jointly make an investment and share in the profits and losses (p. 13)
sociedad por acciones negocio formado por un grupo de personas que realizan una inversión conjuntamente y comparten las ganancias y las pérdidas (pág. 13)
- judicial branch** the division of the federal government that is made up of the national courts; interprets laws, punishes criminals, and settles disputes between states (p. 129)
poder judicial división del gobierno federal conformada por las cortes de justicia; interpreta las leyes, castiga a los delincuentes y resuelve las disputas entre estados (pág. 129)
- judicial review** the Supreme Court's power to declare acts of Congress unconstitutional (p. 232)
recurso de inconstitucionalidad poder de la Corte Suprema para declarar inconstitucionales las acciones del Congreso (pág. 232)
- Judiciary Act of 1789** legislation passed by Congress that created the federal court system (p. 198)
Ley de Judicatura de 1789 decreto aprobado por el Congreso para crear el sistema federal de tribunales (pág. 198)

K

- Kansas-Nebraska Act** (1854) a law that allowed voters in Kansas and Nebraska to choose whether to allow slavery (p. 447)
Ley de Kansas y Nebraska (1854) ley que permitía a los votantes de Kansas y Nebraska decidir la aprobación o abolición de la esclavitud (pág. 447)

legislative branch/poder legislativo

- Kentucky and Virginia Resolutions** (1798–99) Republican documents that argued that the Alien and Sedition Acts were unconstitutional (p. 215)
Resoluciones de Kentucky y Virginia (1798–99) documentos republicanos que argumentaban el carácter inconstitucional de las Leyes de No Intervención Extranjera (pág. 215)
- Kitchen Cabinet** President Andrew Jackson's group of informal advisers; so called because they often met in the White House kitchen (p. 286)
gabinete de la cocina grupo informal de consejeros del presidente Andrew Jackson; llamado así porque solían reunirse en la cocina de la Casa Blanca (pág. 286)
- Knights of Labor** secret society that became the first truly national labor union in the United States (p. 585)
Knights of Labor sociedad secreta que se convirtió en el primer sindicato verdaderamente nacional en Estados Unidos (pág. 585)
- Know-Nothing Party** a political organization founded in 1849 by nativists who supported measures making it difficult for foreigners to become citizens and to hold office (p. 402)
Partido de los Ignorantes organización política fundada en 1849 por un grupo de nativistas; apoyaba medidas que dificultaban a los inmigrantes de otros países la adquisición de la ciudadanía estadounidense y su nombramiento en cargos públicos (pág. 402)
- Ku Klux Klan** a secret society created by white southerners in 1866 that used terror and violence to keep African Americans from obtaining their civil rights (p. 526)
Ku Klux Klan sociedad secreta creada en 1866 por personas de raza blanca del Sur que usaba el terror y la violencia para impedir que los afroamericanos obtuvieran derechos civiles (pág. 526)

L

- laissez-faire** the theory that the economy works best with as few regulations as possible (p. 606)
liberalismo económico teoría de que la economía funciona mejor si tiene los mínimos reglamentos posibles (pág. 606)
- Land Ordinance of 1785** legislation passed by Congress authorizing surveys and the division of public lands in the western region of the country (p. 117)
Ordenanza de Territorios de 1785 decreto aprobado por el Congreso en el que se autorizaban las mediciones de terreno y la división de territorios públicos en el oeste del país (pág. 117)
- legislative branch** the division of the government that proposes bills and passes them into laws (p. 129)
poder legislativo división del gobierno federal que propone proyectos de ley y los somete a aprobación para convertirlos en leyes (pág. 129)

Lewis and Clark expedition an expedition led by Meriwether Lewis and William Clark that began in 1804 to explore the Louisiana Purchase (p. 237)

expedición de Lewis y Clark expedición encabezada por Meriwether Lewis y William Clark que partió en 1804 para explorar el territorio adquirido en la Compra de Louisiana (pág. 237)

Lincoln-Douglas debates a series of debates between Republican Abraham Lincoln and Democrat Stephen Douglas during the 1858 U.S. Senate campaign in Illinois (p. 453)

debates Lincoln-Douglas serie de debates entre el republicano Abraham Lincoln y el demócrata Stephen Douglas durante la campaña de 1858 para el Senado estadounidense en Illinois (pág. 453)

Lochner v. New York (1905) Supreme Court case that ruled that states could not restrict the rights of employers and workers to enter into any labor agreement they wished (p. 619)

Lochner contra Nueva York (1905) caso de la Corte Suprema que resolvió que los estados no podían restringir el derecho de los empleadores y los trabajadores de alcanzar el acuerdo laboral que quisieran (pág. 619)

Long Walk (1864) a 300-mile march made by Navajo captives to a reservation in Bosque Redondo, New Mexico, that led to the deaths of hundreds of Navajo (p. 557)

La Larga Marcha (1864) caminata de 300 millas que hizo un grupo de prisioneros navajos hasta una reserva indígena en Bosque Redondo, Nuevo México, en la que murieron cientos de ellos (pág. 557)

loose construction a way of interpreting the Constitution that allows the federal government to take actions that the Constitution does not specifically forbid it from taking (p. 204)

interpretación flexible interpretación de la Constitución que permite al gobierno federal tomar acciones que el mismo documento no prohíbe de manera específica (pág. 204)

Louisiana Purchase (1803) the purchase of French land between the Mississippi River and the Rocky Mountains that doubled the size of the United States (p. 236)

Compra de Luisiana (1803) adquisición del territorio francés localizado entre el río Mississippi y las montañas Rocallosas, que duplicó el tamaño del territorio de Estados Unidos (pág. 236)

Lowell system the use of waterpowered textile mills that employed young, unmarried women in the 1800s (p. 354)

sistema de Lowell el uso de molinos de agua en la industria textil, medida que dio empleo a muchas mujeres jóvenes solteras en el siglo XIX (pág. 354)

Loyalists colonists who sided with Britain in the American Revolution (p. 84)

leales colonos que apoyaron la causa británica durante la Guerra de Independencia estadounidense (pág. 84)

M

Magna Carta (1215) a charter of liberties agreed to by King John of England, it made the king obey the same laws as citizens (p. 114)

Carta Magna (1215) carta de libertades, firmada por el rey Juan de Inglaterra, que establecía que el rey debía obedecer las mismas leyes que el resto de los ciudadanos (pág. 114)

majority rule the idea that policies are decided by the greatest number of people (p. 178)

principio de la mayoría idea de que las políticas se adoptan en función de lo que decida el mayor número de personas (pág. 178)

manifest destiny a belief shared by many Americans in the mid-1800s that the United States should expand across the continent to the Pacific Ocean (p. 316)

destino manifiesto creencia de muchos ciudadanos estadounidenses a mediados del siglo XIX de que Estados Unidos debía expandirse por todo el continente hasta el océano Pacífico (pág. 316)

Marbury v. Madison (1803) U.S. Supreme Court case that established the principle of judicial review (p. 232)

Marbury contra Madison (1803) caso de la Corte Suprema que dio origen al recurso de inconstitucionalidad (pág. 232)

Massacre at Wounded Knee (1890) the U.S. Army's killing of approximately 150 Sioux at Wounded Knee Creek in South Dakota; ended U.S.-Indian wars on the Plains (p. 557)

matanza de Wounded Knee (1890) matanza de aproximadamente 150 indios siux en Wounded Knee Creek, Dakota del Sur; dio por terminadas las guerras entre estadounidenses e indígenas en las Planicies (pág. 557)

mass culture leisure and cultural activities shared by many people (p. 595)

cultura de masas actividades de ocio y cultura populares entre mucha gente (pág. 595)

mass production the efficient production of large numbers of identical goods (p. 349)

producción en masa producción eficiente de grandes cantidades de productos idénticos (pág. 349)

mass transit public transportation (p. 595)

transporte colectivo transporte público (pág. 595)

Mayflower Compact (1620) a document written by the Pilgrims establishing themselves as a political society and setting guidelines for self-government (p. 43)

Pacto del Mayflower (1620) documento redactado por los peregrinos en el que se constituían en una sociedad política y establecían los principios para gobernarse a sí mismos (pág. 43)

McCulloch v. Maryland (1819) U.S. Supreme Court case that declared the Second Bank of the United States was constitutional and that Maryland could not interfere with it (p. 292)

McCulloch contra Maryland (1819) caso de la Corte Suprema que declaraba que el Segundo Banco de la Nación era constitucional y que Maryland no podía intervenir en sus operaciones (pág. 292)

mercenaries hired foreign soldiers (p. 92)

mercenarios soldados extranjeros a sueldo (pág. 92)

Mexican Revolution/Revolución mexicana

Mexican Revolution a revolution led by Francisco Madero in 1910 that eventually forced the Mexican dictator Díaz to resign (p. 660)

Revolución mexicana revolución iniciada en 1910 por Francisco Madero, que finalmente obligó al dictador mexicano Díaz a renunciar (pág. 660)

middle class the social and economic level between the wealthy and the poor (p. 402)

clase media nivel social y económico ubicado entre la clase rica y la clase pobre (pág. 402)

Middle Passage a voyage that brought enslaved Africans across the Atlantic Ocean to North America and the West Indies (p. 58)

Paso Central viaje a través del océano Atlántico para transportar esclavos africanos a Norteamérica y a las Antillas (pág. 58)

migration the movement of people from one region to another (p. 6)

migración desplazamiento de personas de una región a otra (pág. 6)

minutemen American colonial militia members ready to fight at a minute's notice (p. 79)

milicianos miembros de la milicia norteamericana en la época colonial que estaban preparados para combatir en cualquier momento si la situación lo requería (pág. 79)

Missouri Compromise (1820) an agreement proposed by Henry Clay that allowed Missouri to enter the Union as a slave state and Maine to enter as a free state and outlawed slavery in any territories or states north of 36°30' latitude (p. 267)

Acuerdo de Missouri (1820) acuerdo redactado por Henry Clay en el que se aceptaba a Missouri en la Unión como estado esclavista y a Maine como estado libre, además de prohibir la esclavitud en los territorios o estados localizados al norte del paralelo 36°30' (pág. 267)

Monroe Doctrine (1823) President James Monroe's statement forbidding further colonization in the Americas and declaring that any attempt by a foreign country to colonize would be considered an act of hostility (p. 262)

Doctrina Monroe (1823) declaración hecha por el presidente James Monroe en la que se prohibía la colonización adicional del continente americano a partir de entonces, considerando cualquier intento de colonización por parte de un país extranjero como inicio de hostilidades (pág. 262)

Mormon a member of the Church of Jesus Christ of Latter-day Saints (p. 311)

mormón miembro de la Iglesia de Jesucristo de los Santos de los Últimos Días (pág. 311)

Morrill Act (1862) a federal law passed by Congress that gave land to western states to encourage them to build colleges (p. 560)

Ley de Morrill (1862) ley federal aprobada por el Congreso para otorgar tierras a los estados del Oeste con el fin de fomentar la construcción de universidades (pág. 560)

Morse code a system developed by Alfred Lewis Vail for the telegraph that used a certain combination of dots and dashes to represent each letter of the alphabet (p. 365)

National Woman's Party/Partido Nacional de la Mujer

clave Morse sistema desarrollado por Alfred Lewis Vail para el telégrafo en el que una combinación de puntos y rayas representa cada letra del alfabeto (pág. 365)

mountain men men hired by eastern companies to trap animals for fur in the Rocky Mountains and other western regions of the United States (p. 308)

montañeses hombres contratados por compañías del este para atrapar animales y obtener sus pieles en las montañas Rocallosas y en otras regiones del oeste de Estados Unidos (pág. 308)

muckrakers a term coined for journalists who "raked up" and exposed corruption and problems of society (p. 610)

muckrakers término acuñado para denominar a los periodistas que se dedicaban a investigar y exponer la corrupción y los problemas de la sociedad (pág. 610)

N**National American Woman Suffrage Association**

(NAWSA) an organization founded by Elizabeth Cady Stanton and Susan B. Anthony in 1890 to obtain women's right to vote (p. 623)

Asociación Nacional Estadounidense para el Sufragio Femenino

(NAWSA, por sus siglas en inglés) organización fundada en 1890 por Elizabeth Cady Stanton y Susan B. Anthony para obtener el derecho al voto de las mujeres (pág. 623)

National Association for the Advancement of Colored People

(NAACP) an organization founded in 1909 by W. E. B. Du Bois and other reformers to bring attention to racial inequality (p. 625)

Asociación Nacional para el Progreso de la Gente de Color (NAACP, por sus siglas en inglés) organización fundada en 1909 por W. E. B. Du Bois y otros reformadores para llamar la atención sobre la desigualdad racial existente (pág. 625)

national debt the total amount of money owed by a country to its lenders (p. 200)

deuda pública cantidad de dinero que un país debe a sus acreedores (pág. 200)

National Grange a social and educational organization for farmers (p. 563)

National Grange organización social y educativa para los agricultores (pág. 563)

nationalism a sense of pride and devotion to a nation (p. 264)

nacionalismo sentimiento de orgullo y lealtad a una nación (pág. 264)

National Woman's Party (NWP) a women's suffrage organization that used more aggressive means than the National American Woman Suffrage Association to attain its goals (p. 624)

Partido Nacional de la Mujer (NWP, por sus siglas en inglés) organización a favor del sufragio femenino que empleaba medios más agresivos que la Asociación Nacional Estadounidense para el Sufragio Femenino para alcanzar sus objetivos (pág. 624)

nativists U.S. citizens who opposed immigration because they were suspicious of immigrants and feared losing jobs to them (p. 402)

nativistas ciudadanos estadounidenses que se oponían a la aceptación de inmigrantes porque sospechaban de ellos y temían que se apropiaran de sus empleos (pág. 402)

Nat Turner's Rebellion (1831) a rebellion in which Nat Turner led a group of slaves in Virginia in an unsuccessful attempt to overthrow and kill planter families (p. 390)

Rebelión de Nat Turner (1831) rebelión de un grupo de esclavos encabezados por Nat Turner en Virginia en un intento frustrado de derrocar y asesinar a los dueños de plantaciones y a sus familias (pág. 390)

naturalized citizen a person born in another country who has been granted citizenship in the United States (p. 184)

ciudadano naturalizado persona nacida en otro país que ha obtenido la ciudadanía estadounidense (pág. 184)

Neutrality Proclamation (1793) a statement made by President George Washington that the United States would not side with any of the nations at war in Europe following the French Revolution (p. 206)

Proclamación de Neutralidad (1793) declaración en la que el presidente George Washington anunció que Estados Unidos no sería aliado de ninguna de las naciones europeas en guerra después de la Revolución francesa (pág. 206)

new immigrant a term often used for an immigrant who arrived in the United States beginning in the 1880s (p. 588)

nuevo inmigrante término empleado a menudo para referirse a los inmigrantes que llegaron a Estados Unidos a partir de la década de 1880 (pág. 588)

New Jersey Plan a proposal to create a unicameral legislature with equal representation of states rather than representation by population; rejected at the Constitutional Convention (p. 127)

Plan de Nueva Jersey propuesta para la creación de un gobierno con una sola cámara que contara con la misma representación por parte de cada estado, sin basarse en el tamaño de su población; la propuesta fue rechazada en la Convención Constitucional (pág. 127)

Nineteenth Amendment (1920) a constitutional amendment that gave women the vote (p. 624)

Decimonovena Enmienda (1920) enmienda constitucional que otorgó a la mujer el derecho al voto (pág. 624)

nominating conventions a meeting at which a political party selects its presidential and vice presidential candidate; first held in the 1820s (p. 285)

convenciones de nominación encuentro en el que un partido político elige a sus candidatos a la presidencia y la vicepresidencia; se realizaron por primera vez en la década de 1820 (pág. 285)

Non-Intercourse Act (1809) a law that replaced the Embargo Act and restored trade with all nations except Britain, France, and their colonies (p. 242)

Ley de No Interacción (1809) ley que reemplazaba a la Ley de Embargo, restableciendo el intercambio comercial con todas las naciones, excepto Gran Bretaña, Francia y sus colonias (pág. 242)

Northwest Ordinance of 1787 legislation passed by Congress to establish a political structure for the Northwest Territory and create a system for the admission of new states (p. 117)

Ordenanza del Noroeste de 1787 ley aprobada por el Congreso para establecer una estructura política en el Territorio del Noroeste y crear un proceso de admisión de nuevos estados (pág. 117)

Northwest Passage a nonexistent path through North America that early explorers searched for that would allow ships to sail from the Atlantic to the Pacific Ocean (p. 17)

Pasaje del Noroeste ruta inexistente buscada por muchos exploradores a lo largo de Norteamérica para cruzar en barco del océano Atlántico al océano Pacífico (pág. 17)

Northwest Territory lands including present-day Illinois, Indiana, Michigan, Ohio, and Wisconsin; organized by the Northwest Ordinance of 1787 (p. 117)

Territorio del Noroeste organización del territorio que incluía los actuales estados de Illinois, Indiana, Michigan, Ohio y Wisconsin; creado por la Ordenanza del Noroeste de 1787 (pág. 117)

nullification crisis a dispute led by John C. Calhoun that said that states could ignore federal laws if they believed those laws violated the Constitution (p. 290)

crisis de anulación controversia iniciada por John C. Calhoun que argumentaba que los estados podían hacer caso omiso a las leyes federales si consideraban que dichas leyes violaban la Constitución (pág. 290)

O

old immigrant a term often used for an immigrant who arrived in the United States before the 1880s (p. 588)

antiguo inmigrante término empleado a menudo para referirse a los inmigrantes que llegaron a Estados Unidos antes de la década de 1880 (pág. 588)

Open Door Policy a policy established by the United States in 1899 to promote equal access for all nations to trade in China (p. 644)

política de puertas abiertas política establecida por Estados Unidos en 1899 para promover el acceso por igual a todas las naciones al intercambio comercial con China (pág. 644)

Oregon Trail a 2,000-mile trail stretching through the Great Plains from western Missouri to the Oregon Territory (p. 310)

Camino de Oregón ruta de 2,000 millas que cruzaba las Grandes Planicies desde el oeste de Missouri hasta el Territorio de Oregón (pág. 310)

P

- Paleo-Indians** the first Americans who crossed from Asia into North America sometime between 38,000 and 10,000 BC (p. 6)
- paleoindígenas** primeros habitantes de América que cruzaron de Asia a Norteamérica entre el 38,000 y el 10,000 a. C. (pág. 6)
- Panama Canal** an artificial waterway across the Isthmus of Panama; completed by the United States in 1914 (p. 655)
- canal de Panamá** canal artificial que atraviesa el istmo de Panamá; Estados Unidos completó su construcción en 1914 (pág. 655)
- Panic of 1837** a financial crisis in the United States that led to an economic depression (p. 293)
- Pánico de 1837** crisis financiera en Estados Unidos que provocó una depresión económica (pág. 293)
- pardon** freedom from punishment (p. 147)
- indulto** liberación de un castigo (pág. 147)
- patent** an exclusive right to make or sell an invention (p. 576)
- patente** derecho de exclusividad para la fabricación o venta de un invento (pág. 576)
- Patriots** American colonists who fought for independence from Great Britain during the Revolutionary War (p. 84)
- patriotas** colonos estadounidenses que lucharon para independizarse de Gran Bretaña durante la Guerra de Independencia estadounidense (pág. 84)
- Pendleton Civil Service Act** (1883) a law applying a merit system controlled by the Civil Service Commission to federal government jobs (p. 608)
- Ley Pendleton de Administración Pública** (1883) ley que estableció un sistema de méritos controlado por la Comisión de Administración Pública para otorgar empleos en el gobierno federal (pág. 608)
- petition** to make a formal request of the government (p. 179)
- petición** hacer una solicitud formal al gobierno (pág. 179)
- Pickett's Charge** (1863) a failed Confederate attack during the Civil War led by General George Pickett at the Battle of Gettysburg (p. 499)
- ataque de Pickett** (1863) ataque fallido del ejército confederado, al mando del general George Pickett, en la batalla de Gettysburg durante la Guerra Civil (pág. 499)
- Pilgrim** a member of a Puritan Separatist sect that left England in the early 1600s to settle in the Americas (p. 42)
- peregrino** miembro de una secta separatista puritana que emigró de Inglaterra a principios del siglo XVII para establecerse en América (pág. 42)
- Pinckney's Treaty** (1795) an agreement between the United States and Spain that changed Florida's border and made it easier for American ships to use the port of New Orleans (p. 207)

tratado de Pinckney (1795) acuerdo entre Estados Unidos y España que modificó los límites de Florida y facilitó a los barcos estadounidenses el uso del puerto de Nueva Orleans (pág. 207)

placer miner a person who mines for gold by using pans or other devices to wash gold nuggets out of loose rock and gravel (p. 328)

buscador de oro con batea persona que busca oro con bateas u otros dispositivos similares para lavar las pepitas de oro y separarlas de las piedras y la gravilla del lecho de un río (pág. 328)

plantation a large farm that usually specialized in growing one kind of crop for profit (p. 23)

plantación gran finca que por lo general se especializa en un cultivo específico para obtener ganancias (pág. 23)

planter a large-scale farmer who held more than 20 slaves (p. 378)

haciendado agricultor a gran escala que tenía más de 20 esclavos (pág. 378)

Platt Amendment a part of the Cuban constitution drafted under the supervision of the United States that limited Cuba's right to make treaties, gave the U.S. the right to intervene in Cuban affairs, and required Cuba to sell or lease land to the U.S (p. 650)

Enmienda Platt parte de la constitución cubana cuyo borrador fue redactado bajo la supervisión de Estados Unidos y que limitaba el derecho de Cuba a firmar tratados, otorgaba a Estados Unidos el derecho de intervenir en los asuntos cubanos y exigía a Cuba vender o arrendar tierras a Estados Unidos (pág. 650)

Plessy v. Ferguson (1896) U.S. Supreme Court case that established the separate-but-equal doctrine for public facilities (p. 529)

Plessy contra Ferguson (1896) caso en el que la Corte Suprema estableció la doctrina de "separados pero iguales" en los lugares públicos (pág. 529)

political action committee (PAC) an organization that collects money to distribute to candidates who support the same issues as the contributors (p. 186)

comité de acción política (PAC, por sus siglas en inglés) organización que recolecta dinero para distribuirlo entre los candidatos que apoyan los mismos asuntos que los contribuyentes (pág. 186)

political machine a powerful organization that influenced city and county politics in the late 1800s (p. 606)

maquinaria política organización poderosa que influía en la política municipal y del condado a finales del siglo XIX (pág. 606)

political party a group of people who organize to help elect government officials and influence government policies (p. 212)

partido político grupo de personas que se organiza para facilitar la elección de los funcionarios del gobierno e influye en las políticas gubernamentales (pág. 212)

poll tax a special tax that a person had to pay in order to vote (p. 528)

impuesto electoral impuesto especial que debía pagar una persona para poder votar (pág. 528)

Pony Express a system of messengers that carried mail between relay stations on a route 2,000 miles long in 1860 and 1861 (p. 550)

Pony Express sistema de mensajeros que transportaba el correo entre estaciones de relevo a lo largo de una ruta de 2,000 millas entre 1860 y 1861 (pág. 550)

popular sovereignty the idea that political authority belongs to the people (pp. 129, 438)

soberanía popular idea de que la autoridad política pertenece al pueblo (págs. 129, 438)

Populist Party a political party formed in 1892 that supported free coinage of silver, work reforms, immigration restrictions, and government ownership of railroads and telegraph and telephone systems (p. 564)

Partido Populista partido político formado en 1892 que apoyaba la libre producción de monedas de plata, reformas laborales y restricciones inmigratorias, además de asignar al gobierno la propiedad de los sistemas ferroviario, telegráfico y telefónico (pág. 564)

Pottawatomie Massacre (1856) an incident in which abolitionist John Brown and seven other men murdered pro-slavery Kansans (p. 449)

matarza de Pottawatomie (1856) incidente en el que el abolicionista John Brown y siete hombres más asesinaron a habitantes de Kansas que apoyaban la esclavitud (pág. 449)

precedent an action or decision that later serves as an example (p. 197)

precedente acción o decisión que más tarde sirve de ejemplo (pág. 197)

printing press a machine that produces printed copies (p. 25)

imprenta máquina que produce copias impresas (pág. 25)

privateer a private ship authorized by a nation to attack its enemies (p. 206)

corsario barco privado autorizado por una nación para atacar a sus enemigos (pág. 206)

progressives a group of reformers who worked to improve social and political problems in the late 1800s (p. 610)

progresistas grupo de reformistas que trabajaban para resolver problemas sociales y políticos a finales del siglo XIX (pág. 610)

prospect to search for gold (p. 328)

catear buscar oro (pág. 328)

Protestant Reformation a religious movement begun by Martin Luther and others in 1517 to reform the Catholic Church (p. 25)

Reforma protestante movimiento religioso iniciado por Martín Lutero y otros en 1517 para reformar la Iglesia católica (pág. 25)

Protestants reformers who protested certain practices of the Catholic Church (p. 25)

protestantes reformistas que protestaban por ciertas prácticas de la Iglesia católica (pág. 25)

Pullman Strike (1894) a railroad strike that ended when President Grover Cleveland sent in federal troops (p. 587)

huelga de Pullman (1894) huelga de los trabajadores del ferrocarril que finalizó cuando el presidente Grover Cleveland envió a tropas federales (pág. 587)

Puritans Protestants who wanted to reform the Church of England (p. 42)

puritanos protestantes que querían reformar la Iglesia anglicana (pág. 42)

Q

Quakers Society of Friends; Protestant sect founded in 1640s in England whose members believed that salvation was available to all people (p. 50)

cuáqueros Sociedad de Amigos; secta protestante fundada en la década de 1640 en Inglaterra cuyos miembros creían que la salvación estaba al alcance de todos (pág. 50)

R

Radical Republicans members of Congress who felt that southern states needed to make great social changes before they could be readmitted to the Union (p. 519)

republicanos radicales integrantes del Congreso convencidos de que los estados del Sur necesitaban realizar grandes cambios sociales antes de volver a ser admitidos en la Unión (pág. 519)

ratification an official approval (p. 116)

ratificación aprobación formal (pág. 116)

recall a vote to remove an official from office (p. 613)

destitución votación para retirar a un funcionario de su cargo (pág. 613)

Reconstruction (1865–77) the period following the Civil War during which the U.S. government worked to reunite the nation and to rebuild the southern states (p. 512)

Reconstrucción (1865–77) período posterior a la Guerra Civil en el que el gobierno de Estados Unidos trabajó por lograr la unificación de la nación y la reconstrucción de los estados del Sur (pág. 512)

Reconstruction Acts (1867–68) the laws that put the southern states under U.S. military control and required them to draft new constitutions upholding the Fourteenth Amendment (p. 521)

Leyes de Reconstrucción (1867–68) leyes que declaraban a los estados del Sur territorio sujeto a control militar estadounidense y los obligaban a reformar sus constituciones, de manera que defendieran la Decimocuarta Enmienda (pág. 521)

Redcoats British soldiers who fought against the colonists in the American Revolution; so called because of their bright red uniforms (p. 80)

casacas rojas soldados británicos que lucharon contra los colonos en la Guerra de Independencia estadounidense, llamados así por el color rojo brillante de sus uniformes (pág. 80)

referendum a procedure that allows voters to approve or reject a law already proposed or passed by government (p. 613)

referendum/referéndum

- referéndum** medida que permite a los ciudadanos votar para aprobar o rechazar una ley previamente propuesta o aprobada por el gobierno (pág. 613)
- Republican Party** a political party formed in the 1850s to stop the spread of slavery in the West (p. 450)
- Partido Republicano** partido político formado en la década de 1850 para detener la expansión de la esclavitud en el Oeste (pág. 450)
- reservations** federal lands set aside for American Indians (p. 555)
- reservaciones** territorios federales apartados para los indígenas norteamericanos (pág. 555)
- Rhode Island system** a system developed by Samuel Slater in the mid-1800s in which whole families were hired as textile workers and factory work was divided into simple tasks (p. 353)
- Sistema de Rhode Island** sistema desarrollado por Samuel Slater a mediados del siglo XIX mediante el cual se contrataba a familias completas para trabajar en la industria textil y en el que el trabajo de las fábricas estaba dividido en tareas sencillas (pág. 353)
- Roosevelt Corollary** (1904) Theodore Roosevelt's addition to the Monroe Doctrine warning nations in the Americas that if they didn't pay their debts, the United States would get involved (p. 656)
- Corolario de Roosevelt** (1904) agregado del presidente Theodore Roosevelt a la Doctrina Monroe advirtiendo a las naciones de América que si no pagaban sus deudas, el gobierno de Estados Unidos intervendría (pág. 656)
- Rush-Bagot Agreement** (1817) an agreement that limited naval power on the Great Lakes for both the United States and British Canada (p. 260)
- Acuerdo de Rush-Bagot** (1817) acuerdo que limitaba el poder naval en los Grandes Lagos a embarcaciones de Estados Unidos y de la Canadá británica (pág. 260)

S

- Santa Fe Trail** an important trade trail west from Independence, Missouri, to Santa Fe, New Mexico (p. 311)
- Camino de Santa Fe** importante ruta comercial que va desde Independence, Missouri, hasta Santa Fe, Nuevo México (pág. 311)
- search warrant** a judge's order authorizing the search of a person's home or property to look for evidence of a crime (p. 180)
- orden de cateo** orden de un juez que permite registrar el hogar y las propiedades de una persona en busca de posibles pruebas de un delito (pág. 180)
- secession** the act of formally withdrawing from the Union (p. 458)
- secesión** acto de separarse formalmente de la Unión (pág. 458)
- Second Battle of Bull Run** (1862) a Civil War battle in which the Confederate army forced most of the Union army out of Virginia (p. 480)
- segunda batalla de Bull Run** (1862) batalla de la Guerra Civil en la que el ejército confederado obligó

Seventeenth Amendment/Decimoséptima Enmienda

- a gran parte de las tropas de la Unión a abandonar el territorio de Virginia (pág. 480)
- Second Continental Congress** (1775) a meeting of colonial delegates in Philadelphia to decide how to react to fighting at Lexington and Concord (p. 80)
- Segundo Congreso Continental** (1775) reunión de delegados coloniales realizada en Filadelfia para tomar decisiones acerca de la lucha en Lexington y Concord (pág. 80)
- Second Great Awakening** a period of religious evangelism that began in the 1790s and became widespread in the United States by the 1830s (p. 410)
- Segundo Gran Despertar** período de evangelización religiosa iniciado en la década de 1790 que se extendió por Estados Unidos para la década de 1830 (pág. 410)
- Second Industrial Revolution** a period of rapid growth in manufacturing and industry in the late 1800s (p. 575)
- segunda revolución industrial** período de gran crecimiento en la manufactura y en la industria, a finales del siglo XIX (pág. 575)
- sectionalism** a devotion to the interests of one geographic region over the interests of the country as a whole (pp. 266, 439)
- regionalismo** dedicación a los intereses de una región geográfica y no a los de un país (págs. 266, 439)
- segregation** the forced separation of people of different races in public places (p. 528)
- segregación** separación obligada de personas de diferentes razas en lugares públicos (pág. 528)
- Seneca Falls Convention** (1848) the first national women's rights convention at which the Declaration of Sentiments was written (p. 426)
- Convención de Seneca Falls** (1848) primera convención nacional a favor de los derechos de la mujer, en la cual se redactó la Declaración de Sentimientos (pág. 426)
- settlement houses** neighborhood centers staffed by professionals and volunteers for education, recreation, and social activities in poor areas (p. 597)
- casas de la comunidad** centros comunitarios atendidos por profesionales y voluntarios para ofrecer educación, espaciamiento y actividades sociales en zonas pobres (pág. 597)
- Seven Days' Battles** (1862) a series of Civil War battles in which Confederate army successes forced the Union army to retreat from Richmond, Virginia, the Confederate capital (p. 480)
- batallas de los Siete Días** (1862) serie de batallas de la Guerra Civil en las que las victorias del ejército confederado obligaron a las tropas de la Unión a retirarse de Richmond, Virginia, la capital confederada (pág. 480)
- Seventeenth Amendment** (1913) a constitutional amendment allowing American voters to directly elect U.S. senators (p. 613)
- Decimoséptima Enmienda** (1913) enmienda constitucional que permite a los votantes estadounidenses elegir directamente a los senadores de Estados Unidos (pág. 613)

sharecropping a system used on southern farms after the Civil War in which farmers worked land owned by someone else in return for a small portion of the crops (p. 529)

cultivo de aparceros sistema usado en las fincas sureñas después de la Guerra Civil en el que los agricultores trabajaban las tierras de otra persona a cambio de una pequeña porción de la cosecha (pág. 529)

Shays's Rebellion (1786–87) an uprising of Massachusetts's farmers, led by Daniel Shays, to protest high taxes, heavy debt, and farm foreclosures (p. 123)

Rebelión de Shays (1786–87) rebelión de los agricultores de Massachusetts, encabezados por Daniel Shays, para protestar por los altos impuestos, el aumento de sus deudas y la confiscación de las granjas (pág. 123)

Sherman Antitrust Act (1890) a law that made it illegal to create monopolies or trusts that restrained free trade (p. 582)

Ley Antimonopolio de Sherman (1890) ley que prohibía la creación de monopolios o consorcios que restringieran el libre comercio (pág. 582)

Siege of Vicksburg (1863) the Union army's six-week blockade of Vicksburg that led the city to surrender during the Civil War (p. 486)

Sitio de Vicksburg (1863) bloqueo de seis semanas realizado por el ejército de la Unión en Vicksburg para forzar la rendición de esa ciudad durante la Guerra Civil (pág. 486)

slave codes laws passed in the colonies to control slaves (p. 41)

códigos de esclavos leyes aprobadas por las colonias para el control de los esclavos (pág. 41)

social Darwinism a view of society based on Charles Darwin's scientific theory of natural selection (p. 581)

darwinismo social visión de la sociedad basada en la teoría científica de la selección natural de Charles Darwin (pág. 581)

socialism economic system in which government owns and operates a country's means of production (p. 619)

socialismo sistema económico en el que el gobierno controla y maneja los medios de producción de un país (pág. 619)

society a group of people who live together and share a culture (p. 7)

sociedad grupo de personas que viven juntas y comparten la misma cultura (pág. 7)

sodbusters the name given to Plains farmers who worked hard to break up the region's tough sod (p. 561)

sodbusters nombre dado a los agricultores de las Planicies que se esforzaron mucho para trabajar el duro terreno de la región (pág. 561)

Spanish Armada a large Spanish fleet defeated by England in 1588 (p. 25)

Armada española gran flota española que fue derrotada por las tropas de Inglaterra en 1588 (pág. 25)

speculator an investor who buys items at low prices in hope that their values will rise (p. 201)

especulador inversionista que compra artículos a precios bajos con la esperanza de que aumente su valor (pág. 201)

sphere of influence an area where foreign countries control trade or natural resources of another nation or area (p. 644)

esfera de influencia área de un país cuyos recursos naturales y comercio son controlados por otra nación o área (pág. 644)

spirituals emotional Christian songs sung by enslaved people in the South that mixed African and European elements and usually expressed slaves' religious beliefs (p. 389)

espirituales canciones religiosas cantadas con gran emotividad por los esclavos del Sur que combinaban elementos de origen africano y europeo y solían expresar sus creencias religiosas (pág. 389)

spoils system a politician's practice of giving government jobs to his or her supporters (p. 286)

tráfico de influencias práctica de los políticos de ofrecer empleos a las personas que los apoyan (pág. 286)

Stamp Act of 1765 a law passed by Parliament that raised tax money by requiring colonists to pay for an official stamp whenever they bought paper items such as newspapers, licenses, and legal documents (p. 66)

Ley del Timbre de 1765 ley aprobada por el Parlamento para recaudar impuestos en la que se obligaba a los colonos a pagar un timbre oficial cada vez que compraran artículos de papel, como periódicos, licencias y documentos legales (pág. 66)

staple crop a crop that is continuously in demand (p. 51)

cultivo básico producto de demanda constante (pág. 51)

states' rights doctrine the belief that the power of the states should be greater than the power of the federal government (p. 290)

doctrina de los derechos estatales creencia de que el poder de los estados debe ser mayor que el del gobierno federal (pág. 290)

steerage the area on a ship in the lower levels where the steering mechanisms were located and where cramped quarters were provided for people who could only afford cheap passage (p. 589)

tercera clase área inferior del casco de un barco en la que se encontraban los mecanismos del timón y se ofrecían habitaciones muy reducidas para las personas que sólo podían comprar un pasaje barato (pág. 589)

strict construction a way of interpreting the Constitution that allows the federal government to take only those actions the Constitution specifically says it can take (p. 204)

interpretación estricta interpretación de la Constitución que sólo permite al gobierno federal realizar las acciones permitidas de manera específica en ella (pág. 204)

strike the refusal of workers to perform their jobs until employers meet their demands (p. 356)

strike/huelga

huelga negativa de los empleados a trabajar hasta que sus empleadores satisfagan sus demandas (pág. 356)

subsidy a bonus payment (p. 642)
subsidio pago adicional (pág. 642)

suburb a neighborhood outside of a downtown area (p. 595)

suburbio vecindario residencial en las afueras de una ciudad (pág. 595)

suffrage voting rights (p. 115)
sufragio derecho al voto (pág. 115)

T

tariff a tax on imports or exports (p. 121)
arancel impuestos pagados por los bienes importados o exportados (pág. 121)

Tariff of Abominations (1828) the nickname given to a tariff by southerners who opposed it (p. 289)
Arancel de abominaciones (1828) sobrenombre dado a un nuevo impuesto por los habitantes del Sur que se oponían a éste (pág. 289)

Tea Act (1773) a law passed by Parliament allowing the British East India Company to sell its low-cost tea directly to the colonies, undermining colonial tea merchants; led to the Boston Tea Party (p. 68)

Tea Act/Ley del Té (1773) ley aprobada por el Parlamento británico que le permitía a la British East India Company vender té a bajo costo a las colonias sin intermediarios, afectando a los comerciantes locales de té; esta decisión dio origen al Motín del Té de Boston (pág. 68)

technology the tools used to produce goods or to do work (p. 349)
tecnología herramientas utilizadas para producir bienes o realizar un trabajo (pág. 349)

telegraph a machine perfected by Samuel F. B. Morse in 1832 that uses pulses of electric current to send messages across long distances through wires (p. 364)
telégrafo máquina perfeccionada por Samuel F. B. Morse en 1832 que emplea impulsos eléctricos transmitidos por cables para enviar mensajes a grandes distancias (pág. 364)

Teller Amendment (1898) a congressional resolution stating that the U.S. had no interest in taking control of Cuba (p. 647)
Enmienda Teller (1898) resolución del Congreso en la que Estados Unidos declaraba que no tenía intención de tomar el control de Cuba (pág. 647)

temperance movement a social reform effort begun in the mid-1800s to encourage people to drink less alcohol (p. 411)
movimiento de abstinencia movimiento de reforma social iniciado a mediados del siglo XIX para fomentar la disminución en el consumo de bebidas alcohólicas (pág. 411)

Ten Percent Plan President Abraham Lincoln's plan for Reconstruction; once 10 percent of voters in a former Confederate state took a U.S. loyalty oath, they could form a new state government and be readmitted to the Union (p. 513)

trade unions/sindicatos

Plan del Diez por Ciento plan de Reconstrucción del presidente Abraham Lincoln; si el 10 por ciento de los votantes de un estado que había sido parte de la Confederación juraba lealtad a la nación, tenían derecho a formar un nuevo gobierno y ser readmitidos en la Unión (pág. 513)

tenements poorly built, overcrowded housing where many immigrants lived (p. 404)
barracas casas mal construidas donde vivían amontonados una gran cantidad de inmigrantes (pág. 404)

textile cloth (p. 347)
textil tela (pág. 347)

Thirteenth Amendment (1865) a constitutional amendment that outlawed slavery (p. 514)
Decimotercera Enmienda (1865) enmienda constitucional que abolció la esclavitud (pág. 514)

Three-Fifths Compromise (1787) an agreement worked out at the Constitutional Convention stating that only three-fifths of the slaves in a state would count when determining its population for representation in the lower house of Congress (p. 128)
Acuerdo de las Tres Quintas Partes (1787) acuerdo negociado durante la Convención Constitucional en el que se estableció que solamente tres quintas de los esclavos en un estado contaría para determinar la representación de ese estado en el Congreso (pág. 128)

Toleration Act of 1649 a Maryland law that made restricting the religious rights of Christians a crime; the first law guaranteeing religious freedom to be passed in America (p. 39)
Ley de Tolerancia de 1649 ley de Maryland que calificaba como delito la restricción de los derechos religiosos de los cristianos; fue la primera ley que garantizó la libertad religiosa en América (pág. 39)

total war a type of war in which an army destroys its opponent's ability to fight by targeting civilian and economic as well as military resources (p. 502)
guerra total tipo de guerra en la que un ejército destruye la capacidad de lucha de su oponente mediante ataques a la población civil, la economía y los recursos militares (pág. 502)

totems images of ancestors or animal spirits; often carved onto tall, wooden poles by Native American peoples of the Pacific Northwest (p. 10)
tótems imágenes de antepasados o animales; a menudo talladas en troncos de árboles cortados por los indígenas de la costa noroeste del Pacífico (pág. 10)

town meeting a political meeting at which people make decisions on local issues; used primarily in New England (p. 55)
reunión del pueblo reunión política en la que los habitantes de una población toman decisiones sobre temas locales; se realizan principalmente en Nueva Inglaterra (pág. 55)

trade unions workers' organizations that try to improve working conditions (p. 356)
sindicatos organizaciones formadas por trabajadores para mejorar sus condiciones laborales (pág. 356)

Trail of Tears/Ruta de las lágrimas

Trail of Tears (1838–39) an 800-mile forced march made by the Cherokee from their homeland in Georgia to Indian Territory; resulted in the deaths of almost one-fourth of the Cherokee people (p. 296)

Ruta de las lágrimas (1838–39) marcha forzada de 800 millas que realizó la tribu cherokee desde su territorio natal en Georgia hasta el Territorio Indígena, y en la que perdió la vida casi una cuarta parte del pueblo cherokee (pág. 296)

transcendentalism the idea that people could rise above the material things in life; a popular movement among New England writers and thinkers in the mid-1800s (p. 405)

trascendentalismo creencia de que las personas podían prescindir de los objetos materiales en la vida; movimiento popular entre los escritores y pensadores de Nueva Inglaterra a mediados del siglo XIX (pág. 405)

transcontinental railroad a railroad system that crossed the continental United States; construction began in 1863 (p. 550)

ferrocarril transcontinental línea ferroviaria que cruzaba Estados Unidos de un extremo a otro; su construcción se inició en 1863 (pág. 550)

Transportation Revolution the rapid growth in the speed and convenience of transportation (p. 358)

revolución del transporte rápido crecimiento de la velocidad y comodidad ofrecida por los medios de transporte (pág. 358)

Treaty of Fort Jackson a treaty signed after the U.S. victory at the Battle of Horseshoe Bend; the Creek were forced to give up 23 million acres of their land (p. 248)

tratado del fuerte Jackson tratado que se firmó tras la victoria de Estados Unidos en la batalla de Horseshoe Bend; los indígenas creek se vieron obligados a ceder 23 millones de acres de su territorio (pág. 248)

Treaty of Fort Laramie (1851) a treaty signed in Wyoming by the United States and northern Plains nations (p. 554)

tratado del fuerte Laramie (1851) tratado firmado en Wyoming por Estados Unidos y las naciones indígenas de las Planicies del norte (pág. 554)

Treaty of Ghent (1814) a treaty signed by the United States and Britain ending the War of 1812 (p. 249)

tratado de Gante (1814) tratado firmado por Estados Unidos y Gran Bretaña para dar fin a la Guerra de 1812 (pág. 249)

Treaty of Greenville (1795) an agreement between Native American confederation leaders and the U.S. government that gave the United States Indian lands in the Northwest Territory and guaranteed that U.S. citizens could safely travel through the region (p. 209)

tratado de Greenville (1795) acuerdo entre los líderes de la confederación de indígenas norteamericanos y el gobierno estadounidense que otorgó a Estados Unidos parte del Territorio del Noroeste y garantizó la seguridad a los ciudadanos estadounidenses que viajaron por esas tierras (pág. 209)

Uncle Tom's Cabin/La cabaña del tío Tom

Treaty of Guadalupe Hidalgo (1848) a treaty that ended the Mexican War and gave the United States much of Mexico's northern territory (p. 323)

tratado de Guadalupe Hidalgo (1848) tratado que daba por terminada la Guerra contra México y daba posesión a Estados Unidos de gran parte del norte del territorio mexicano (pág. 323)

Treaty of Medicine Lodge (1867) an agreement between the U.S. government and southern Plains Indians in which the Indians agreed to move onto reservations (p. 555)

tratado de Medicine Lodge (1867) acuerdo entre el gobierno de Estados Unidos y los indígenas de las Planicies del sur en el que éstos aceptaban reubicarse en el territorio reservado por el gobierno para ellos (pág. 555)

Treaty of Paris of 1783 a peace agreement that officially ended the Revolutionary War and established British recognition of the independence of the United States (p. 101)

tratado de París de 1783 acuerdo de paz que oficialmente daba por terminada la Guerra de Independencia estadounidense y en el que Gran Bretaña reconocía la soberanía de Estados Unidos (pág. 101)

Tredegar Iron Works a large iron factory that operated in Richmond, Virginia, in the early to mid-1800s (p. 381)

Tredegar Iron Works gran fábrica de acero que operaba a mediados del siglo XIX en Richmond, Virginia (pág. 381)

Triangle Shirtwaist Fire a factory fire that killed 146 workers trapped in the building; led to new safety standard laws (p. 618)

incendio de Triangle Shirtwaist incendio de una fábrica en la que murieron 146 trabajadores atrapados en el edificio; este suceso obligó a crear nuevos estándares legales de seguridad (pág. 618)

triangular trade trading networks in which goods and slaves moved among England, the American colonies, and Africa (p. 57)

comercio triangular redes de intercambio de esclavos y bienes entre Inglaterra, las colonias americanas y África (pág. 57)

trust a number of companies legally grouped under a single board of directors (p. 581)

consorcio varias compañías agrupadas legalmente bajo el mando de un solo consejo directivo (pág. 581)

U

Uncle Tom's Cabin (1852) an antislavery novel written by Harriet Beecher Stowe that showed northerners the violent reality of slavery and drew many people to the abolitionists' cause (p. 443)

La cabaña del tío Tom (1852) novela abolicionista escrita por Harriet Beecher Stowe que mostró a los habitantes del norte del país la cruda realidad de la esclavitud e hizo que muchos de ellos se unieran a la causa abolicionista (pág. 443)

Underground Railroad/Tren Clandestino

Underground Railroad a network of people who helped thousands of enslaved people escape to the North by providing transportation and hiding places (p. 418)

Tren Clandestino red de personas que ayudó a miles de esclavos a escapar al Norte ofreciéndoles transporte y lugares para ocultarse (pág. 418)

USS Constitution a large warship (p. 240)

USS Constitution gran buque de guerra (pág. 240)

utopian communities places where people worked to establish a perfect society; such communities were popular in the United States during the late 1700s and early to mid-1800s (p. 406)

comunidades utópicas lugares en los que un grupo de personas trabajaba para establecer una sociedad perfecta, como las que se popularizaron en Estados Unidos a finales del siglo XVIII y principios y mediados del XIX (pág. 406)

V

vaqueros Mexican cowboys in the West who tended cattle and horses (p. 319)

vaqueros arrieros mexicanos que vivían en el Oeste y se ganaban la vida arreando ganado y caballos (pág. 319)

vertical integration the business practice of owning all of the businesses involved in each step of a manufacturing process (p. 580)

integración vertical práctica empresarial de poseer todas las empresas implicadas en cada paso de un proceso de manufactura (pág. 580)

veto to cancel (p. 146)

vetar cancelar (pág. 146)

Virginia Plan (1787) the plan for government proposed at the Constitutional Convention in which the national government would have supreme power and a legislative branch would have two houses with representation determined by state population (p. 126)

Plan de Virginia (1787) plan del gobierno propuesto en la Convención Constitucional por el que el gobierno nacional tendría poder supremo y habría un Poder Legislativo con dos cámaras en las que la representación de cada estado sería determinada por su población (pág. 126)

Virginia Statute for Religious Freedom (1786) a document that gave people in Virginia freedom of worship and prohibited tax money from being used to fund churches (p. 115)

Estatuto de Virginia por la Libertad Religiosa

(1786) documento que reconocía a los habitantes de Virginia la libertad de culto y prohibía utilizar el dinero procedente de impuestos para financiar iglesias (pág. 115)

Worcester v. Georgia/Worcester contra Georgia**W**

War Hawks members of Congress who wanted to declare war against Britain after the Battle of Tippecanoe (p. 244)

halcones de guerra integrantes del Congreso que tenían la intención de declarar la guerra a Gran Bretaña tras la batalla de Tippecanoe (pág. 244)

Whig Party a political party formed in 1834 by opponents of Andrew Jackson and who supported a strong legislature (p. 292)

Partido Whig partido político formado en 1834 por oponentes de Andrew Jackson que apoyaba una asamblea legislativa con mucha autoridad (pág. 292)

Whiskey Rebellion (1794) a protest of small farmers in Pennsylvania against new taxes on whiskey (p. 209)

Rebelión del Whisky (1794) protesta de pequeños agricultores de Pensilvania contra los nuevos impuestos sobre la producción de whisky (pág. 209)

Wilderness Campaign (1864) a series of battles between Union and Confederate forces in northern and central Virginia that delayed the Union capture of Richmond (p. 500)

Campaña Wilderness (1864) serie de batallas entre la Unión y los confederados en el norte y el centro de Virginia que retrasaron la captura de Richmond por parte de la Unión (pág. 500)

Wilmot Proviso (1846) a proposal to outlaw slavery in the territory added to the United States by the Mexican Cession; passed in the House of Representatives but was defeated in the Senate (p. 438)

Condición de Wilmot (1846) propuesta de prohibir la esclavitud en el territorio adherido a Estados Unidos por la Cesión mexicana; aprobada por la Cámara de Representantes, pero rechazada por el Senado (pág. 438)

Wisconsin Idea a program of progressive reforms set forth by Robert M. La Follette to reduce the power of political machines and make state government more professional (p. 614)

idea de Wisconsin programa de reformas progresistas creado por Robert M. La Follette para reducir el poder de la maquinaria política y profesionalizar el gobierno de los estados (pág. 614)

Woman's Christian Temperance Union (WCTU) a reform movement founded in 1874 to prohibit the production and sale of alcohol (p. 623)

Unión de Mujeres Cristianas por la Abstinencia

(WCTU, por sus siglas en inglés) movimiento de reforma fundado en 1874 para prohibir la producción y venta de bebidas alcohólicas (pág. 623)

Worcester v. Georgia (1832) the Supreme Court ruling that stated that the Cherokee nation was a distinct territory over which only the federal government had authority; ignored by both President Andrew Jackson and the state of Georgia (p. 296)

Worcester contra Georgia (1832) resolución de la Corte Suprema que establecía que la nación cherokee era un territorio distinto sobre el que sólo el gobierno federal tenía autoridad; fue ignorada por el presidente Andrew Jackson y por el estado de Georgia (pág. 296)

workers' compensation laws laws which would guarantee a portion of lost wages to workers injured on the job (p. 618)

leyes de seguro de accidentes del trabajo leyes que garantizan que se les pague a los trabajadores una porción de su salario si se lesionan durante el desempeño de sus funciones laborales (pág. 618)

Y

yellow journalism the reporting of exaggerated stories in newspapers to increase sales (p. 646)

prensa amarillista publicación de noticias exageradas en los periódicos para aumentar las ventas (pág. 646)

yeomen owners of small farms (p. 384)

pequeños terratenientes propietarios de granjas pequeñas (pág. 384)

X

XYZ affair (1797) an incident in which French agents attempted to get a bribe and loans from U.S. diplomats in exchange for an agreement that French privateers would no longer attack American ships; it led to an undeclared naval war between the two countries (p. 214)

incidente XYZ (1797) incidente en el que funcionarios franceses intentaron obtener sobornos y préstamos de diplomáticos estadounidenses a cambio de un acuerdo por el cual sus barcos corsarios no atacarían más a los barcos estadounidenses; provocó una guerra no declarada entre las fuerzas navales de ambas naciones (pág. 214)

Index

KEY TO INDEX

c = chart m = map
f = feature p = photo
g = graph R = Reference

A

- ABC Powers**, 661
abolition, 416–21, 417p, 418p, 419m, 420p, 514–15; creation of Republican Party and, 450; definition of, 416; Emancipation Proclamation and, 492; Fugitive Slave Act and, 442; opposition to, 420–21; women's rights and, 423–24
accused: rights of the, 181
Achomawi, 9m
Adams, John, 126, 349, R23; Boston Massacre and, 67; Declaration of Independence and, 84, 89; election of 1796, 212–13; election of 1800, 228–29, 229p; as vice president, 197; XYZ Affair, 213–14, 214p
Adams, John Quincy, 257p, 261, 262–63, R23; election of 1824, 267; election of 1828, 285–86; Fourth of July (1821) Address, R44
Adams, Samuel, 63, 132; Boston Massacre and, 67; Committees of Correspondence and, 68; Declaration of Independence and, 89; Sons of Liberty and, 65, 66; tax revolt and, 67; Townshend Acts and, 66
Adams-Onís Treaty, 261, 261m, 309
Addams, Jane, 597, 597p, 611
adobe, 318, 325
advisory council, 54, 55f
Africa: colonization of, 417; Columbian Exchange and, 18–19, 18m; immigrants from, 591m; slavery and, 38–39, 57; trade with, 13–15, 14m; triangular trade, 56m, 57–58, 57p
Africa: Political, R12m
African Americans, 384p; abolitionist movement and, 416–21, 417p, 418p, 419m, 420p; Black Codes and, 518–20; in Boston Massacre, 67; civil rights of, 520–21; in the Civil War, 492–93, 492p, 493p, 494–95; colonization in Africa and, 417; in Congress, 509p, 525, 525m, 525p; Declaration of Independence and, 85; discrimination and, 385, 624–25; Dred Scott decision and, 451–52, 452m, 453; education and, 414–15, 516, 516p; Emancipation Proclamation and, 491–92, 491m; farming and, 529–30, 529p; Freedmen's Bureau and, 516, 516p; freedpeople, 515, 515p–16p, 516; free southern, 385; Fugitive Slave Act and, 441–42; in Gold Rush, 329; Great Awakening and, 59; Homestead Act and, 560; Jim Crow laws and, 528; Ku Klux Klan and, 526, 526p, 527p; Middle Passage and, 57p, 58; migration of, 590m, 594; *Plessy v. Ferguson*, 528f, 529; poll taxes and, 176, 176p, 528–29; population of, 40c; Radical Republicans and, 519–20, 519p; Redeemers and, 528; religion and, 411, 515, 597; in Revolutionary War, 91; in Rough Riders, 648; on the Supreme Court, 148; Thirteenth Amendment and, 514–15; voting rights of, 115, 171, 284, 385, 493, 521, 521m, 522p, 523; in War of 1812, 248; Washington, D.C. and, 202, 202p
Age of Exploration, 3p, 12–19, 13p, 14m, 16m, 17p
agrarian, 41, 266, 289, 381
agriculture: in Middle Colonies, 51; in New England colonies, 47; scientific, 380; slavery and, 376; in the South, 382–84; in southern colonies, 41, 288–89; staple crops, 51; supply and demand, 563g; technology in, 366, 366p. *See also farming*
Aguinaldo, Emilio, 648
airplane: invention of, 577–78, 578p
Alabama, R28; cotton in, 378m; Native Americans in, 295; during Reconstruction, 523; secedes from the Union, 458; slavery in, 388; voting rights in, 284; in War of 1812, 248
Alamo, 314, 314m, 315p
Alaska, R28; Paleo-Indians in, 6, 7m; Purchase of, 641
Albright, Madeleine, 185
alcohol abuse, 411
Alcorn, James, 525
Alcott, Louisa May, 409
Aleut people, 8, 8m
Algonquian, 9m, 11, 59
Alien and Sedition Acts (1798), 215, 230
Almy, William, 348
amendments, 135
American Anti-Slavery Society, 417, 418, 515
American Colonization Society, 417
"American Crisis, The" (Paine), 92–93
American Federation of Labor, 571p, 586, 619
American Fur Company, 308
American Indians. *See Native Americans; specific Native American groups and individuals*
American Medical Association, 612
American Missionary Association, 516
American Revolution. *See Revolutionary War*
American Slavery As It Is (Grimké), 417
Americans with Disabilities Act (1990), 141
American System, 264
American Telephone and Telegraph, 577
Americas: exploration of, 15–19, 17m, 18m; triangular trade, 56m, 57–58, 57p
"America the Beautiful" (Bates), R31
amnesty: for southerners, 510, 513, 517, 527
amusement parks, 596
Anaconda Plan, 482f
Analysis Skills: analyzing costs and benefits, 598; analyzing diagrams, 241; analyzing information, 147, 155, 163, 167, 171, 173, 231, 285, 350, 451, 495, 528, 553, 587; analyzing sources, 377p; analyzing visuals, 99p, 176p, 347p, 348p–49p, 355p, 361p, 381p, 390p, 403p, 407p, 452p, 480–81p, 556p, 575p, 585p, 595, 607p, 611p, 643p; California Standards, H22–H27; continuity and change, 636, 664f; determine content of statements, 140; determining context, 188; different points of view, 110, 136, 140, 203, 244, 456, 520; distinguish fact from opinion, 602; distinguish relevant information, 140, 434, 508; drawing conclusions, 381; explain central issues from the past, 256, 342, 508; framing questions, 2, 28f; human-environment interaction, 18m; identifying central issues, 276f; interpret and analyze economic indicators, 570; interpreting charts, 40c, 479c; interpreting political cartoons, 214; location, 390m; movement, 18m; primary sources, 38, 43, 67, 96, 128, 134, 210, 230, 238, 262, 286, 292, 296, 311, 324, 353, 356, 391, 413, 420, 426, 440, 441, 442, 453, 458, 460, 485, 493, 519, 561, 581, 612, 618, 630, 656; reading time lines, 32, 69, 70f, 95, 169, 207, 243, 367, 425, 563, 577; recognize interpretation of history can change over time, 74; recognize role of chance, oversight and error, 508; short and long term causal patterns, 632; understand cause and effect, 110, 342, 602; understanding historical interpretation, 102; using maps and documents, 304, 542
Anasazi, 8, 325
Anderson, Joseph R., 373p, 381
Anderson, Robert, 473
Andersonville, Georgia, 495
Andros, Sir Edmund, 55–56
Anglican Church, 25
Anglo-Californians, 327
Annapolis Convention, 124
annexation, 306; of Hawaii, 643, 665; of Mexican Cession, 323; of Oregon, 317; of Philippines, 650; of Texas, 317–18
Antebellum, 376
Anthony, Susan B., 424p, 427, 428, 623
Antietam, Battle of, 479m, 480p, 481, 492
Antifederalists, 132, 133, 134, 135
Anti-Imperialist League, 650
antitrust movement, 581f, 582, 630p
Apache, 9m, 10, 324, 553, 554, 554m, 557
Apalachee, 9m
Appalachian Mountains, 234
appeal courts, 148, 161f
Appeal to the Christian Women of the South (Grimké), 417
Appeal to the Colored Citizens of the World (Walker), 417
Appomattox Courthouse, 502–03, 502p
apportionment, 145
apprentices, 47, 352
Arapaho, 9m, 11, 553, 554, 554m
architecture, 271p, 273; skyscrapers, 595. *See also housing*
Arctic, culture area, 8, 9m
Argentina, 661

Arizona

Arizona, R28; Civil War in, 487; Gadsden Purchase and, 323; Mexican Americans in, 325, 592; Mexican Cession and, 323; Native Americans in, 8, 557
Arkansas, R28; Civil War in, 474, 474m, 484, 487; cotton in, 378m; exploration of, 26; during Reconstruction, 523
Arkwright, Richard, 347
Army of the Potomac, 480
Army, U.S., 309m; Mexican War and, 320; Native Americans and, 555, 556, 557
Arnold, Benedict, 81, 92, 94, 100
art, 271p, 272, 406, 406p, 407p; of the Civil War, 466–67p, 480p; Declaration of Independence, 85p; Florida, 1p
Arthur, Chester A., 607, 608p, 609, R25
Arthur, T.S., 425
Articles of Confederation, 116, 120, 124, 130f
Asia: immigrants from, 589, 592p; trade with, 13–15, 14m
Asia: Political, R11m
Asian Americans, 592p, 593, 625–26
assemblies, 54
assembly, freedom of, 167, 179
assembly line, 350f
assimilation, 410
Assiniboin, 554m
Astor, John Jacob, 308–09
astrolabe, 14
Atlanta, Georgia, 501, 501m, 531p
Atlantic Ocean, 14–15, 17–18; Panama Canal and, 652–53, 654m, 655
Attucks, Crispus, 67
Audubon, John, 271p
Austin, Stephen F., 312–13, 315
Australia and New Zealand: Political, R13m
automobile industry, 577–78
Autry, James L., 486
Avery College, 414
Aztec, 8, 20–21

B

Bacon, Nathaniel, 39
Bacon's Rebellion, 38–39
Bagley, Sarah, 356f, 357
Bahamas, 17
bail, 182
balance of power: in Constitution, 183; between sections, 439
Balboa, Vasco Núñez de, 17
Baldwin, Abraham, 165
Ballinger, Richard, 629
Bank of America, 590
Bank of Italy, 590
Bank of the United States: 204, 231; Second, 291–92
banks and banking: Federal Reserve system, 631; Hamilton and, 203–04; reforms, 630–31
Banneker, Benjamin, 202, 202p
Bannock, 554m
Barbary States of North Africa, 240
Barton, Clara, 496, 496p
Bartlett, Josiah, 89
Bassett, Richard, 165
Bastille (Paris), 205, 205p
Bear Flag Revolt, 320, 321m
Bedford, Gunning, Jr., 165
Beecher, Catherine, 413

Beecher, Lyman, 411
Bell, Alexander Graham, 577
Bell, John, 457, 457m
benevolent societies, 590
Beothuk, 9m
Bering Land Bridge, 6, 7, 7m
Berkeley, John Lord, 50
Bessemer, Henry, 575
Bessemer process, 575
Bible, 25
bicameral, 45, 127, 295
Biddle, Nicholas, 292
Bidwell, Annie, 562
bill of exchange, 13
Bill of Rights (English). See English Bill of Rights
Bill of Rights (U.S.), 135, 166–67, 178–83
Billy Budd (Melville), 407
Bingham, George Caleb, 272
Biography: Addams, Jane, 597, 597p; Banneker, Benjamin, 202, 202p; Bryan, William Jennings, 564, 564p; Carnegie, Andrew, 583, 583p; Chief Joseph, 559, 559p; Clay, Henry, 266, 266p; Columbus, Christopher, 17, 17p; Douglass, Frederick, 422, 422p; Equiano, Olaudah, 57, 57p; Farragut, David, 487, 487p; Franklin, Benjamin, 131, 131p; Gompers, Samuel, 585, 585p; Grant, Ulysses S., 489, 489p; Hutchinson, Anne, 46, 46p; Jackson, Andrew, 287, 287p; Jefferson, Thomas, 233, 233p; Lee, Robert E., 481, 481p; Lincoln, Abraham, 477, 477p; Madison, James, 149, 149p; Mann, Horace, 413, 413p; Morse, Samuel B., 365, 365p; Penn, William, 50, 50p; Pontiac, 61, 61p; Rockefeller, John D., 583, 583p; Roosevelt, Theodore, 593, 593p; Stanford, Leland, 583, 583p; Stanton, Elizabeth Cady, 429, 429p; Vallejo, Mariano Guadalupe, 319, 319p; Washington, George, 82, 82p; writing a, 106–07f
Black Codes, 518–20
Black Death, 12
Blackfoot, 9m, 11, 554m
Black Hawk, Chief, 297
Black Hawk War, 297
Blaine, James, 608
Blair, John, 165
Bleeding Kansas, 448–49, 448p
blockades, 121m, 247m, 482–83, 482p, 483m, 649, 649m
Blount, William, 165
Bolívar, Simon, 262
Bonaparte, Napoléon. See Napoléon
bonds, 200
Bonhomme Richard (warship), 97
Book of Mormon, 310
boomtowns, 548
Booth, John Wilkes, 517
borders, 101, 260, 261m, 317
border states, 474, 474m
Boston, 44; Intolerable Acts and, 69; siege at, 80m, 81
Boston Gazette (newspaper), 67f
Boston Manufacturing Company, 354
Boston Massacre, 67, 67f, 67p, 69
Boston Tea Party, 68
Bowie, Jim, 314
Boxer Rebellion, 645
boycott, 65, 66

Bozeman Trail, 555
Bradford, William, 43
Bragg, Braxton, 513
Brandeis, Louis, 630, R34
Brant, Joseph. See Thayendanegea
Braxton, Carter, 89
Brazil, 661
breadbasket, 561
Brearley, David, 165
Breckinridge, John C., 457, 457m
Breed's Hill, 80m, 81
Brief Account of the Devastation of the Indies (Las Casas), 23f
Britain. See England; Great Britain
British East India Company, 68
British West Indies, 122
Brook Farm, Massachusetts, 406
Brooklyn Bridge, 576p
Brooks, Preston, 448–49
Broom, Jacob, 165
Brown, John, 447–48, 455–56, 456p
Brown, Moses, 348
Brown, Smith, 348
Brown, William Wells, 418
Brown v. Board of Education (1954), 141, R135
Bruce, Blanche K., 525, 525p
Bryan, William Jennings, 564, 564p, 629
Buchanan, James, 450, 458, R24
Buena Vista, Battle of, 322, 322p
buffalo, 7, 10, 551, 554, 555
Bull Moose Party, 630
Bull Run, Battle of, 479, 479m, 480
Bunau-Varilla, Philippe, 653
Bunker Hill, Battle of, 80m, 81
Burgoyne, John, 94, 94m
burial mounds, 8
Burnet, David, 313
Burns, Anthony, 442, 443
Burnside, Ambrose, 498
Burr, Aaron, 212, 228–29
Bush, George W., R27; September 11, 2001, address, R50
business: corporations, 579; corruption in, 610; horizontal integration, 581; leaders in, 580–81, 583, 583p; monopoly, 582, 631; regulation of, 628; Sherman Antitrust Act, 582; social Darwinism, 581; trusts, 581, 582; vertical integration, 580. See also factories; industry
Butler, Pierce, 165

C

Cabeza de Vaca, 16m
cabinet posts, 147
cable cars, 595
Cabot, John, 16m
Cabrillo, Juan Rodríguez, 21
Caddo, 9m
calendar systems, 8
Calhoun, John C., 244, 285, 290, 290p, 440, 441
California, R24; Adams-Onís Treaty and, 309; Bear Flag Revolt, 320, 321m; California Trail, 326; cattle industry in, 548–49; Civil War in, 487; as colony, 318–19; culture areas, 9m, 10; economy of, 329, 331; gains statehood, 331, 546; Gold Rush, 327–31, 327p, 328p, 329p; immigrants to, 330;

Mexican Americans in, 325, 326–27, 592; Mexican Cession and, 323; Mexican War and, 320, 321*m*; mining in, 547, 547*n*; Native Americans in, 326–27, 331; Oregon Trail, 309–10, 309*m*, 326; railroad in, 550–51; slavery issue and, 439, 439*m*, 440, 441; Spain and, 22, 318–19, 319*p*

California Trail, 326

Californios, 319, 320, 331

Calvert, Cecilius, 39

Canada, 60*m*; in American Revolution, 92; borders, 317; in French and Indian War, 60; Northwest Passage, 17–18; U.S. foreign policy and, 260; War of 1812, 246–47, 247*m*

canals, 265–66, 265*m*; cotton trade and, 379

Cape of Good Hope, 14*m*, 15

capital, 13

capitalism, 619

capital punishment, 182

Capitol Building, 230

Caribbean: Spanish-American War in, 648–49, 649*m*. *See also* Cuba; Dominican Republic; Haiti; Puerto Rico

Carnegie, Andrew, 580, 581, 582, 583, 583*p*

Carolinas, 40, 40*m*, 61. *See also* North Carolina; South Carolina

carpetbaggers, 524

Carranza, Venustiano, 661

Carrier, 9*m*

Carroll, Charles, 89

Carroll, Daniel, 165

Carteret, Sir George, 50

Cartier, Jacques, 16*m*, 17, 18

cash crop, 95, 101, 288, 377–78, 378*m*, 380, 530

Cass, Lewis, 439

Castro, Cipriano, 656

Catlin, George, 272*p*

Catt, Carrie Chapman, 623–24, 623*p*

cattle industry, 548–49

Cattle Kingdom, 549

Cayuga, 9*m*, 11

Cayuse, 554*m*

Cazenovia Fugitive Slave Convention, 442*f*

Cemetery Ridge, 498, 499, 499*m*

Centennial Exposition, 596

Central America: Native Americans in, 7; Panama Canal and, 652–53, 654*m*, 655; Spain and, 22, 262. *See also* Mesoamerica

central government, 127

Central Pacific Railroad, 550–51, 581

Central Park, 596

Champlain, Samuel de, 16*m*, 17–18

Charles I, King of England, 39, 44

Charles II, King of England, 40

Charleston, South Carolina, 99, 379

charter, 27, 54

Chase, Samuel, 89

checks and balances, 130–31, 146*f*, 231*f*

Cheraw, 9*m*

Cherokee, 9*m*, 11, 295–96, 554*m*, 625

Chesapeake Bay, 36–37, 37*m*, 100

Chesapeake (ship), 241

Chesnut, Mary Boykin, 513

Chevalier, Michel, 360

Cheyenne, 9*m*, 553, 554, 554*m*

Chicago, Illinois, 363, 594; Hull House in, 596*m*, 596*p*, 597, 611; railroad in, 575; union strikes in, 586, 586*m*

Chicago Exposition, 596

Chickasaw, 9*m*, 295, 554*m*

Chief Joseph, 557, 559, 559*p*

children: labor and, 352–53, 354–56, 354*p*, 355*p*, 531, 581, 610, 615–19, 615*p*, 616*p*, 618*p*; social reforms and, 612

Chile, 661

Chimakum, 9*m*

China: Boxer Rebellion, 645; foreign policy with, 644–45; immigrants from, 330, 550, 590*m*, 593, 625–26; Japan and, 644; trade with, 317

Chinese Americans, 593, 625–26

Chinese Exclusion Act (1882), 593, 626

Chinook, 9*m*, 10

Chipewyan, 9*m*

Chippewa, 554*m*

Chisholm Trail, 549, 550*m*

Choctaw, 9*m*, 248, 294–95, 554*m*

Christianity, 14*m*, 642; spread of, 14, 14*m*, 22

Chumash, 9*m*

church and state, 46*f*

Church of England, 25, 42

Church of Jesus Christ of Latter-day Saints, 310–11

circuit courts, 147

circuit riding, 147*f*

cities: growth of, 363, 402, 403*p*, 404; immigrants and, 402, 403*p*, 404; mass culture in, 595–96; planning of, 611; problems in, 596–97; settlement houses in, 597; of the South, 384; tenements in, 404, 590, 596, 611; transportation in, 595, 611; urban growth of, 594–95, 610

citizenship: duties of, 185, 186*p*, 187*p*; gaining, 184–85, 185*p*; Puerto Rico and, 651

city council, 614

city government, 614

civil court, 181

civil engineering, 611

civil liberties, 117

civil rights: of African Americans, 520–21; Black Codes and, 518–20; Ku Klux Klan and, 526, 526*p*, 527*p*

Civil Rights Act (1866), 520–21

Civil Rights Act (1875), 527, 528

civil service, 608–09

Civil Service Commission, 609

Civil War: African Americans in, 492–93, 492*p*, 493*p*, 494–95; art of, 466–67*p*, 480*p*; battles of, 478–83, 479*m*, 480*p*, 481*p*, 482*m*, 483*m*, 486, 487*m*, 497–500, 497*p*, 498*p*, 499*m*, 499*p*, 500–02, 501, 501*m*; casualties of, 500, 502*p*; daily life in, 490–96, 491*m*, 491*p*, 492*p*, 493*p*, 494*p*, 495*p*, 496*p*; disease in, 495; in the East, 478–83, 479*m*, 480*p*, 481*p*, 482*m*, 483*m*, 500; effects of, 502*c*, 503; medicine in, 495, 496, 496*p*; navies in, 482–83, 482*p*, 483*m*; opposition to, 494–95; prisoners of war, 495; soldiers of, 495, 495*p*; in the South, 501–02, 501*m*; in the West, 484–87, 485*p*, 486*m*; women in, 496, 496*p*

Clark, Abraham, 89

Clark, George Rogers, 97

Clark, William, 222–23*p*, 235–38

Clay, Henry, 243*p*, 244, 264, 317, 440–41

Clayton Antitrust Act (1914), 631

Clayton-Bulwer Treaty (1850), 652

Clermont (steamship), 359

Cleveland, Grover, 584, 608, 609*p*, 643, R25; Hawaii and, 581; Pullman Strike and, 587

climate, 6, 7

Clinton, Bill, 146, R27

Clinton, Henry, 98

closed markets, 122

Clotel (Brown), 418

Clymer, George, 89, 165

coal, 362–63; miners' strike, 627–28

Coast Salish, 9*m*

Cochimi, 9*m*

Cody, William, 551

Coercive Acts (1774), 69

Coffin, Charles, 479

Cold Harbor, Battle of, 500

Cole, Thomas, 272, 272*p*, 406

collective bargaining, 585

Colombia, 653

colonial courts, 56

colony. *See* company colony; proprietary colony; royal colony

Colorado, R28; cattle industry in, 549; Mexican Cession and, 323; mining in, 555; Native Americans in, 8; Pike's expedition to, 239

Columbian Exchange, 18–19, 18*m*

Columbia River, 238, 309, 309*m*

Columbus, Christopher, 3*p*, 15, 16*m*, 17; Native Americans and, 17

Colville, 554*m*

Comanche, 9*m*, 11, 553, 554, 554*m*, 555

commerce clause: Native Americans and, 155*f*

Commercial Revolution, 12, 13

commission form of government, 614

Committee of Thirteen, 116

Committees of Correspondence, 65, 67, 68

common-school movement, 412

Common Sense (Paine), 83, 316

communications: battlefield, 495*f*; inventions in, 577

community service, 186–87, 187*p*

company colony, 36, 45, 54

company stores, 353

compass, 14

compensation, 515

Compromise of 1850, 440–41, 446

Compromise of 1877, 527

Comstock, Henry, 547

Comstock Lode, 547

Concord, Massachusetts, 79

concurrent powers, 144

Coney Island, 596

Confederate States of America, 458–59, 473, 473*p*, 474, 474*m*, 479*m*, 501*m*; battles in the West, 484–87, 485*p*, 486*m*; casualties of, 500, 502*p*; at Gettysburg, 497–500, 497*p*, 498*p*, 499*m*, 499*p*; naval strategies of, 482–83, 482*p*, 483*m*; soldiers of the, 475–76, 475*p*, 495, 495*p*

Confederation Congress, 122, 125

Congress, U.S.: African Americans in, 509*p*, 525, 525*m*, 525*p*; Alien and Sedition Acts, 215; Articles of Confederation and, 116, 120; Bank of the United States, 204; Constitution and the, 151–57; declaration of war, 147; delegated powers of, 144; elastic

clause, 144, 156; Land Ordinances and, 117; Missouri Compromise, 266–67; organization of, 145; vetoes and, 146–47; Wade-Davis Bill, 513–14. *See also* House of Representatives, U.S.; Senate, U.S.

Connecticut, R28; colonial, 46, 47; constitution of, 115; government in, 54, 55–56; labor laws in, 357; ratification of the Constitution, 165

conquistadores, 20, 21, 21p

conscription, 490

conservation, 628, 628p, 629m

constitution, state, 115

Constitution, U.S.: amendments to, 135, 164, 166–77; Bill of Rights and, 135, 178–83; checks and balances, 130–31; creation of, 126–30; education and, 182–83; loose construction of, 204; ratification of, 132–35, 165; strengths of, 130f; strict construction of, 204; text of, 150–77. *See also* individual amendments

Constitution, USS (warship), 240, 241p, 246

Constitutional Convention, 124, 125–26, 125p, 126p; Great Compromise, 126–27; New Jersey Plan, 127; Three-Fifths Compromise, 128; Virginia Plan, 126–27

Constitutional Union Party, 457, 457m

Continental Army, 80, 80m, 81, 90–91, 91m, 91p, 95, 120

Continental Congress, First, 78; Second, 80, 84, 116

Continental Navy, 97

Convention of 1818, 260, 261m

Cook, James, 642

Cooke, Jay, 552

Cooper, James Fenimore, 271, 274f

Cooper, Peter, 360

cooperative, 560

Copeland, John A., 456

Copperheads, 494

Cornwallis, Charles, 93, 100

Coronado, Francisco Vásquez de, 16m, 21

corporations, 579

Corps of Discovery, 236–38

Cortés, Hernán, 16m, 20–21, 322

Costanoan, 9m

cotton, 288–89, 376, 377–78, 378g, 378m, 379g, 530, 531

cotton belt, 378–79, 378m, 379g

cotton diplomacy, 475

cotton gin, 372p, 377, 377p

council-manager government, 614

Council of State, 55

Council of the Indies, 22

county meetings, 55

court systems, 129, 147, 161f, 197–98; colonial, 56; labor laws and, 618–19

cowboys, 318p, 549, 549p

Crazy Horse, 555

Creek, 9m, 11, 244, 295, 554m, 565

Creek War, 247m, 248

crime, 596–97, 610

criminal court, 181

Critical Thinking Skills: analyzing, 578; categorizing, 589, 596; determining context, 188f; different points of view, 136f; distinguishing fact from opinion, 460f; evaluating; framing historical questions, 28, 28f; general-

izing, 583; solving problems, 300f; understanding historical interpretation, 102f

Crittenden, John J., 459

Crockett, Davy, 314

crop rotation, 380

Crow, 9m, 554m

Cuba: Spain and, 646–47; Spanish-American War in, 648–49, 649m, 650

Cuban Americans: population of, 22c

Culp's Hill, 498, 499m

culture, 8–11, 8p, 9m, 10p, 270–75, 405–06, 406p, 407p; in cities, 595–96; definition of, 7; Mexican American, 325; themes of, 278

Cumberland Road, 265, 265m

currency, 80, 109p, 111p, 564; in Revolutionary War, 123. *See also* money

Cusabo, 9m

Custer, George Armstrong, 556

Czolgosz, Leon, 627

D

Da Gama, Vasco, 14m, 15

Dana, Richard Henry Jr., 319

Daniel of St. Thomas Jenifer, 165

Dare, Virginia, 27

Darwin, Charles, 581

Daughters of Liberty, 66

Davis, Henry, 513

Davis, Jefferson, 439, 458, 475, 488, 496, 501, 525

Dawes, William, 79

Dawes General Allotment Act (1887), 558, 625

Dayton, Jonathan, 165

death penalty, 182

Debs, Eugene V., 587, 630

Declaration of Independence, 115, 135; creation of, 84–85, 84p, 85p; signing of, 84p; text of, 86–89, R2–5

Declaration of Rights, 78

Declaration of Rights for Women, R50

Declaration of Sentiments, 426, R45

Declaratory Act, 66

Deere, John, 365p, 366

deflation, 564

deforestation, 363

Delano, Alonzo, 329

Delaware, R28; Civil War in, 474, 474m; colonial, 50; ratification of the Constitution, 134, 165

Delaware, 9m, 61

Delaware River, 27, 92–93, 93p

delegated powers, 144

democracy, 118f; demonstrations and, 285f; in Latin America, 657f, 658; representative, 144; Tocqueville and, 186

Democratic Party, 349; election of 1852, 445–46; election of 1860, 457, 457m; election of 1868, 522–23; election of 1876, 527, 607; election of 1884, 608; election of 1888, 608; election of 1896, 608; election of 1912, 629–30; Emancipation Proclamation and, 491; formation of Republican Party and, 450; in Reconstruction, 525

Democratic-Republican Party, 212; election of 1800, 228–29

Denmark Vesey Document, R46

E

East: Civil War in, 478–83, 479m, 480p, 481p, 482m, 483m, 500; culture areas of the, 9m, 11

economics, 293; capital, 13; capitalism, 619; of cotton, 381p; deflation, 564; depression, 123, 292; of farming, 562; inflation, 25, 122–23, 292, 329; interest, 13; mass production, 348–49p; national debt, 292; Panic of 1837, 292, 356, 527, 552; Panic of 1893, 564; reading skills for, 4–5f, 34–35f, 194–95f, 282–83f, 306–07f, 344–45f, 374–75f, 572–73f, 638–39f; socialism, 619; supply and demand, 563g; themes of, 302, 336, 394

economy: American System, 264; of California, 331; of Europe, 12–13;

economy

interstate commerce and the, 122; of Jamestown, 38–39; of Middle Colonies, 51; national debt, 200–01, 201c; of New England, 47; railroad and, 575; of the South, 380p, 513; of southern colonies, 41; states' debts, 201–02, 201c

Edison, Thomas Alva, 576, 577

education: African Americans and, 414–15, 516p; civil liberties and, 116m, 117; colonial, 48; common school movement, 412; Constitution and, 182–83; culture and, 273; of Native Americans, 295–96; in New England, 412; reforms in, 610, 612; slavery and, 388; women and, 48, 413, 413p, 424, 622. *See also* higher education

Edwards, Jonathan, 58

egalitarian, 114

Eighteenth Amendment, 172, 623, 631f

Eighth Amendment, 167, 180, 182

Einstein, Albert, 185

Eisenhower, Dwight D., 176, R26

elastic clause, 144, 156, 204

El Camino Real, 22

election: of 1796, 212–13, 213m; of 1800, 228–29, 229p; of 1804, 241; of 1808, 245; of 1812, 245; of 1824, 267; of 1828, 272, 285–86; of 1832, 290, 292; of 1836, 292; of 1840, 293; of 1844, 317, 317p, 365; of 1848, 322; of 1852, 445–46; of 1854, 450–51; of 1860, 457, 457m; of 1864, 493, 495, 501; of 1866, 521; of 1868, 522–23; of 1876, 527, 607; of 1880, 607; of 1884, 608; of 1888, 608; of 1890, 564; of 1896, 564, 608; of 1904, 628; of 1908, 629; of 1912, 629–30; of 1916, 631; function of an, 186, 187p; presidential, 158; reforms, 613, 614c

electoral college, 158, 158m, 197, 284, 608

electricity, 576, 577

elevator, 595

Eleventh Amendment, 168

Elizabeth I, Queen of England, 25

Ellery, William, 89

Ellis Island, 589

Ellison, William, 385, 387

Ellsworth, Oliver, 128

emancipation, 416

Emancipation Proclamation, 469p, 491–92, 491m, 503, 514

embargo, 241

Embargo Act (1807), 241–42, 243f

Emerson, John, 451

Emerson, Ralph Waldo, 405

eminent domain, 180

empresarios, 312

encomienda system, 22–23

England: colonies of, 27, 36–41, 37m, 39p, 40m, 42–48, 45m, 45p, 50, 54–61, 55p, 56m, 57p, 58p, 60m; economy of, 56–57; English Bill of Rights, 55, 114, 119; exploration by, 16m; Great Migration, 44; Navigation Acts, 56–57; political change in, 55–56, 55p; religion in, 39; Spain and, 25, 26p; trade laws of, 56–57. *See also* Great Britain

English Bill of Rights, 55, 114, 119, R42

Enlightenment, 59, 83, 114f

entrepreneur, 380, 579, 580

environment: in the Ice Age, 7; plants and animals in the, 18m. *See also* human-environment interaction

equal rights, 520–21

Equiano, Olaudah, 41, 57, 57p

Era of Good Feelings, 266

Ericsson, John, 483

Erie Canal, 265–66, 265m, 268f–69f

Esselen, 9m

Estevanico, 16m

Europe: Columbian Exchange and, 18–19, 18m; economy of, 12–13; immigrants from, 588; trade with, 13–15, 14m

Europe: Political, R10m

executive branch, 129; checks and balances, 146f; Constitution and the, 158–60; organization of, 146–47; separation of powers, 145. *See also* President, U.S.; Vice President, U.S.

executive orders, 147

Exodusters, 560

Eyak, 9m

F

factories, 350, 366, 373p; child labor and, 615–19, 615p, 616p, 617p; families and, 352–53, 353p, 531; immigrants and, 356, 592; labor unions and, 585–86, 585p, 587, 587c; in the New South, 530–31, 530p; safety in, 618; in the South, 380–81; specialization in, 584; steam power and, 366; trade unions and, 356–57. *See also* business; industry

Fair Employment Act (1942), 141

Fallen Timbers, Battle of, 208m, 209

families: factories and, 352–53, 353p, 531; Mexican Americans, 301p; Pilgrim, 44; slavery and, 388–89; social classes and, 402

Farmers' Alliance, 564

farming: dry, 561; equipment, 366, 561, 562p; free silver debate, 564; on the Great Plains, 561–64, 563g; methods of, 561, 562p; National Grange, 562–63; organizations, 562–63, 564; in the South, 529–30, 529p. *See also* agriculture

Farragut, David, 485–86, 485f, 487, 487p, 493

federal courts, 147, 198

federal government, 133, 144; branches of, 145; concurrent powers and, 144; delegated powers of, 144; functions of, 231; organizing the, 197–98; Tenth Amendment and, 183

federalism, 129, 144, 163f

Federalist Papers, 133, 134f

Federalist Party, 132–33, 212; election of 1800, 228–29; Embargo Act and, 242

Federal Judiciary Act (1789), 147

federal regulatory powers, 628

Federal Reserve Act (1913), 631

Federal Reserve system, 631

Ferdinand, King of Spain, 15

Fetterman Massacre, 554m

Few, William, 165

Fifteenth Amendment, 171, 522f, 523

Fifth Amendment, 119, 166, 180, 181, 452

Fillmore, Millard, 446, 450, 581, R24

French West Indies

Finney, Charles Grandison, 410–11, 416

First Amendment, 119, 166, 178–79, 179p, 421

First Seminole War, 261

fishery industry, 47

FitzSimons, Thomas, 165

Flathead, 554m

Florence, Italy, 12, 13

Florida, 1p, R28; cotton in, 378m; exploration of, 16m, 21; and French and Indian War, 60; Native Americans in, 261, 297, 297m; during Reconstruction, 523; secedes from the Union, 458; Second Seminole War, 297, 297m; Spain and, 40, 101, 207, 207m, 261, 261m

Floyd, William, 89

folk music, 272

folktales, 389

Foraker Act (1900), 651

Ford, Henry, 577

Ford's Theater, 517

foreign policy, 595p; with Britain, 260, 261m, 262; with Canada, 260; with China, 582–83; imperialism, 578–79; isolationism, 579; with Japan, 581–82, 582p; of Jefferson, 234–35; with Mexico, 659–61, 659p, 660m; Monroe Doctrine, 262–63; with Spain, 261, 261m; of Taft, 657; of Theodore Roosevelt, 655–56, 656p; of Wilson, 661

forest service, 628

Fort Detroit, 61, 97, 247, 247m

Fort Donelson, 484

Fort Greenville, 208

Fort Henry, 484

Fort McHenry, 247m, 248

Fort Mims, 247m, 248

Fort Moultrie, 472p, 473m

Fort Necessity, 60

Fort Sumter, 459, 473, 473m, 473p

Fort Ticonderoga, 81, 94, 94m

Fort Wagner, 493

Forty-niners, 327–30, 327p, 328p, 329p, 439

Fountain of Youth, 21

Four Corners, 8

Fourteenth Amendment, 170–71, 520–21, 522f, 523, 529, 618

Fourth Amendment, 166, 180

France: American Revolution and, 95, 100, 100m; empire of, 26, 26m, 60m; England and, 205, 205p, 206, 240; exploration by, 16m; French and Indian War, 60; Louisiana and, 235–36; in North America, 101m; revolution in, 205, 205p, 206; XYZ Affair, 214

Franklin, Benjamin, 84, 85, 89, 95, 101, 131, 131p, 132, 165

Frazier, William, 356

Freedmen's Bureau, 516, 516p, 520–21

freedpeople, 515, 515p–16p, 516

free enterprise, 329

Freeport Doctrine, 453–54

free silver debate, 564

Free Soil Party, 439, 450

Free Speech (newspaper), 624

free states, 266–67, 266m, 419m, 438–39, 439m

free trade, 351

Frémont, John C., 320, 451

French and Indian War, 60, 64

French Revolution, 205, 205p, 206

French West Indies, 207

frontier, 546, 547^m, 565; literature of the, 274–75^f. *See also* Northwest Territory
Fugitive Slave Act, 441–42, 443, 446
Fugitive Slave Law, 440
Fuller, Margaret, 405
Fulton, Robert, 342^p, 359
fundamental liberties, 166–67
Fundamental Orders of Connecticut, 46, 115, R41
fur trade, 49, 50, 308
Futrell, Mary Hatwood, 183

G

Gadsden, James, 323
Gadsden Purchase, 323
Gage, Thomas, 69, 79
gag rule, 420–21
Gallatin, Albert, 213^p, 230, 231, 350
Gallaudet, Thomas, 413
Gálvez, Bernardo de, 95, 95^p
gam saan haak, 330
gang-labor system, 386
Garfield, James A., 603^p, 607, 608^p, 609, R25
Garrison, William Lloyd, 397, 417, 417^p, 492, 515, 523
gasoline, 577–78
Gates, Horatio, 94, 99
General Amnesty Act (1872), 527
General Court of Massachusetts, 45–46, 48
Genet, Edmond, 206
Geography Skills: human-environment interaction, 9^m, 14^m, 26^m, 37^m, 45^m, 60^m, 80^m, 91^m, 100^m, 321^m, 362^m, 521^m; interpreting maps, 45^m, 56^m, 60^m, 78^m, 91^m, 100^m, 101^m, 116^m, 121^m, 158^m, 208^m, 213^m, 247^m, 261^m, 265^m, 266^m, 289^m, 297^m, 309^m, 321^m, 362^m, 401^m, 419^m, 439^m, 447^m, 448^m, 457^m, 499^m, 501^m, 521^m, 525^m, 547^m, 550^m, 554^m, 596^m, 649^m, 650^m, 654^m, 660^m; location, 116^m, 235^m, 297^m, 321^m, 525^m; movement, 14^m, 37^m, 56^m, 80^m, 91^m, 100^m, 121^m, 265^m, 309^m; place, 26^m, 45^m, 56^m, 101^m, 261^m; reading skills for, 4–5^f, 76–77^f, 226–27^f, 306–07^f, 544–45^f; region, 9^m, 16^m, 60^m, 116^m, 121^m, 235^m, 261^m, 265^m, 266^m, 289^m, 521^m, 525^m
geography themes, 254, 336
George II, King of England, 40
George III, King of England, 61, 78, 84
Georgia, R28; Civil War in, 495, 501, 501^m, 502; colony of, 40, 40^m; cotton in, 378^m; Native Americans in, 296; ratification of the Constitution, 165; during Reconstruction, 523; in Revolutionary War, 98, 99; secedes from the Union, 458; slavery in, 388
German, Obadiah, 245
Germany: American Revolution and, 92, 95; immigrants from, 330, 401, 560, 588; Samoa and, 641
Gerónimo, 557
Gerry, Elbridge, 89
Gettysburg, Battle of, 497–500, 497^p, 498^p, 499^m, 499^p
Gettysburg Address, 500, R48

Ghost Dance, 558
Giannini, Peter, 590
Gibbons, Thomas, 359
Gibbons v. Ogden (1824), 266, 359, R32
Gilded Age, 606–09, 608^p, 609^p
Gilman, Nicholas, 165
Goethals, George W., 655
gold, 296, 546–48
golden spike, 551
Gold Rush, 327–31, 327^p, 328^p, 329^p
Goliad, Texas, 314, 314^m
Gompers, Samuel, 585, 586, 585^p, 619
Gorgas, William C., 655
Gorham, Nathaniel, 165
government: branches of, 129; colonial, 54–55, 55^f, 55^p, 66; federalism, 129; formation of, 115–16; General Court of Massachusetts, 45–46; influencing, 186; models of, 115; in Pennsylvania, 50; religion and, 46^f. *See also* city government; federal government; state government
Grady, Henry, 528, 530, 530^p
Grangerism, 560
Grant, Ulysses S., 469^p, R25; at Appomattox, 502–03, 502^p; battles in the West, 484–85; biography of, 489, 489^p; election of 1868, 522–23; presidency of, 607; at Vicksburg, 486, 500
graphs, 392^f
Great Awakening, 58–59, 58^p, 83
Great Awakening, Second, 410–11, 412, 416
Great Basin, culture area, 9^m, 10
Great Britain: American Revolution and, 78–81, 79^m, 80^m, 84, 91^m, 92–97, 100–01, 100^m; colonial policy of, 57, 61, 64–66, 68–69^f; colonial taxation by, 64–66; Declaration of Independence and, 84; Embargo Act and, 241–42; France and, 205, 206, 240; French and Indian War and, 59–60, 62; immigrants from, 588; Industrial Revolution in, 346–47, 350; and Jay's Treaty, 207; North American empire of, 60^m; Oregon Country and, 235^m, 309, 317; and Proclamation of 1763, 61; railroad in, 360; and Treaty of Paris (1763), 60, 60^m; and Treaty of Paris (1783), 101, 101^m, 120; U.S. Civil War and, 468, 475; and triangular trade, 56^m, 57; and U.S.-Canadian border, 250–51^m, 260, 261^m, 310; U.S. foreign policy and, 241–42, 260, 262, 310; U.S. trade with, 120–21, 121^m, 122; and War of 1812, 240–41, 242–45, 242–43^f, 246–48, 247^m. *See also* England
Great Compromise, 126–27
Great Lakes, 16^m, 18, 101, 260
Great Migration, 44
Great Plains, 237, 238, 550^m, 551; culture area, 9^m, 10–11; farming the, 561–64, 563^f; immigrants on the, 560; Native Americans on the, 553–56, 553^p, 554^m, 556^p; settling the, 560
Greece, 273, 588
Greeley, Horace, 417
Greene, Catherine, 377
Greene, Nathanael, 99, 100
Grenville, George, 64, 66
Grimké, Angelina and Sarah, 417, 421, 424
Grundy, Felix, 244
Guachichil, 9^m

guerrilla warfare, 99, 99^p
Guinn v. United States (1915), 625
Guiteau, Charles, 607
Gulf of Mexico, 26
gun control, 180
Gwinnett, Button, 89

H

habeas corpus, 494
Haida, 9^m
Haisle, 9^m
Haiti, 235, 658
Hall, Lyman, 89
Hamilton, Alexander, 124, 132, 133, 133^p, 134, 165; Federalist Party and, 212; Jefferson and, 201, 202–04, 203^p; national bank and, 203–04; national debt and, 200–02, 201^c; as secretary of the treasury, 197, 197^p; Washington and, 211; Whiskey Rebellion and, 209; Zenger and, 56
Hamlet, James, 441, 443
Hancock, John, 66, 85^p, 89
Han, 9^m
Harmar, Josiah, 208, 208^m
Harpers Ferry, Virginia, 455–56
Harris, Townsend, 643
Harrison, Benjamin, 89, 608, 609^p, R25
Harrison, William Henry, 446, R24; Battle of Tippecanoe and, 243–44; death of, 317; election of 1840, 293; War of 1812, 247–48
Hart, John, 89
Hartford Convention, 249, 290
Harvard, John, 48
Harvard College, 48, 414
harvesting machine, 366
Hawaii, 636^p, R28; territory of, 642–43, 642^m, 642^p
Hawthorne, Nathaniel, 406
Hay, John, 644, 645, 653
Hayes, John W., 582
Hayes, Rutherford B., 527, 607, 608^p, 609, R25
Hay-Herrán Treaty (1903), 653
Haymarket Riot, 586, 586^m
Hay-Pauncefote Treaty (1901), 653
Hays, Mary Ludwig, 91
Haywood, William, 619
headright system, 38
health programs, 610, 612
hearing-impaired, 413
Hearst, William Randolph, 646, 647
"Heavenly Road, The" (spiritual), 389
Heitsuk, 9^m
Helper, Hinton Rowan, 381
Henrietta Maria, Queen of England, 39
Henry, Patrick, 66, 78, 79, 84–85, 126, 132, 201
Henry the Navigator, 15
Henry VIII, King of England, 25
Henson, Josiah, 388
Herrán, Thomas, 653
Hessians, 92, 93
Hewes, George, 68, 89
Heyward, Thomas, Jr., 89
Hiawatha (Longfellow), 407
Hidalgo y Costilla, Father Miguel, 312
higher education, 48, 414
Hill, D.H., 480

Hispanic Americans: poll tax and, 176; population of, 22c. *See also* Cuban Americans; Mexican Americans; Puerto Rican Americans

Hispaniola, 17, 19, 235

History and Geography: America's Growth 1760, 52–53; The Atlantic Slave Trade, 62–63; Origins of the Constitution, 118–19; America's Growth 1820, 250–51; The Erie Canal, 268–69; The Indian Removal Treaties, 298–99; America's Growth 1850, 332–33; The Vicksburg Strategy, 488–89; America's Growth 1900, 662–63

Holmes, Oliver Wendell, 179

Homestead Act (1862), 560

homesteaders, 565, 565m, 565p

Homestead Strike, 587

Honduras, 657

Hood, John, 501

Hooker, Thomas, 46

Hooper, William, 89

Hope, James, 480p

Hope Leslie (Sedgwick), 271, 272p

Hopewell, 8

Hopi, 9m, 554m

Hopkins, Stephen, 89

Hopkinson, Francis, 89

horizontal integration, 581

Horseshoe Bend, Battle of, 247m, 248

Horton, James, 352

House of Burgesses, 55, 66, 68, 79, 115

House of Representatives, U.S., 129, 145; Constitution and the, 151; gag rule, 420–21; impeachment and, 146; term of office, 152f; Ways and Means Committee, 145. *See also* Congress, U.S.

housing: factory, 353, 354; Native American, 10p; slum, 610; tenements, 404, 590, 596, 611

Houston, Sam, 313, 315, 459

Howard, Oliver O., 516

Howe, Elias, 367

Howe, Samuel Gridley, 413

Howe, William, 81, 92, 94

How the Other Half Lives (Riis), 620f

Hudson, Henry, 16m, 18

Hudson Bay, 16m, 18

Hudson River, 359

Hudson River school, 272, 272p

Huerta, Victoriano, 661

Huguenots, 25, 50

Hull House, 596m, 596p, 597, 611

human-environment interaction, 9m, 14m, 26m, 37m, 45m, 60m, 80m, 91m, 100m, 321m, 362m, 521m

Humphrey, H., 353

hunter-gatherers, 6

Huntington, Samuel, 89

Hupa, 9m, 10, 554m

Huron, 9m, 59, 61

Hutchinson, Anne, 46, 46p, 47

I

Ice Age, 6–7, 7m

Idaho, R28; Oregon Trail and, 326

Ignacio, 9m

Illinois, R28; coal mining in, 362; labor in, 587; Mormons in, 311; Native Americans in, 297; in Northwest Territory, 116m, 117; voting rights in, 284

Illinois, 9m

immigrants, 590m–91m; adjustments for, 591; Asian, 592p; Chinese, 330, 550, 590m, 593; cities and, 402, 403p, 404, 611; factories and, 356; German, 330, 401; on the Great Plains, 560; Irish, 266, 400, 588, 591m; labor unions and, 593; from Mexico, 660; nativists and, 402; neighborhoods of, 590; new, 588; newspapers and, 596; old, 588; opposition to, 593; patterns of, 591c; Pilgrim, 42–43; population of, 400, 401, 591g; religious persecution and, 588–89; rights of, 184–85; work and, 591–92

Immigration Restriction League, 593

impeachment, 146, 160, 509p, 522

imperialism, 640–41

impressions, 240

inaugural address: of Jefferson, 230, 255, R44; of Lincoln (first), 459, 472, R47; of Lincoln (second), 477, R49; of McKinley, 638; of Pierce, 446; of Wilson, 630

Inca, 8, 21

Incidents in the Life of a Slave Girl (Jacobs), 418

income tax, 630

indentured servants, 38–39, 51

Independence Hall, 125p, 126

Indiana, R28; in Northwest Territory, 116m, 117; voting rights in, 284

Indian Affairs, Bureau of, 294

Indiana Territory, 243–44

Indian Removal Act (1830), 294–96, 295p, 297, 297m

Indians. *See* Native Americans

Indian Territory, 294, 309m

indict, 180

Indies, 15

indigo, 41

individualism, 407, 424

Industrial Revolution: beginning of, 346–47; in Great Britain, 346–47, 350; inventions during, 349, 349p; manufacturing in the, 348p, 349–51, 349p, 350p; Second, 574–78, 574p, 575p, 576p, 577, 577p, 584; textile industry, 347–48, 347p

Industrial Workers of the World, 619

industry: child labor and, 615–19, 615p, 616p, 617p; growth of, 574–76, 575p. *See also* business; factories

inflation, 25, 122–23, 292, 329

Influence of Sea Power Upon History, The (Mahan), 641

Ingersoll, Jared, 165

initiative procedure, 613

Institute for Colored Youth, 414

interchangeable parts, 348p, 349

interest, 13

interest groups, 186

interstate commerce, 122, 266

Interstate Commerce Act (1887), 563

Interstate Commerce Commission, 563

Intolerable Acts (1774), 68–69, 69, 78

Inuit, 8, 8m, 9m

inventions, 364–67, 576–77, 576p, 577p, 595; electricity, 577; telegraph, 364–65, 365p, 550, 577; telephone, 577, 577p; at World's Fair, 596. *See also* science and technology

Iowa, R28; farming and, 561; Oregon Trail and, 310

Iowa, 9m

Ireland: immigrants from, 266, 400, 588, 591m; potato famine in, 400

ironclads, 482–83, 488p

iron ore, 363, 381

Iroquois, 9m, 11

Iroquois League, 10p, 11, 59, 60m

Irving, Washington, 270, 275f

Isabella, Queen of Spain, 15

Islam, 14m

isolationism, 641

Italy, 14m; immigrants from, 588, 590, 591m

J

Jackson, Andrew, 248, 261, 267, 281p, R23; biography, 287; election of 1828, 272, 285–86; election of 1832, 290; inauguration of, 286; Indian Removal Act and, 294, 296; nullification crisis and, 290–91; regional differences and, 288–89, 289m, 289p; Second Bank of the United States and, 291–92; states' rights doctrine and, 290–91; Tariff of Abominations and, 289; Texas and, 315; in War of 1812, 248

Jackson, Helen Hunt, 558

Jackson, Thomas "Stonewall", 478, 498

Jackson, William, 165

Jacksonian Democracy, 285

Jacobs, Harriet, 418, 418p

James II, King of England, 55–56

Jamestown, 36–37, 37m, 38

Japan, 644; trade with, 643–44, 644p

Jay, John, 132, 133, 134, 207

Jay Cooke and Company, 527

Jay's Treaty (1794), 207

Jefferson, Thomas, 126, R23; architecture and, 273; Articles of Confederation and, 116; biography, 233; Declaration of Independence and, 84, 89; Democratic-Republican Party, 212; election of 1800, 228–29, 229p; Embargo Act (1807), 241–42; foreign policy of, 234–35; France and, 206; freedom of religion and, 179; Hamilton and, 201, 202–04, 203p; inauguration of, 230; Kentucky and Virginia Resolutions, 215; manufacturing and, 351; policies of, 230–31; as secretary of state, 197, 197p; spoils system and, 608; state constitutions and, 115; states' rights doctrine and, 290; Supreme Court and, 231–32, 232p; as vice president, 212

Jews, immigrants, 588–89

Jim Crow laws, 528

Johnson, Andrew, R24; Black Codes and, 518–20; election of 1866, 521; impeachment of, 146, 509p, 522; Reconstruction and, 517

Johnson, William Samuel, 165

Johnston, A.S., 485

Johnston, Joseph, 501

joint-stock companies, 13, 43, 579

Jolliet, Louis, 26

Jones, John Paul, 97

Jones Act (1917), 651

Jones, Mary Harris, 586

judicial branch, 129; checks and balances, 146f; Constitution and the, 161–62; organization of, 147–48; separation of powers, 145. *See also* court system; Supreme Court, U.S.
judicial review, 232
Judiciary Act (1789), 197
Judiciary Act (1801), 231
Jumano, 9m
Jungle, The (Sinclair), 621f, 628
jury duty, 185, 186p
jury trial, 181, 185

K

Kalakaua, King of Hawaii, 580, 636p, 642
Kansa, 9m
Kansas, R28; African Americans in, 560; Bleeding Kansas, 448–49, 448p; cattle industry in, 548–49, 549; Civil War in, 487; slavery issue in, 446–47, 446m, 447m
Kansas-Nebraska Act (1854), 446–47, 446m, 447m, 450–51
Kansas Pacific Railroad, 548–49
Karankawa, 9m
Kaskaskia, 97
Kawaiisu, 9m
Kearny, Stephen, 320
Keating-Owen Child Labor Act (1916), 631
Kelley, Florence, 616
Kelley, Oliver Hudson, 563
Kemble, Frances, 265
Kennedy, John F., 176, R26
Kentucky, R28; admitted to the Union, 234; Civil War in, 474, 474m; Second Great Awakening in, 410
Kentucky and Virginia Resolutions, 215
Key, Francis Scott, 248, R31
Key to Uncle Tom's Cabin, A (Stowe), 443
Kickapoo, 9m, 554m
King, Rufus, 165, 266
King Philip, 59
King Philip's War, 59
Kiowa, 9m
Kitchen Cabinet, 286
Klickitat, 9m
Knights of Labor, 585, 586
Know-Nothing Party, 402, 450
Knox, Henry, 197p
Knox, Philander Chase, 657
Ku Klux Klan, 526, 526p, 527p
Kwakiutl, 9m, 10

L

labor laws, 357; children and, 615–19, 615p, 616p, 618p; court system and, 618–19; reforms and, 618; women and, 618, 619
labor organizations, 619
labor strikes, 356
labor unions, 585–86, 585p, 587, 587c; immigrants and, 593; membership in, 586g; women in, 586. *See also* trade unions
Labrador, 260
Lady at Home, The (magazine), 425
Lafayette, Marquis de, 94p, 95, 100, 100m
Lafitte, Jean, 248

La Follette, Robert M., 614
Lagunero, 9m
laissez-faire, 606
Lake Erie, 265m, 266
Lake Erie, Battle of, 247, 247m
Lakota Sioux, 556
land grants, 315, 550, 560
Land Ordinances (1785 and 1787), 116m, 117
land rush, 565, 565m, 565p
Langdon, John, 165
language: of Mexican Americans, 592; sign, 553; Spanish, 325
Larcom, Lucy, 354, 356
La Salle, René-Robert de, 26
Las Casas, Bartolomé de, 23
Last of the Mohicans, The (Cooper), 271, 274f
Latin America, 652–58, 654m; dollar diplomacy in, 657; Monroe Doctrine and, 655
Latrobe, John, 360
laws, bills become, 154
Leaves of Grass (Whitman), 407
Lee, Ann, 406
Lee, Charles, 91
Lee, Francis Lightfoot, 89
Lee, Richard Henry, 89, 132
Lee, Robert E., 455–56, 469p, 498; battles in the East, 480; biography of, 481, 481p; surrender of, 502–03, 502p
legal systems: British, 64. *See also* court systems
"Legend of Sleepy Hollow, The" (Irving), 271, 275f
legislative branch, 129; checks and balances, 146f; Constitution and the, 151–57; organization of, 145; separation of powers, 145. *See also* Congress, U.S.; House of Representatives, U.S.; Senate, U.S.
legislatures, 127
Leopard (ship), 241
Lesseps, Ferdinand de, 653
Lewis, Francis, 89
Lewis, Meriwether, 222–23p, 235–38
Lewis and Clark expedition, 222–23p, 235m, 236–38
Lexington, Battle of, 79–80, 79m, 79p
libel, 179
Liberator, The (newspaper), 397, 417
Liberia, 417
Liberty (ship), 66
Liliuokalani, Queen of Hawaii, 642–43, 642p
limited government, 115
limited powers, 116
Lincoln, Abraham, 490p, R24; assassination of, 508p, 517; biography of, 477, 477p; Civil War and, 474, 478, 480, 484–87, 485p, 486m, 494, 501; debates and, 453–54, 454p; *Dred Scott* decision and, 452, 453; election of 1860, 457, 457m; Emancipation Proclamation and, 491–92, 491m, R48; Gettysburg Address, 500, R48; inaugural address (first), 459, 472, R47; inaugural address (second), R49; on John Brown, 456; secession and, 458–59; slavery and, 473; Stowe and, 443; Ten Percent Plan and, 513; Wade-Davis Bill and, 514
Lincoln, Mary Todd, 474

Lincoln's First Inaugural Address, 459, 472, R47
Lincoln's Second Inaugural Address, 477, R49
Linking to Today: commerce clause and Native Americans, 155f; communications, 495f; democracy, 285f; Hispanics, 22f; Louisiana Purchase, 239f; manufacturing, 350f; Mexican Americans, 324f; Native American tribal councils, 555f
Linotype, 595
literacy tests, 593
literature, 270–71, 274–75; African American, 418; American romanticists, 406–07; frontier, 274f–75f; muckraking, 620f, 621f; of the Progressives, 620f, 621f; of slaves, 389; transcendentalism, 405–06; *Uncle Tom's Cabin* (Stowe), 444f; utopian, 406
Literature in History: frontier, 274f–75f; *How the Other Half Lives* (Riis), 620f; *Jungle, The (Sinclair)*, 621f; *Last of the Mohicans, The (Cooper)*, 274f; *Legend of Sleepy Hollow, The (Irving)*, 275f; muckraking, 620f, 621f; of the Progressives, 620f, 621f
Little Bighorn, Battle of, 554m, 556
Little Round Top, 498, 499, 499m
Little Turtle, 206p, 208, 209
Little Women (Alcott), 409
Livingston, Philip, 89
Livingston, Robert R., 84, 235–36
Livingston, William, 165
Lochner, Joseph, 618–19
Lochner v. New York (1905), 619, R34
Locke, John, 59, 115
Lodge, Henry Cabot, 641
London Company, 36–38, 55
Lone Star Republic, 314m
Longfellow, Henry Wadsworth, 407, 408
longhouses, 10p
Longstreet, James, 502
Long Walk, 557
Los Angeles, California, 320
Louisiana, R28; Civil War in, 484; cotton in, 378m; France and, 26, 60m, 235–36; and French and Indian War, 60; during Reconstruction, 523; secedes from the Union, 458; Spain and, 60m, 235–36; Ten Percent Plan and, 513
Louisiana Purchase, 234–39, 235m, 236p, 237p, 239m; Kansas-Nebraska Act (1854), 446–47, 446m, 447m
Louis XIV, King of France, 26
Louis XVI, King of France, 206
Lovejoy, Elijah, 420
Lowell, Francis Cabot, 354
Lowell, Massachusetts, 354
Lowell Female Labor Reform Association, 357
Lowell girls, 354–56, 354p, 355p
Lowell Offering (magazine), 354
Lowell system, 354
Loyalists, 84, 85, 98
Luther, Martin, 24–25, 25p
Lynch, Thomas, Jr., 89
lynching, 624

M

Macon, Nathaniel, 266–67
Madero, Francisco, 660, 661

Madison

Madison, Dolley, 149, 248p
Madison, James, 124, 126, 126p, 132, 133, 134, 135, 165, 197, 206, R23; Bill of Rights and, 178; biography of, 149, 149p; closed markets and, 122; Democratic-Republican Party, 212; election of 1808, 245; election of 1812, 245; *Federalist Papers*, 134f; Kentucky and Virginia Resolutions, 215; national bank and, 204; as secretary of state, 230; states' debts and, 201–02; states' rights doctrine and, 290; War of 1812, 245; Washington and, 211
Magellan, Ferdinand, 17
Magna Carta, 114, 119, R40
Mahan, Alfred T., 641
Maidu, 9m
Maine, R28; Missouri Compromise and, 266m, 267; labor laws in, 357
Maine, USS (battleship), 647, 647p
maize, 10, 19
majority party, 145
majority rule, 178
Makah, 9m
Malintzin, 20
mammoths, 7p
Mandan, 9m, 11, 238, 554m
Manhattan Island, 27, 49
manifest destiny, 316–17, 320
Mani, Horace, 412, 413, 413f, 413p
Manuel, King of Portugal, 15
manufacturing: in Industrial Revolution, 348p, 349–51, 349p, 350p
maps: expansion, 334f; interpreting, 45m, 56m, 60m, 78m, 91m, 100m, 101m, 116m, 121m, 158m, 208m, 213m, 247m, 261m, 265m, 266m, 289m, 297m, 309m, 321m, 362m, 401m, 419m, 439m, 447m, 448m, 457m, 521m, 525m, 547m, 550m, 554m, 596m, 649m, 650m, 654m, 660m; migration, 566f
Marbury, William, 231
Marbury v. Madison (1803), 231–32, 232p, R32
March to the Sea, 502
Marco Polo, 14
Maricopa, 554m
Marie-Antoinette, Queen of France, 206
Marion, Francis, 99, 99p
Marquette, Jacques, 26
Marshall, John, 232, 232p, 296
Marshall, Thurgood, 148
martial law, 658
Maryland, R28; Articles of Confederation and, 116; Civil War in, 474, 474m, 498–500; colony of, 39; labor reforms in, 618; ratification of the Constitution, 165; roads in, 265, 265m; slavery in, 379; voting rights in, 284
Mason, Biddy, 329–30
Mason, George, 132, 133p
Massachusetts, 9m
Massachusetts, R28; Boston Massacre, 67, 67f; colonial, 44–45, 47; education in, 273, 412, 413; General Court, 45–46, 48; government in, 55–56; immigrants in, 400; minimum wage law, 616; Pilgrims in, 43; ratification of the Constitution, 165; reform groups in, 412; in Revolutionary War, 78–81, 79m, 80m; tax revolt in, 65, 67
Massachusetts Bay Colony, 44–45, 48

Mormon Trail

Massachusetts Infantry (54th), 493
Massacre at Wounded Knee, 543p, 554m, 558
Massasoit, 43
mass culture, 595–96
mass production, 348p–49p, 349, 367
mass transit, 595
matrilineal societies, 11
Mayan culture, 7p, 8
Mayflower (ship), 43, 118, 188p
Mayflower Compact, 43, 43f, 114f, 115, 118, R41
McClellan, George B., 480, 484, 495
McCord, Louisa, 443
Cormack, Joseph, 612
Cormick, Cyrus, 366, 561
McCoy, Joseph, 548
McCulloch, James, 291–92
McCulloch v. Maryland (1819), 266, 291–92, R32
McDowell, Irvin, 478
Giffey, William Holmes, 412
McHenry, James, 165
McKean, Thomas, 89
McKinley, William, 564, 584, 585, 608, 609p, 647, 651, R25; assassination of, 627
McKinley Tariff (1890), 637, 642
McMillan, Harry, 386, 388
Meade, George G., 498, 500
Medici family, 13
medicine, 476, 495, 496, 496p
Meiji Restoration, 644
Melville, Herman, 407
Memphis, Tennessee, 521
Menominee, 554m
mercantilism, 56–57
mercenaries, 92
merchants, 47
Merrimack (warship), 482
Mesoamerica: farming societies in, 7; migration to, 7m; Native Americans in, 8. *See also* Central America
mestizos, 312
Metacomet, 59
Methodists, 411
Mexican Americans, 301p, 323, 592, 598, 625p, 626; in California, 326–27; effects of Mexican War on, 324; mining and, 547; population of, 22c, 324f; property rights of, 324
Mexican Cession, 323, 438, 440, 441
Mexican Revolution, 659–61, 659p, 660m
Mexican-American War, 320–25, 321m, 322p, 323p, 438, 446; effects of, 324–25
Mexico: foreign policy with, 659–61, 659p, 660m; Gadsden Purchase and, 323; independence of, 312; Mexican Cession, 323; Mexican Revolution, 659–61, 659p, 660m; Spain and, 22, 262; Texas and, 312–15, 313p, 314m, 315p; war in, 320–25, 321m, 322p, 323p
Miami, 9m
Michigan, R28; immigrants in, 401; in Northwest Territory, 116m, 117
Micmac, 9m
Middle Ages, 12–13
middle class, 402, 412
Middle Colonies, 49–51, 49p; characteristics of, 50f; economy of, 51; government in, 55; in Revolutionary War, 91m; women in, 51
Middle Passage, 57p, 58
Middleton, Arthur, 89
midnight judges, 231
"Midnight Ride of Paul Revere, The" (Longfellow), 408
Midway Islands, 641
Mifflin, Thomas, 165
migration, 590m, 594; to the Americas, 6–7, 7m; maps, 566f
military service, 185, 186p
militia, 59, 79, 166, 180, 475, 494–95
minimum wage law, 616, 618
mining, 546–48; coal, 362–63, 362m; gold, 328–31, 328p; Native Americans and, 554–55
Minnesota, R28; Native Americans in, 554m
minority party, 145
Mint, U.S., 203
Minuit, Peter, 27
minutemen, 79, 80, 80m, 81
missionaries, 642
missions, 22, 318–19
Mississippi, R29; Civil War in, 485, 500; cotton in, 378m; Native Americans in, 295; secedes from the Union, 458
Mississippian culture, 8
Mississippi River, 16m, 26, 26m, 101, 294, 359p; in Civil War, 485–86, 486m; trade along the, 121, 121m
Missouri, R29; becomes a state, 266–67; Civil War in, 474, 474m, 487; Mormons in, 311; Oregon Trail, 309, 309m; as a slave state, 438
Missouri Compromise (1820), 266–67, 266m, 438; *Dred Scott* decision and, 452
Missouri, 9m
Missouri River, 237
Miwok, 9m, 10
Mobile, 9m
Moby-Dick (Melville), 407
Moctezuma II, 20–21
Modoc, 9m, 10
Mohave, 9m, 554m
Mohawk, 9m, 11, 91
Mohegan, 9m
Molala, 9m
Molasses Act (1733), 57
molasses, 58
Molly Pitcher, 91
monarchy, 55f, 642–43, 642p
money, 564, 579. *See also* currency
Monitor (warship), 482
Mono, 9m
monopoly, 14, 203, 359, 579, 582, 583, 584, 608, 629, 630, R32
Monroe, James, 256p, 655, R23; Florida and, 261; Louisiana Purchase and, 235–36
Monroe, John T., 485
Monroe Doctrine, 262–63, 655, 656, 657f, R45
Montagnais, 8, 9m
Montana, R29; Native Americans in, 554m
Montesquieu, Baron de, 115
Montgomery, Richard, 92
Monticello, 225p
Montreal, Canada, 92
Morgan, John T., 528
Mormons, 310–11, 311, 325
Mormon Trail, 309m, 311

Morrill Act (1862), 560
Morris, Gouverneur, 128, 128*p*, 165
Morris, Lewis, 89
Morris, Robert, 89, 165
Morrow, Edwin P., 173*p*
Morse, Samuel B., 364–65, 365*p*
Morse code, 365
Morton, John, 89
Mott, Lucretia, 426
mountain men, 308
Mount Holyoke College, 413
muckrakers, 610, 616
mugwumps, 606
Muir, John, 628, 628*p*
Muller v. Oregon (1908), 619, R34
Munsee, 554*m*
Murray, Judith Sargent, 197
music, 270*p*, 272, 389
Muslims: trade with, 14*m*, 15

N

Nakipa, 9*m*
Napoléon, 235–36
Narraganset, 9*m*
Nation, Carry, 623
National American Woman Suffrage Association, 623–24
National Association for the Advancement of Colored People, 625
national bank, 203–04, 266
National Child Labor Committee, 616
National Consumers' League, 616
national debt, 200–02, 201*c*, 292
national government, 116, 129, 163*f*; supremacy of, 164
National Grange, 562–63
National Guard, 180
nationalism, 264–66, 267, 272, 277, 664
National Road, 265, 265*m*
National Urban League, 625
National Woman's Party, 624
Native Americans, 8; buffalo and, 554, 555; in California, 326–27, 331; in Civil War, 487; colonists and, 59; Columbian Exchange and, 19; Columbus and, 17; commerce clause and, 155*f*; Creek War, 247*m*, 248; disease and, 19, 23, 319; education of, 295–96; Great Awakening and, 59; Great Plains, 553–56, 553*p*, 554*m*, 556*p*; horses and, 554; housing of, 10*p*; Indian Removal Act and, 294–96, 295*p*, 297, 297*m*; Jackson and, 261; labor of, 319; land loss of, 554*m*; languages of, 553; Lewis and Clark expedition, 238; in literature, 271; Manhattan Island and, 27; Mexican War and, 324; mining and, 554–55; in Northwest Territory, 208–09, 208*m*; Paleo-Indians, 5, 6, 7; Pilgrims and, 43; Powhatan Confederacy, 37; progressive reforms and, 625–26; property rights of, 324; religion and, 10, 22; reservations and, 555, 558; in Revolutionary War, 91; slavery and, 23; in South America, 20–21; in the Southwest, 557; Spain and, 22–23; Treaty of Greenville and, 242; tribal councils of, 555*f*; U.S. Army and, 555, 556, 557; women, 11, 20, 558,

558*p*. *See also specific Native American groups and individuals*
nativists, 402, 593
Nat Turner's Rebellion, 390–91, 390*m*, 390*p*, 421
naturalized citizens, 184, 185
natural law, 114
natural resources, 628, 628*p*, 629*m*; coal, 362–63, 362*m*; wood, 362, 363
natural rights, 437, 491
natural selection, 581
Navajo, 9*m*, 10, 324, 554*m*, 557
Navigation Acts, 56–57
Navy, U.S., 97; Mexico and, 661; in Spanish-American War, 641; War of 1812, 246–48, 247*m*, 248*p*
Nebraska, R29; Native Americans in, 554, 554*m*; railroad in, 550–51; slavery issue in, 446–47, 446*m*, 447*m*
Nebraska Territory, 309*m*
necessary and proper clause, 144, 156
Nelson, Thomas, Jr., 89
Netherlands: colonies of, 27, 49–51, 49*p*; empire of, 26*m*, 27; exploration by, 16*m*; Pilgrims in, 42–43
neutrality, 240
Neutrality Proclamation, 206–07, 207*m*
Nevada, R29; Mexican Cession and, 323; mining in, 547, 547*m*
New Amsterdam, 27, 49–50, 49*p*
New England: colonies in, 42–48, 45*m*, 45*p*; economy of, 47; education in, 48, 412; factories in, 366; government in, 55; slavery and, 85; textile mills in, 348
New England Primer, 48
New-England Tale, A (Sedgwick), 271
New England Working Men's Association, 357
Newfoundland, 260
New France, 26, 26*m*, 60*m*
New Freedom, 630
New Hampshire, R29; colonial, 44, 47; government in, 55–56; labor laws in, 357; ratification of the Constitution, 134, 165
New Jersey, R29; in Civil War, 474, 474*m*; colonial, 49–50; government in, 55–56; immigrants in, 400; ratification of the Constitution, 165; in Revolutionary War, 92–93; technology in, 576; voting rights in, 115
New Jersey Plan, 127
New Mexico, R29; in Civil War, 487; Compromise of 1850 and, 441; Gadsden Purchase and, 323; Mexican Americans in, 325; Mexican Cession and, 323; Mexican War and, 320; Native Americans in, 8, 557; Santa Fe Trail, 309*m*, 310; Spain and, 318
New Mexico Territory, 309*m*
New Nationalism, 629
New Netherlands, 27, 49–50
New Orleans, 26, 60, 121*m*, 207, 207*m*, 521; Civil War in, 485–86, 486*m*; Jefferson and, 234–35
New Orleans, Battle of, 248, 248*m*, 272
New South, 530–31, 530*p*
New Spain, 22, 60*m*, 318, 319
newspapers, 320, 363, 401, 417; yellow journalism, 646
New Sweden, 27
New World, 18
New York, 18, R29; colonial, 49–50;

First Continental Congress and, 78; government in, 55–56; immigrants in, 400; labor reforms in, 618–19; ratification of the Constitution, 134, 165; in Revolutionary War, 92, 100; Stamp Act Congress in, 66; state debt of, 201; transportation in, 265*m*, 266; women's movement in, 428

New York African Free School, 414
New York City, 50; ethnic groups in, 402*m*; as nation's capital, 199, 199*p*; political machine in, 607; population density, 403*m*; public space in, 596; in Revolutionary War, 92; transportation in, 595; workplace safety in, 618
New York Journal (newspaper), 646
New York State Tenement House Act (1901), 611
New York Stock Exchange, 199, 579
New York World (newspaper), 646
Nez Percé, 9*m*, 10, 238, 554*m*, 557
Nicaragua, 657
Nickerson, A.H., 481
Niña (ship), 15
Nineteenth Amendment, 141, 173, 173*p*, 603*f*, 624, 631*f*
Ninth Amendment, 167, 182–83
Non-Intercourse Act (1809), 242
Nooksack, 9*m*
Nootka, 9*m*
North: African Americans in the, 414; Civil War in, 474–75, 474*m*; economy of, 288, 289*m*; election of 1860, 457, 457*m*; resources of, 474–75, 474*c*; response to secession, 459; slavery and the, 438–39, 439*m*

North America: Columbian Exchange and, 18–19, 18*m*; culture areas in, 8–11, 8*p*, 9*m*, 10*p*; migration to, 6–7, 7*m*, 7*p*; Native Americans in, 8; Northwest Passage, 17–18

North America: Political, 8*m*
North Carolina, R29; Civil War in, 474, 474*m*, 475, 501*m*, 502; colony of, 40; cotton in, 378*m*; as English colony, 27; ratification of the Constitution, 165; during Reconstruction, 523; in Revolutionary War, 98; state debt of, 201. *See also* Carolinas

North Dakota, R29

Northeast: culture area, 9*m*

Northern Paiute, 9*m*

Northern Shoshone, 9*m*

Northup, Solomon, 387–88

Northwest Coast: culture area, 9*m*

Northwest Ordinance (1787), 117

Northwest Passage, 16*m*, 17–18

Northwest Territory, 116*m*, 117; conflict in, 208–09, 208*m*; Treaty of Greenville and, 242

Nueces River, 320

nullification crisis, 290–91

number systems, 8

O

Oberlin College, 413, 414
"Objections to This Constitution of Government" (G. Mason), R43
Obregón, Álvaro, 661
O'Connor, Sandra Day, 148
Ogden, Aaron, 359

Oglethorpe

Oglethorpe, James, 40
Ohio, R29; admitted to the Union, 234; education in, 413; election of 1890, 564; immigrants in, 401; labor laws in, 357; Mormons in, 310–11; Native Americans in, 208; in Northwest Territory, 116*m*, 117; oil in, 576; roads in, 265, 265*m*; Second Great Awakening in, 410
oil, 576, 580–81, 580*p*
Oklahoma, R29; land rush, 565, 565*m*, 565*p*; Native Americans in, 553–54, 554*m*, 557, 565
Old Three Hundred, 312–13
Old World, 18
Olive Branch Petition, 80
Olmecc society, 8
Olmstead, Frederick Law, 596
Omaha, 9*m*, 554*m*
Oneida, 9*m*, 11, 554*m*
Onís, Luis de, 261
Onondaga, 9*m*, 11
Open Door Policy, 644–45
oral history, 74, 104
Oregon, 318, R29; annexation of, 317; election of 1876 in, 527; gains statehood, 317; Native Americans in, 557; Oregon Trail, 309–10, 309*m*; voting in, 613
Oregon Country, 235*m*, 309, 317
Oregon Territory, 309*m*, 317
Oregon Trail, 309–10, 309*m*, 326
Osage, 9*m*, 554*m*
Osceola, 297, 297*m*
O'Sullivan, John, 316
Otis, Elisha, 595
Otis, James, 65
Ottawa, 9*m*, 61
overproduction, 562
Oviedo, Fernández de, 19

P

Paca, William, 89
Pacific Coast: culture area, 9*m*, 10
Pacific Northwest, 309, 309*m*
Pacific Ocean, 16*m*, 17–18, 238; Panama Canal and, 652–53, 654*m*, 655
Pacific Railway Acts, 550
PACs. *See* political action committees
Paine, Robert Treat, 89
Paine, Thomas, 83, 92–93, 316
Paiute, 9*m*, 10, 554*m*, 558
Paleo-Indians, 5, 6, 7
Panama Canal, 652–53, 654*m*, 655
Panic of 1837, 292, 311, 356
Panic of 1873, 527, 552
Panic of 1893, 564
Papago, 554*m*
paper industry, 363
pardons, 147
parks, 596, 611, 628, 628*p*, 629*m*
Participation Skills: accepting social responsibility, 430*f*; group decisions, 216*f*; personal conviction and bias, 368*f*; working in groups to solve issues, 252*f*
patents, 576
Paterson, William, 165
Patriots, 81, 84, 85, 98
Paul, Alice, 624

Primary Sources

Pawnee, 9*m*, 11, 553, 554, 554*m*
Pawtucket, Rhode Island, 348, 352
Pawtuxet, 43, 45*m*
Payne-Aldrich Tariff (1909), 629
Peace Democrats, 494
Pea Ridge, Battle of, 487
Pemberton, John C., 486
Pendleton Civil Service Act (1883), 609
Penn, John, 89
Penn, William, 50, 50*p*
Pennsylvania, R29; Civil War in, 474, 474*m*, 498–500; coal mining in, 362; colonial, 50–51; economy of, 51; First Continental Congress in, 78; immigrants in, 400; labor in, 587; labor laws in, 357; oil in, 576; ratification of the Constitution, 165; slavery protest in, 58
Pequot, 9*m*
Perry, Benjamin F., 518
Perry, Matthew, 301*p*, 643
Perry, Oliver Hazard, 247
Pershing, John J., 661
Peru: Spain and, 22
petition, freedom to, 167, 179
petroleum, 576
Philadelphia, 50, 91*m*, 199, 596; Constitutional Convention in, 124, 125–26, 125*p*, 126*p*; Constitutional Hall, 111*p*; First Continental Congress in, 78; as nation's capital, 202; Second Continental Congress, 80
philanthropy, 581
Philippine Government Act (1902), 651
Philippines, 637, 647–48, 650–51, 650*m*
Pickett, George, 499
Pickett's Charge, 499, 499*m*, 499*p*
Pierce, Franklin, 445–46, 450, R24; Fugitive Slave Act and, 442
Pike, Zebulon, 235*m*, 238–39
Pikes Peak, 238
Pilgrims, 42–43; life of, 44; Native Americans and, 43; women, 44
Pima, 9*m*, 554*m*
Pinchot, Gifford, 628, 629
Pinckney, Charles, 165
Pinckney, Charles Cotesworth, 165, 228
Pinckney, Thomas, 207, 212
Pinckney's Treaty (1795), 207–08, 207*m*
Pinkerton Agency, 587
Pinta (ship), 15
pioneers, 61
Pioneers, The (Cooper), 271
pirates, 240
Pizarro, Francisco, 21
placer mining, 329
Plains Cree, 9*m*
Plains Indians, 237, 553–56, 553*p*, 554*m*, 556*p*
Plains Ojibway, 9*m*
plantations, 23, 38, 41, 289, 373*p*, 376, 381, 382–83, 383*p*, 386, 509*p*
planters, 383
plants, 18*m*
Plateau: culture area, 9*m*, 10
Platt Amendment, 650
plea bargain, 181
Pledge of Allegiance, R30
Plessy v. Ferguson (1896), 528*f*, 529, R33–34
Plymouth Colony, 33*p*, 45*p*
Plymouth Rock, 43
Pocahontas, 37
Poe, Edgar Allan, 407
police, 596–97
political action committees (PACs), 186
political cartoons, 214, 243, 482, 504, 519, 581, 594, 656
political machines, 606–07, 607*p*, 613
political participation, 186
political parties, 145, 212; changes in, 450–51; nominating conventions, 285; in 1800s, 284–85. *See also* Bull Moose Party; Democrat Party; Democrat-Republican Party; Do-Nothing Party; Federalist Party; Free Soil Party; Know-Nothing Party; Populist Party; Progressive Party; Republican Party; Socialist Party; Whig Party
politics: corruption in, 606–09; explaining the process of, 220–21*f*; reading skills for, 34–35*f*, 76–77*f*, 112–13*f*, 142–43*f*, 226–27*f*, 258–59*f*, 282–83*f*, 436–37*f*, 470–71*f*, 510–11*f*, 638–39*f*; understanding assumptions, 194–95*f*
Polk, James K., 322, R24; Gold Rush and, 327; Mexican-American War and, 320; new territory and, 317–18; slavery and, 438
poll taxes, 176, 176*p*, 528–29
pollution, 611
polygamy, 310
Ponca, 554*m*
Ponce de León, Juan, 16*m*, 21
Pontiac, 33*p*, 61, 61*p*
Pony Express, 542*p*, 550
Pope, John, 480
popular sovereignty, 129, 439, 441, 446, 453
population: of African Americans, 40*c*; of California, 331; of cities, 594; farm, 562; Hispanic, 22*c*; House of Representatives and, 145; immigrant, 400, 401, 591*g*; Mexican American, 324*f*; rural, 198, 198*c*; urban, 198–99, 198*c*
population density, 403*m*
populism, 562–63
Populist Party, 564
Portugal: exploration by, 14*m*, 15
Pory, John, 38*f*
Potawatomi, 9*m*, 554*m*
Pottawatomie Massacre, 448, 455
poverty, 610
Powderly, Terence V., 585
Powhatan, 9*m*, 37
Preamble to the Constitution, 119, 150
precedent, 197
Prescott, Samuel, 79
President, U.S., 129, 146, R23–27; as commander in chief, 147; Constitution and the, 158–60; disability of, 176–77; executive orders, 147; in Gilded Age, 607–09, 608*p*, 609*p*; pardons and the, 147, 517; during progressive movement, 627–31, 628*p*; term of office, 152*f*; veto power of, 146–47
president pro tempore, 145
presidios, 22, 318
press, freedom of the, 167, 179
Preston, Thomas, 67
Primary Sources, 292, 296, 311, 426, 453, 456, 612; assessing, 460*f*; book, 23*f*; historical document, 43*f*, 134*f*, 210*f*, 230*f*, 262*f*, 440*f*, 441*f*, 442*f*, 458*f*; journal entry, 96*f*, 238*f*; letters, 38*f*

286f, 391f, 493f; magazine article, 356f; newspaper advertisement, 353f; newspaper article, 67f; points of view, 128f, 203f, 244f, 520f; political cartoons, 214f, 243f, 482f, 519f, 581f, 594f, 656f; speech, 413f, 485f
Principles of Scientific Management, The (Taylor), 584
printing press, 24p, 25
prisoners of war, 495
prison reform, 412
privateers, 206, 214
Privy Council, 54
Proclamation of 1763, 61
Progressive Movement, 610–14, 611p, 612p, 613p, 614c
Progressive Party, 630
Prohibition, 172
Promontory, Utah, 551
propaganda, 67, 186, 226–27f
property rights, 324; women's rights and, 428
proprietary colony, 39, 54
prospecting, 328
Prosser, Gabriel, 390
Protestant Reformation, 24–25, 25p
Protestant religion, 25, 39, 402
Providence, Rhode Island, 46
Prussia: American Revolution and, 95
public space, 596, 611
publishing, 595–96; yellow journalism, 584
Publius, 133
Pueblo, 10, 318, 325, 554m
pueblos, 22
Puerto Rican Americans, 184, 651; population of, 22c
Puerto Rico, 575p; Spanish-American War in, 649, 649m; as U.S. territory, 651
Pulitzer, Joseph, 646
Pullman, George, 575, 587
Pullman Palace Car Company, 587
Pullman Strike, 587
Pure Food and Drug Act (1906), 628
Puritans, 42–43, 44–45, 45–46, 46; self-government and, 45–46
push-pull factor, 30, 401f

Q

Quakers, 50, 58, 414, 416
Quebec, Canada, 18; in American Revolution, 92; in French and Indian War, 60
Quick Facts, 595; African Americans, 529f; Andrew Johnson, 517f; checks and balances, 146f; church and state, 46f; Civil War soldiers, 475f; colonial government, 55f; Constitution, 130; Dred Scott decision, 452f; election of 1800, 229f; federalism, 129f, 163f; Federalists and Antifederalists, 133f; foreign policy, 657f; free states and slave states, 439f; government sources, 114f; Great Compromise, 127f; Hamilton's economic plan, 201f; judicial system, 161f; Middle Colonies, 50f; Patriots, 94f; political machines, 607f; Progressive amendments, 631f; Progressives, 611f; Reconstruction Amendments, 522f;

separation of powers, 145f; Shays' Rebellion, 124f; terms of office, 152f; Texas, 313f; U.S. Constitution, 130f; War of 1812, 249f
Quinalt, 554m
Quincy, Josiah, 67, 242, 412

R

Radical Republicans, 519–20, 519p, 521, 523
railroad, 331, 343p, 360–63, 360p, 361p, 362m, 562p, 581; cattle industry and, 548–49; economy and the, 575; effect of, 363, 552, 552p; regulation of, 563; steel and, 575; transcontinental, 550–52, 550m, 551p, 552p
Raleigh, Sir Walter, 27
Randolph, Edmund, 126–27, 197p
ratification, 116, 165
"Raven, The" (Poe), 407
Read, George, 89, 165
Readers (McGuffey), 412
Reading Skills, 34, 76, 112, 142, 194, 226, 258, 282, 302f, 344f, 374f, 398–99, 510f, 544f, 572, 576, 604–05, 638; compare and contrast, 436–37; economics, 4–5f, 34–35f, 194–95f, 282–83f, 306–07f, 344–45f, 374–75f, 572–73f, 638–39f; evaluating web-based information, 374–75f; geography, 4–5f, 76–77f, 226–27f, 306–07f, 544–45f; politics, 34–35f, 76–77f, 112–13f, 142–43f, 194–95f, 226–27f, 258–59f, 282–83f, 398, 436–37f, 470–71f, 510–11f, 638–39f; reading for essential information, 510–11f; religion, 398–99f; science and technology, 344–45f, 544–45f; society and culture, 258–59f, 374–75f, 398–99f, 436–37f, 470–71f, 510–11f, 572–73f; specialized vocabulary, 4–5f; understanding assumptions, 194–95f; understanding cause and effect, 344–45f, 398–99f, 436–37f; understanding chronological order, 112–13f; understanding comparison-contrast, 638–39f; understanding drawing conclusions, 282–83f; understanding propaganda, 226–27f; understanding proposition and support, 470–71f; understanding semantic slanting, 258–59f; understanding structural patterns, 572–73f; understanding summarizing, 142–43f, 306–07f; understanding through questioning, 544–45f; understanding words through context, 34–35f, 76–77f
Reagan, Ronald, 148, R27
reaper, 366
Reconstruction: Black Codes and, 518–20; cotton and, 530, 531; different views of, 512–14; Ku Klux Klan and, 526, 526p, 527p; military districts, 521m; in the New South, 530–31, 530p; Panic of 1873 and, 527; Redeemers and, 528; in the South, 524–25, 525p
Reconstruction Acts, 521–22, 522p
Reconstruction amendments, 171
Redcoats, 80, 80m, 81
Redeemers, 528
Red River, 238
Reed, Walter, 650, 655
referendum procedure, 613
reform movements, 597, 603p; abolition of slavery, 416–421; child labor and, 612, 615–19, 615p, 616p, 617p; civil service, 608–09; progressives and, 610–14, 611p, 612p, 613p, 614c; voting and, 613, 614c; women's rights, 425–28, 426p
religion: African Americans and, 411, 515, 597; in England, 39; freedom of, 115, 166, 179; government and, 46f; Great Awakening, 58–59, 58p; immigrants and, 588–89; in Middle Colonies, 49–50; Mormons, 310–11; music and, 270p, 272; Native American, 10, 22; in New England colonies, 42–43, 45–46; in Pennsylvania, 50; Protestant Reformation, 24–25, 25p; Puritan, 46; reading skills for, 398–99f; Second Great Awakening, 410–11; in slave culture, 389–90; in the South, 384; Toleration Act and, 39. *See also* individual religions
Republican Motherhood, 197
Republican Party: creation of, 450; election of 1860, 457, 457m; election of 1868, 522–23; election of 1876, 527, 607; election of 1880, 607; election of 1884, 608; election of 1888, 608; election of 1896, 608; election of 1912, 629–30; Emancipation Proclamation and, 491; Radical Republicans, 519–20, 519p, 521, 523; in Reconstruction, 525. *See also* Democratic-Republican Party
reservations, 555, 558
reserved powers, 144
Revels, Hiram, 509p, 525, 525p
Revere, Paul, 67, 79, 134
revivals, 58–59, 58p, 272, 384
Revolutionary War: allies in, 95; Continental Army and, 90–91, 91m, 91p, 95; early battles, 78–81, 79m, 80m; economics of, 200–01; England and, 91m, 92–97, 100–01, 100m; French Revolution and, 206; Middle Colonies in, 91m; sea battles of, 97; soldiers in, 90–91, 91p; in the South, 98–99, 99p; Treaty of Paris, 101; Valley Forge, 96, 96p; war debts, 122–23
Reynolds, Mary, 386
Rhode Island, R29; colonial, 46–47, 47; Constitutional Convention, 126; government in, 55–56; ratification of the Constitution, 134
Rhode Island system, 353
Richmond, Virginia, 381, 513p, 475, 478, 480
Riis, Jacob, 596, 620f
Rio Grande, 320
"Rip Van Winkle" (Irving), 271
roads, 22, 265–66, 265m, 289, 379
Roanoke Island, 27
Rochambeau, Comte de, 100
Rockefeller, John D., 580–81, 582, 583, 583p
Rocky Mountains, 260, 309m
Rodney, Caesar, 89
Rolfe, John, 37
Roman Catholic Church, 22, 39, 313, 402; Protestant Reformation and, 25

Roosevelt, Franklin D., R26; term of office, 146, 174
Roosevelt, Theodore, 627–30, 628p, R25; biography, 655, 655p; foreign policy of, 655–56, 656p; Panama Canal and, 653, 655; Rough Riders and, 648, 648p, 649p
Roosevelt Corollary, 656, 657f
Rosebud, Battle of the, 554m
Ross, George, 89
Ross, John, 295
Rough Riders, 648, 648p, 649p
royal colony, 37, 40, 54
royal governor, 54
Rush, Benjamin, 89
Rush-Bagot Agreement, 260
Russia: empire of, 60m; immigrants from, 588; in North America, 101m; Oregon Country and, 309, 317
Rutledge, Edward, 89
Rutledge, John, 128, 128p, 165

S

Sacagawea, 222–23p, 238
Sack of Lawrence, 447–48
Sacramento River, 327
St. Clair, Arthur, 208
St. Lawrence River, 17, 18, 26
St. Louis, 26, 236f
Salem, Massachusetts, 47
Salt Lake City, 309m, 311
Sam, Guillaume, 658
Samoa, 641
Samoset, 43
Sampson, Deborah, 91
Sand Creek Massacre, 554m, 555
San Diego, California, 320
San Francisco, California, 320, 328, 331g, 331p, 570p
Sanitary Commission, U.S., 476
sanitation, 611
San Jacinto, Battle of, 314, 314m
San Juan Hill, 649
Santa Anna, Antonio López de, 313–14, 314m, 322
Santa Fe, New Mexico, 309m, 310, 318
Santa Fe Trail, 309m, 310
Santa María (ship), 15
Santee Sioux, 9m
Saratoga, Battle of, 94, 94m, 95
Saschutkenne, 9m
satire, 271
Sauk, 9m, 297
Savannah, Georgia, 40, 379, 501m, 502
scalawags, 524–25
Scandinavia, 588
Scarlet Letter, The (Hawthorne), 397p, 406
science and technology, 349; in Age of Exploration, 14–15; factories, 366; farm equipment, 366, 561, 562p; icebox, 367; during Industrial Revolution, 349, 349p; Panama Canal, 590–91, 592m, 593; reading skills for, 344–45f, 544–45f; sewing machine, 366p, 367; spinning machine, 347, 347p; steam power, 359, 360, 366; telegraph, 364–65, 365p; themes of, 568; *USS Constitution*, 241p; water frame, 347, 347p; at World's Fair, 596.
See also inventions
scientific agriculture, 380

scientific management, 584
Scientific Revolution, 59
Scott, Dred, 451–52, 452m
Scott, Winfield, 321m, 322, 323, 446, 475, 482f
Scott v. Sandford (1857), R33. *See also* *Dred Scott* decision
sea dogs, 25
secession, 458–59
Second Amendment, 166, 180
Second Seminole War, 297, 297m
sectionalism, 267, 439
segregation, 528, 529
Selective Service, 185
self-government: for Californios, 319f; for Cubans, 646; in English colonies, 43, 45, 50, 102, 118, R41
Seminary Ridge, 498, 499m
Seminole, 9m, 11, 261, 297, 297m, 565
Senate, U.S., 129, 145; Constitution and the, 152; Louisiana Purchase and, 236; president of the, 145; Seventeenth Amendment and, 172; term of office, 152f. *See also* Congress, U.S.; legislative branch
Seneca, 9m, 11
Seneca Falls Convention, 397p, 426–27, 426p
Seneca Falls Declaration of Sentiments, 426, 445
separate but equal, 529
separation of powers, 145f
Separatists, 42
Sequoia, 295
Serapis (warship), 97
Seri, 9m
Serra, Junípero, 22
settlement houses, 597
Seven Days' Battles, 479m, 480
Seventeenth Amendment, 172, 613, 631f
Seventh Amendment, 166, 167, 180, 181
Seven Years' War, 60
Seward, William, 440, 447, 457, 641
Seward's Folly, 641
sewing machine, 366p, 367
sharecropping, 529–30
Shawnee, 9m, 61, 242–44
Shawnee Trail, 550m
Shays, Daniel, 122p, 123–24, 123p
Shays's Rebellion, 122p, 123, 123p
Sherman, Roger, 84, 89, 126p, 165
Sherman, William Tecumseh, 501–02, 501m, 515
Sherman Antitrust Act (1890), 582, 608, 628
Sherman Silver Purchase Act (1888), 564
Shiloh, Battle of, 485
Shoemaker, David R.P., 476
Shoshone, 9m, 10, 222–23p, 238, 554m
"Shot Heard 'Round the World," 79–80
Shuswap, 9m
Sierra Nevada, 326, 327, 550m, 551
Signal Corps, 495f
Silet, 554m
Silk Road, 13–14, 14m
silver, 546–48, 564
Silvester, Naomi, 44
Sinclair, Upton, 621f, 628
Singer, Isaac, 367
Sioux, 9m, 553, 554, 554m, 555, 556
Sirius (steamship), 343p
Sitting Bull, 556
Sixteenth Amendment, 172, 630, 631f
Sixth Amendment, 166, 167, 180, 181, 185
skyscrapers, 595
slander, 179
Slater, John, 353
Slater, Samuel, 348, 352, 353
Slatersville, 353
slave auctions, 387, 388
slave codes, 41, 388, 391
slave narratives, 418, 443
slave revolts, 390–91, 390m, 390p, 455–56
slavery, 289, 373p; abolition of, 416–21, 417p, 418p, 419m, 420p; Africa and, 57; agriculture and, 376; buying freedom, 387; compensation for, 515; daily life under, 388–90, 388p, 389p; Declaration of Independence and, 85; domestic, 387; Dred Scott decision and, 451–52, 452m, 453; education and, 388; Emancipation Proclamation and, 491–92, 491m, 503; families and, 388–89; Fugitive Slave Act and, 441–42; gang-labor system, 386; Kansas-Nebraska Act, 446–47, 446m, 447m; Lincoln and, 473; living conditions and, 387; manifest destiny and, 317; in Middle Colonies, 51; Middle Passage, 57p, 58; Native Americans and, 23; New England colonies and, 85; in Northwest Territory, 116m, 117; regional differences about, 438–39, 439m; religion and, 389–90; skilled jobs and, 387; in southern colonies, 39, 40, 41; in Texas, 313; Thirteenth Amendment, 170; Thirteenth Amendment and, 514–15; Three-Fifths Compromise, 128; Underground Railroad and, 341p, 418–20, 419m; in Virginia, 38–39
slave states, 266–67, 266m, 419m, 438–39, 439m
slave trade, 128, 379, 440
Slidell, John, 320
slums, 610
smelting process, 363
Smith, James, 89
Smith, John, 36–37
Smith, Joseph, 310–11
Smith, Margaret Bayard, 286f
Smith, Margaret Chase, 179
Smith, Sophia, 622
Smith College, 622
smuggling, 57, 64, 66, 68
Snake River, 326
social classes, 402
social Darwinism, 581
socialism, 619
Socialist Party, 630
social problems, 610–14, 611p, 612p, 613p, 614c
social reforms, 612
Social Studies Skills, 532f; accepting social responsibility, 430f; analysis, 28f, 102f, 136f, 188f, 276f, 460f, 598f, 632f, 664f; analyzing costs and benefits, 598f; comparing migration maps, 566f; continuity and change, 664f; critical thinking, 28f, 102f, 136f, 188f, 300f, 460, 460f; determining context, 188f; different points of view, 136f; framing historical questions, 28f; group decisions, 216f; identifying central issues, 276f; interpreting graphs, 392f; interpreting maps, 334f; interpreting political cartoons, 504f;

- interpreting time lines, 70f; participation, 216f, 252f, 368f, 430f; personal conviction and bias, 368f; primary and secondary sources, 460f; short and long term causal patterns, 632f; solving problems, 300f; study, 334f, 392f, 504f, 566f; understanding historical interpretation, 102f; working in groups to solve issues, 252f
- society and culture:** definition of, 7; reading skills for, 258–59f, 374–75f, 398–99f, 436–37f, 470–71f, 510–11f, 572–73f
- Society of Friends**, 50. *See also* Quakers
- sodbusters**, 561, 561p
- Sons of Liberty**, 66, 68, 79, 209
- South:** African Americans in, 384p; Civil War in the, 474–75, 474m, 501–02, 501m; colonies in the, 36–41, 37m, 39p, 40m, 55; cotton in, 377–78, 378m, 380p; economy of, 41, 288–89, 289m, 380p, 513; education in the, 415; election of 1860, 457, 457m; factories in, 380–81; farming in, 288–89, 380, 382–84, 529–30, 529p; Freedmen's Bureau in, 516, 516p; Ku Klux Klan and, 526, 526p, 527p; New South, 530–31, 530p; nullification crisis and, 290–91; Reconstruction in the, 524–25, 525p; religion in, 384; resources of the, 474–75, 474c; Revolutionary War in the, 98–99, 99p; slavery in, 39, 40, 41, 128, 438–39, 439m; state government in the, 517, 524–25, 525p; urban life in the, 384
- South America:** migration to, 7m; Monroe Doctrine and, 262–63; Native Americans in, 20–21; Spain and, 262
- South America: Political**, R9m
- South Carolina:** agriculture in, 41; Black Codes in, 519; Civil War in, 473, 473m, 473p, 493; colony of, 40; cotton in, 378m; economy of, 290; freedpeople in, 515; nullification crisis and, 290–91; plantations, 373p; ratification of the Constitution, 165; during Reconstruction, 523; in Revolutionary War, 98, 99, 99p; secedes from the Union, 435p, 456, 458; Second Great Awakening in, 410. *See also* Carolinas
- South Dakota**, R29
- Southeast:** culture area, 9m
- Southwest**, 318–19; culture area, 9m, 10; Mexican Americans in, 325, 592, 626; Native Americans in the, 557
- Spaight**, Richard Dobbs, 165
- Spain:** Adams-Onís Treaty, 309; American Revolution and, 95; California and, 318–19, 319p; Central America and, 22, 262; colonies of, 22–23; Cuba and, 584–85; empire of, 26m, 27, 60m; England and, 25, 26p; exploration by, 16m, 20–21, 21p; Florida and, 101, 207, 207m, 261, 261m; Louisiana and, 235–36; Mexico and, 262; Native Americans and, 22–23; New Mexico and, 318; in North America, 101m; Oregon Country and, 317; Pinckney's Treaty, 207–08, 207m; South America and, 262; Spanish-American War, 646–51, 647p, 648p, 649p, 649m, 649p, 650m, 650p; Texas and, 312; trade with, 121, 121m; U.S. foreign policy and, 261, 261m
- Spanish-American War**, 646–51, 647p, 648p, 649m, 649p, 650m, 650p
- Spanish Armada**, 25, 25p
- Spanish Florida**, 40
- Spanish language**, 325
- Speaker of the House**, 145
- Speaking Skills:** oral history, 74; thinking, 81
- specialization**, 584
- speculators**, 201
- speech**, freedom of, 166, 179
- spheres of influence**, 644
- spinning machine**, 347, 347p
- spirituals**, 272, 389
- spoils system**, 286, 608–09
- Spokane**, 9m, 554m
- Spy, The (Cooper)**, 271
- Squamish**, 9m
- Squanto**, 43
- Square Deal**, 627–28
- Stamp Act (1765)**, 66, 68
- Stamp Act Congress**, 66
- Standard Oil Company**, 580–81, 580p
- Stanford, Leland**, 550, 581, 583, 583p
- Stanford University**, 581
- Stanton, Edwin**, 491, 522
- Stanton, Elizabeth Cady**, 426, 427, 428, 429, 429p, 623
- staple crops**, 51
- Starr, Ellen Gates**, 597
- "Star-Spangled Banner, The"** (Key), 248, R31
- state constitutions**, 115
- state courts**, 198
- state government**, 129, 163f; concurrent powers and, 144; Constitution and, 162–63; delegated powers of, 144; nullification crisis and, 290–91; powers denied, 157; Redeemers and, 528; reserved powers of, 144; in the South, 517, 524–25, 525p; Tenth Amendment and, 183; Thirteenth Amendment and, 517; Wisconsin Idea, 614
- states' rights doctrine**, 290–91
- Statue of Liberty**, 589p
- steamboat**, 359, 359p; cotton trade and, 379
- steam power**, 366
- steel industry**, 363, 574–75, 580
- steerage**, 589
- Stephens, Alexander**, 383, 458
- Stephens, Ann Sophia**, 406
- Stevens, John L.**, 642
- Stevens, Thaddeus**, 520, 520p, 522
- stockholders**, 579, 580p
- Stockton, Richard**, 89
- Stockton, Robert**, 320
- Stone, Lucy**, 427–28
- Stone, Thomas**, 89
- Stowe, Harriet Beecher**, 424, 435p, 443, 444f
- Strauss, Levi**, 330
- strict construction**, 204
- strikes**, 356, 586m, 587, 627–28
- Strong, George Templeton**, 361
- Stuart, Jeb**, 498
- Study Skills:** comparing migration maps, 566f; interpreting graphs, 392f; interpreting maps, 334f; interpreting political cartoons, 504f
- Stuyvesant**, Peter, 27, 49p, 50
- Subarctic**, culture area, 8, 8m, 9m
- subsidy**, 642
- suburbs**, 595
- subways**, 595
- suffrage**, 115, 173, 173p. *See also* voting rights
- sugar**, 642
- Sugar Act (1764)**, 64, 68
- sugarcane**, 381
- Sullivan, Louis**, 595
- Suma**, 9m
- Sumner, Charles**, 448–49, 520
- supply and demand**, 563g
- Supreme Court, U.S.**, 130, R34–35p; decisions, 147, 148, 231, 266, 291–92, 296, 359, 451, 452, 453, 528, R32–39; Jefferson and, 231–32, 232p; judicial review, 232; term of office, 152f. *See also* judicial branch; *individual cases*
- Susquehanna**, 9m
- Sutter, John**, 327
- Sutter's Fort**, 327
- Swamp Fox**. *See* Marion, Francis
- Swampy Cree**, 9m
- sweatshops**, 592
- Sweden**, 27; empire of, 26m, 27; immigrants from, 591m
- symbolic speech**, 179

T

- Taft, William Howard**, 629–30, R26; foreign policy of, 657, 657f, 658
- Tagish**, 9m
- Taino**, 9m, 17
- Talleyrand-Périgord**, Charles-Maurice de, 214, 236
- Tammany Hall**, 607
- Taney, Roger B.**, 452
- Tarahumara**, 9m
- Tariff of Abominations**, 289
- tariffs**: British, 121; Confederation Congress and, 122; Hamilton and, 209; progressives and, 629; protective, 203; regional differences and, 288–89; transportation and, 264. *See also* taxes
- Tarlton, Banastre**, 98–99
- taxation without representation**, 67
- taxes**: Boston Tea Party and, 68; House Ways and Means Committee, 145; income, 630; in Massachusetts Bay Colony, 44–45. *See also* tariffs
- Taylor, Frederick W.**, 584
- Taylor, George**, 89
- Taylor, Zachary**, 439, 446, R24; Mexican-American War and, 320, 322, 322p
- Tea Act (1773)**, 68
- tea tax**, 68
- technology**. *See* inventions; science and technology
- Tecumseh**, 242–44, 247, 248
- telegraph**, 364–65, 365p, 550, 577
- telephone**, 577, 577p
- Teller Amendment**, 647, 650
- temperance movement**, 411, 426, 623
- tenant farmers**, 562
- tenements**, 404, 590, 596, 611
- Tennessee**, R29; admitted to the Union, 234; Civil War in, 474, 474m, 484–85; cotton in, 378m; during Reconstruction, 523; Second Great Awakening in, 410

Tenochtitlán

Tenochtitlán, 20–21
Ten Percent Plan, 513
Tenth Amendment, 167, 182, 183
terms of office, 152*f*, 174
Teton Sioux, 9*m*
Texas, 309, 309*m*, R29; Alamo, 314, 314*m*, 315*p*; annexation of, 317, 318; cattle industry in, 548–49, 549; Civil War in, 484, 487; as a colony, 312–13; Compromise of 1850 and, 440, 441; cotton in, 378*m*; frontier, 318; independence of, 313; Mexican Americans in, 592; Mexican-American War and, 321*m*; Mexican Cession and, 323; Mexico and, 312–15, 313*p*, 314*m*, 315*p*; Native Americans in, 553; Reconstruction in, 517; as republic, 313–15, 314*m*, 318; secedes from the Union, 458, 459; slavery in, 313; Spain and, 312
Texas Rangers, 315, 555
Texas Revolution, 313–15, 314*m*
textile industry, 347–48, 347*p*, 354–56, 355*p*, 475, 530–31
Thacher, James, 80, 94
Thames River, Battle of, 247, 247*m*
Thanksgiving, 43
Thayendanegea, 91
Third Amendment, 166, 180
Thirteenth Amendment, 170, 171, 514–15, 517, 522*f*
Thoreau, Henry David, 405
Thornton, Matthew, 89
Three-Fifths Compromise, 128
Tilden, Samuel J., 527, 607
Time Lines: amendments, 168–69; culture, 270–72; European history, 24–25; farming, 562–63; interpreting, 70*f*; inventions, 364–67, 576–77; Lewis and Clark expedition, 236–37; neutrality, 206–07; Patriots, 94–95; populism, 562–63; Road to Revolution, 68–69; Road to War, 242–43; suffrage, 424–25
time zones, 360
Tippecanoe, Battle of, 243–44
Tlingit, 9*m*
tobacco, 19, 37, 41, 289, 380
Tocqueville, Alexis de, 186, 367
Toleration Act (1649), 39
Tolowa, 9*m*
Tompkins, Sally Louisa, 496
Tom Thumb (locomotive), 343*p*, 360
Tongas, 9*m*
Tonkawa, 9*m*
Toponce, Alexander, 551
Tories, 76, 84
totems, 10
town meeting, 55, 55*f*, 114*f*, 115
Townshend Acts (1767), 66, 68, 69
townships, 116*m*
trade, 50; with Africa, 13–15, 14*m*; with Asia, 13–15, 14*m*; barriers to, 121*m*; with Britain, 121, 121*m*, 122; with China, 317; closed markets, 122; cotton, 379; with Japan, 643–44, 644*p*; in Middle Colonies, 51; overland, 13–14, 14*m*; with Spain, 121, 121*m*. *See also* free trade; triangular trade
trade laws, 56–57
trade unions, 356. *See also* labor unions
Trail of Tears, 295*p*, 296
transcendentalism, 405–06

Transcontinental Railroad, 331, 550–52, 550*m*, 551*p*, 552*p*
transportation, 264; animals used for, 19; canals, 265–66, 265*m*, 379; in cities, 595, 611; El Camino Real, 22; inventions in, 577–78; railroad, 331, 343*p*, 360–63, 360*p*, 361*p*, 362*m*, 550–52, 550*m*, 551*p*, 552*p*; revolution in, 358; roads, 265–66, 265*m*, 289, 379; ships, 37*m*; steamboat, 359, 359*p*; tariffs and, 264
Travis, Jim, 314
treties, 116, 120, 164, 310, 593, 693, R32; and Congress, 145*c*, 146*c*; and courts, 161; with Native Americans, 298, 553–55, 554*m*; and president, 145*c*, 147, 160. *See also specific treaties*
Treaty of Dancing Rabbit Creek, 295
Treaty of Fort Jackson (1814), 248
Treaty of Fort Laramie (1851), 554, 554*m*
Treaty of Fort Laramie (1868), 555
Treaty of Ghent (1814), 249, 260
Treaty of Greenville (1795), 209, 242
Treaty of Guadalupe Hidalgo (1848), 323, 324
Treaty of Medicine Lodge (1867), 554*m*, 555
Treaty of Paris (1763), 60
Treaty of Paris (1783), 101, 120
Tredegar Iron Works, 373*p*, 381
Trenton, Battle of, 93
trials, 181
Triangle Shirtwaist Company, 618
triangular trade, 56*m*, 57–58, 57*p*
tribal councils, 555*f*
tricksters, 389
trolleys, 595
trusts, 581, 582, 628
Truth, Sojourner, 418, 424
Tubman, Harriet, 420, 420*p*
Tule River culture area, 554*m*
Turner, Nat, 390–91, 390*m*, 390*p*, 421
Tuskegee, 9*m*
Tweed, William Marcy, 607, 607*p*
Twelfth Amendment, 168–69
Twentieth Amendment, 173–74
Twenty-fifth Amendment, 176–77
Twenty-first Amendment, 174
Twenty-fourth Amendment, 176
Twenty-second Amendment, 146, 174
Twenty-seventh Amendment, 177
Twenty-sixth Amendment, 141, 177
Twenty-third Amendment, 174
Two Years Before the Mast (Dana), 319
Tyler, John, 293, R24; westward expansion and, 317
tyranny, 83

Umpqua, 9*m*
unalienable, 84
Uncle Tom's Cabin (Stowe), 443, 444*f*
Underground Railroad, 341*p*, 418–20, 419*m*
Underwood Tariff Act (1913), 630
unicameral legislature, 127
Union Army, 501*m*; African Americans in, 492–93; battles in the West, 484–87, 485*p*, 486*m*; casualties of, 500, 502*g*; at Gettysburg, 497–500, 497*p*, 498*p*, 499*m*, 499*p*; naval strategies of, 482–83, 482*p*, 483*m*; soldiers of the, 475–76, 475*p*, 495, 495*p*
Union Pacific Railroad, 550–51
unions. *See* labor unions; trade unions
United States, 474, 474*m*, 479*m*
United States of America: Physical, R4–5*m*
United States of America: Political, R2–3*m*
Utah, R29; Compromise of 1850 and, 441; Mexican Cession and, 323; Mormons in, 311; Native Americans in, 8; railroad in, 551
Utah Territory, 309*m*
Ute, 9*m*, 10, 554*m*

V

Vail, Alfred Lewis, 365
Vallandigham, Clement L., 494
Vallejo, Mariano Guadalupe, 319, 319*p*, 321*m*, 331
Valley Forge, 96, 96*p*
Van Buren, Martin, 281*p*, 286, 290, 439, R23; election of 1836, 292; labor and, 357
Van Vorst, Marie, 616
vaqueros, 318*p*, 549, 549*p*
Vassar College, 622
Veiller, Lawrence, 611
Venezuela, 655–56
Venice, Italy, 13*p*, 14
Veracruz, Mexico, 321, 322
Vermont, R29
vertical integration, 580
Vesey, Denmark, 390. *See also* Denmark Vesey Document
Vespucci, Amerigo, 17
veto, 146–47
Vice President, U.S., 146; as president of the Senate, 145; term of office, 152*f*
Vicksburg, Siege of, 486, 486*m*, 488, 500
Villa, Francisco “Pancho,” 661
Vincennes, Battle of, 97
Virginia, R29; agriculture in, 41, 378*m*; Articles of Confederation and, 124; Civil War in, 474, 474*m*, 475, 478–81, 479*m*, 480*p*, 500; daily life in, 38–39; education in, 48; as English colony, 27; government in, 55; House of Burgesses, 115; Jamestown, 36–37, 37*m*, 38; ratification of the Constitution, 134, 165; in Revolutionary War, 98, 100, 100*m*; slave revolts in, 455–56; slavery in, 38–39, 379, 385, 388; state debt of, 201; tax revolt in, 66, 68; western frontier and, 61
Virginia (warship), 482–83
Virginia and Kentucky Resolutions, 290
Virginia Company. *See* London Company
Virginia Declaration of Rights, 135
Virginia Plan, 126–27
Virginia Statute for Religious Freedom, 115, 118, 179, R42
visually impaired, 413
volunteer groups, 186–87, 187*p*
Von Steuben, Friedrich, 95, 96
voting: age, 177; elections and, 186; reforms in, 613, 614*c*
voting rights, 115; of African Americans, 171, 385, 493, 521, 521*m*, 522*p*, 523; poll taxes and, 528–29; in 1800s, 284–85; in Washington, D.C., 174; of women, 173, 173*p*, 523, 603*p*, 623–24, 623*p*

Voting Rights Act (1970), 177

W

Wabash River, 244
Wade, Benjamin, 513, 522
Wade-Davis Bill, 513–14
wagon trains, 309–10, 310p, 311p
Waicura, 9m
Wailaki, 554m
Waldo, Albion, 96
Walker, David, 417
Walla Walla, 9m, 554m
Wall Street, 199
Waltham, Massachusetts, 354
Walton, George, 89
Wampanoag, 9m, 43, 59
Wappo, 9m
war debts, 122–23
War Hawks, 244–45
War of 1812, 245; battles of, 246–48, 247m, 248p; causes and effects of, 249f; manufacturing and the, 351; Rush-Bagot Agreement, 260
War of Independence. *See* Revolutionary War
Washington, R29
Washington, Booker T., 624, 624p
Washington, D.C.: Civil War in, 474, 474m, 478, 479; corruption in, 607; design of, 202, 202p; as nation's capital, 202, 202p, 230; voting rights in, 174; in War of 1812, 247m, 248, 248p. *See also* District of Columbia
Washington, George, 210p, R23; biography of, 82, 82p; cabinet of, 197p; at Constitutional Convention, 126, 126p; Continental Army and, 80, 80m, 81, 91m, 92–93, 93p, 96, 96p, 100, 100m, 101; court system and, 197–98; farewell address of, 210f, 211, R43; as Federalist, 132; foreign policy of, 641; in French and Indian War, 60; inauguration of, 196p, 197; Jay's Treaty, 207; national bank and, 204; Neutrality Proclamation, 206–07; Northwest Territory and, 208–09, 208m; Pinckney's Treaty, 207–08, 207m; as president, 197–98, 197p; Whiskey Rebellion and, 209
Washington, Martha, 197
Washington's Farewell Address, 210f, 211, R43
Washington Territory, 309m
Washo, 9m
water frame, 347, 347p
water-use laws, 325
Wayne, Anthony, 208
Webster, Daniel, 291, 291p, 361, 440f, 441
Weems, Maria, 341p
Weld, Charles Richard, 361
Weld, Theodore, 416, 424
Wells, Ida B., 624
West: Civil War in the, 484–87, 485p, 486m; conflicts in the, 242–44; culture areas, 9m, 10; economy of, 289, 289m; frontier, 61; fur trade in the, 308; Lewis and Clark expedition, 235m, 236–38; mining in, 546–48, 547m; movement to the, 308–11, 309m, 310p, 311p, 316–17, 546, 547m, 565, 565m, 565p; Native

Americans in, 557; Oregon Country and, 309, 309m; Oregon Trail, 309–10, 309m; Pike's expedition, 238–39; Revolutionary War in the, 97; water-use laws, 325
Western Shoshone, 9m
Western Trail, 550m
West Indies, 17; trade with, 121m
Westinghouse, George, 575, 577
West Virginia, R29; Civil War in, 474, 474m, 479m; coal mining in, 362; oil in, 576; roads in, 265, 265m
whaling, 47
Whig Party, 292, 450; election of 1852, 446
Whipple, William, 89
Whiskey Rebellion, 209
White, John, 27
Whitefield, George, 58p, 59
White House, 230, 286
Whitman, Walt, 407
Whitney, Eli, 349, 372p, 377, 377p
Wichita, 9m
Wilder, Laura Ingalls, 562
Wilderness Campaign, 500
Willard, Frances, 623
William and Mary College, 48
Williams, Joseph E., 493f
Williams, Roger, 46–47
Williams, William, 89
Williamson, Hugh, 165
Wilmot, David, 438
Wilmot Proviso, 438–39
Wilson, James, 89, 126p, 165
Wilson, Woodrow, 629, 630–31, R26; foreign policy of, 657f, 658, 661
Winnemucca, Sarah, 558, 558p
Winthrop, John, 44, 45
Wisconsin, R29; immigrants in, 401; in Northwest Territory, 116m, 117; Wisconsin Idea, 614
Wisconsin Idea, 614
witchcraft trials, 47
Witherspoon, John, 89
Wolcott, Oliver, 89
Woman's Christian Temperance Union, 623
women: in Civil War, 496, 496p; Daughters of Liberty, 62; Declaration of Independence and, 85; education and, 48, 413, 413p, 424, 622; first ladies, 197; in Gold Rush, 328, 329, 329p; Great Awakening and, 59; Homestead Act and, 560; immigrant, 592; labor reform and, 357, 619; in labor unions, 586; in Middle Colonies, 51; in the military, 185; mill workers, 343p, 531; minimum wage law and, 618; Mormon, 310; Native American, 11, 20; Pilgrim, 44; on plantations, 383; Progressive movement and, 622; Quaker, 50; reform groups and, 412, 603p; in Revolutionary War, 91; slaves, 387p; on the Supreme Court, 148; temperance movement and, 623; in textile industry, 354–56, 355p; voting rights of, 115, 173, 173p, 284, 523, 603p, 623–24, 623p; on wagon trains, 310, 311p
women's rights, 397p, 423–24; leaders, 427–28; property rights and, 428; Seneca Falls Convention, 426–27, 426p; voting rights, 115, 173, 173p, 284, 523, 603p, 623–24, 623p
workplace safety, 618
World: Political, R6–7m
World's Fair, 596
Wovoka, 558
Wright, Orville and Wilbur, 578
Writing Skills: biographical narrative, 106–07f; biographical sketch, 372; cause and effect, 338–39f; character sketch, 256, 278; comparing people and events, 464–65f; explaining a political process, 220–21f; infographics, 32; interviews, 280; job history, 508; letter of recommendation, 224; letters, 2; newspaper advertisement, 342, 372; newspaper article, 468; newspaper editorial, 110; Nobel nomination, 192, 216; outline, 300; pamphlets, 140, 190; persuasive essay, 668–69f; social studies report, 536–39f
writing systems, 8, 295
Wyoming, R29; cattle industry in, 549; Mexican Cession and, 323; Native Americans in, 554, 554m
Wythe, George, 89

X

XYZ Affair, 213–14, 214p

Y

Yakima, 9m, 554m
Yaqui, 9m
Yaquna, 9m
yellow fever, 650, 655
yellow journalism, 646
yeomen, 384
Yokuts, 9m, 10
Yorktown, Battle of, 100, 100m
Young, Brigham, 311, 325
Yuki, 9m
Yuma, 9m

Z

Zapata, Emiliano, 661
Zavala, Lorenzo de, 313
Zenger, John Peter, 56
zoning laws, 611
Zuni, 9m

Credits and Acknowledgments

For permission to reproduce copyrighted material, grateful acknowledgment is made to the following sources:

Norwegian-American Historical Association: From quote by Gro Svendsen from *Frontier Mother: The Letters of Gro Svendsen*, translated and edited by Pauline Farseth and Theodore C. Blegen. Copyright © 1950 Norwegian-American Association.

Sources Cited:

Quote by an Aztec messenger from *The Broken Spears: The Aztec Account of the Conquest of Mexico*, Expanded and Updated Edition, edited by Miguel León-Portilla. Published by Beacon Press, Boston, 1992.

From *Yesterday: A Memoir of a Russian Jewish Family* by Miriam Shomer Zunser, edited by Emily Wortis Leider. Published by HarperCollins Publishers, New York, 1978.

Quote by a Hungarian immigrant from *This Was America* by Oscar Handlin. Published by Harvard University Press, Cambridge, Mass., 1949.

Illustration and Photo Credits

Front Cover: Wolfgang Kaehler/CORBIS

Front Matter: Card Stock Insert: Page a, © Bettmann/CORBIS; c, Superstock; e, © Bettmann/CORBIS; f, h, The Granger Collection, New York; i, Library of Congress; j, The Granger Collection, New York; H11 (t), © Daily News Pix; (c), © Robert Maass/CORBIS; (bl), © Randy Wells/CORBIS; (br), © Glen Allison/Getty Images; vi (l), Mary Evans Picture Library; vi (r), The Field Museum of Natural History, Neg. A108557-c, Photo by Ron Testa; vii (l), (art reference) Phoenix Museum of Art, Arizona/ Bridgeman Art Library; viii (l), © Dennis Degnan/CORBIS; viii (r), American Antiquarian Society; ix, (bdr), © Richard Cummins/CORBIS; x (t), Smithsonian American Art Museum, Washington DC/Art Resource, NY; x (b), © Francis G. Mayer/CORBIS; xi (r), Collection of Matthew Isenburg; xii (t), Jack Naylor Collection; xvi, © W. Perry Conway/CORBIS; xvii, © Joseph Sohm, Chromosohm, Inc./CORBIS; xviii (l), (art reference) Royal Albert Memorial Museum, Exeter, Devon, UK/ Bridgeman Art Library xviii (r), From the Collection of Gilcrease Museum, Tulsa, Oklahoma; xxi (b), © Collection of the New-York Historical Society, [neg. 41800]; xxvi (b), © Concord Museum/Photograph by Chip Fanelli. Chapter Opener Time lines (tl) Photodisc Green / Getty Images; (bl) © Stockbyte.

Chapter Opener time lines (tl) Photodisc Green/Getty Images; (bl) © Stockbyte.

Unit One. Chapter 1: Pages 2–3 (t), © Rebecca Marvil/Index Stock Imagery,

Inc. ; 2 (b), The Art Archive/National Anthropological Museum Mexico/Dagli Ortì; 3 (both), Scala/Art Resource, NY; 7 (t), Smithsonian Institution, Washington, DC. Photograph by Chip Clark # 90-14563; 7 (b), Getty Images; 8 (t), The Field Museum of Natural History, Neg. A108557-c, Photo by Ron Testa; 9 (tl), Ohio Historical Society; (tr), From the Collection of Gilcrease Museum, Tulsa; (bl), © 2000 The Art Institute of Chicago (detail); 10 (tl), © Marilyn Wynn/ Nativestock Pictures; (tr), The Granger Collection, New York; 13, Scala/Art Resource, NY; 17, Art Reference: AKG-Images; 21 tr, © Robert Frerck/Woodfin Camp & Associates; 23, PRC Archive; 24 (l), Saint Bride Printing Library; 24–25, AKG-Images; 25 (br), Mary Evans Picture Library. **Chapter 2:** Pages 32–33 (t), Ted Curtin for Plimoth Plantation; 32 (bl), © David Ball/CORBIS; 33 (c), Courtesy of the Pilgrim Society, Plymouth, Massachusetts; 33 (bl), © SuperStock; 33 (cr) Courtesy of the Burton Historical Collection, Detroit Public Library; (br), © Culver Pictures, Inc.; 39, Colonial Williamsburg Foundation; 46 (tl), Art Ref: PRC Archive; 49 (b), © SuperStock; 50 (bl), Art Reference: Historical Society of Pennsylvania; 52, © SuperStock; 53 (t), NASA; (b), © SuperStock; 57 (r), Art Reference: Royal Albert Memorial Museum, Exeter, Devon, UK/ Bridgeman Art Library; 57 (b), Private Collection/ www.bridgeman.co.uk; 58 (t), National Portrait Library, London/Bridgeman Art Library; 61 (tr), Art Reference: Courtesy of the Burton Historical Collection, Detroit Public Library; 62 (l) British Library, London, UK/The Bridgeman Art Library; 62 (r), © Bettmann/CORBIS; 63 (t), © Michael Dwyer/Alamy Photos ; 64–65 (t), Virginia Historical Society; 67, Peter Newark's American Pictures; 68, Courtesy of the Massachusetts Historical Society; 69 (tl), © Bettmann/CORBIS; 69 (tr), American Antiquarian Society. **Chapter 3:** Pages 74–75 (t), © James Lemass/Index Stock Imagery; 75 (cl), The Granger Collection, New York; 75 (cr), North Wind Picture Archives; 75 (br), © Christie's Images; 78–79, The Granger Collection, New York; 79, © Concord Museum/Photograph by Chip Fanelli; 82 (l), (art reference) Phoenix Museum of Art, Arizona/ Bridgeman Art Library; 82 (b), © Robert Llewellyn/SuperStock; 84, © Bettmann/CORBIS; 91 (l), #1921.101, © Collection of The New-York Historical Society; 91 (r), © Collection of The New-York Historical Society, neg. 31665; 93 (t), © SuperStock; 94 (l), Saratoga National Historic Park; 94 (r), Chateau de Versailles, France/Giraudon/ Bridgeman Art Library; 95 (l), Falmouth Art Gallery, Cornwall, UK/Bridgeman Art Library; 95 (r), Hotel Galvez, Galveston, Texas; 96, © Superstock; 99, The Granger Collection, New York.; 100 (both) © Bettmann/CORBIS.

Unit Two. Chapter 4: Pages 110–111 (t), Joe Marquette/ AP/Wide World Photos; 110, Library of Congress/PRC Archive; 111 (c), Collection of the American Numismatic Society, New York; 111 (bl), © Nik Wheeler/CORBIS; (bc), © Andrea Jemolo/CORBIS; (br), Tokyo National Museum; 115, The Granger Collection, New York; 119 (t), © Bettmann/CORBIS; (c), © Michael Nicholson/CORBIS ; (br), © Archivo Iconografico, S.A./CORBIS; 122–123, The Granger Collection, New York; 125, © Dennis Degnan/ CORBIS; 126 (t), Hall of Representatives, Washington, DC/ Bridgeman Art Library; 126 (bl), Independence National Historical Park ; 126 (bo), Stock Montage; 126 (br), Portrait by Robert S. Susan, Collection of the Supreme Court of the United States; 127, © Alex Wong/Getty Images; 128 (l), South Carolina Legal History Collection; 128 (r), City of Bristol Museum and Art Gallery/ Bridgeman Art Library; 129, © Alex Wong/Getty Images; 131 (l), (art reference) Historical Society of Pennsylvania; 131 (br), American Antiquarian Society; 133 (l), Stock Montage, Inc.; 133 (r), © Bettmann/CORBIS. **Chapter 5:** Pages 140–141 (t), Sam Dudgeon/ HRW Photo; 141 (cl), PRC Archive; 141 (cr), © Tony Freeman/PhotoEdit; 141 (b), © Bettmann/ CORBIS; 149 (both), National Archives (NARA); 150–177 (bdr), © Richard Cummins/CORBIS 152 (br), Dennis Cook/AP/Wide World Photos; 154–155 (bc), © Mark Wilson/Getty Images; 154, © Royalty-Free/CORBIS; 154 (br) Dennis Cook/ AP/Wide World Photos; 155, © Brooks Kraft/CORBIS; 166 (bl), © Yang Liu/CORBIS; (bc), Norm Detlaff, Las Cruces Sun-News/AP/Wide World Photos; 167 (bl), © Alex Webb/Magnum Photos; (bc), © David Young-Wolff/PhotoEdit; (br), © Bettmann/CORBIS; 171, Library of Congress/PRC Archive; 173, Library of Congress; 175 (l), © Bettmann/CORBIS; 175 (r), © Oscar White/ CORBIS; 176 (tl), Dr. Hector P. Garcia Papers, Special Collections & Archives, Texas A&M University–Corpus Christi, Bell Library; 176 (tr), © 1978 Matt Herron/TakeStock; 176 (tc), Texas State Library & Archives Commission; 179, © Daily News Pix; 181, © Spencer Grant/PhotoEdit; 182–183 (b), © Ariel Kelley/CORBIS; 185, © David Butow/CORBIS; 186 (tl), © James Pickerell/The Image Works; 186 (tr), © Brownie Harris/CORBIS; 187 (tl), © Ariel Skelly/CORBIS; (tc), Janet Knott/The Boston Globe. Republished with permission of The Globe Newspaper Company, Inc.; (tn), © Jeff Greenberg/PhotoEdit. **Chapter 6:** Pages 192–193 (t), © Miles Ertman/Masterfile; 192, © Christie's Images; 193 (bl), Giraudon/Art Resource, NY; 193 (r), Art Resource, NY; 196–197 (b), © SuperStock; 197, Library of Congress/ PRC Archive; 198–199 (t), © The New York Public Library, Miriam and Ira D. Wallach Division of Art, Prints and Photographs,

Astor, Lenox and Tilden Foundations / Art Resource, NY; 199, (inset) (#1907.32) © Collection of The New-York Historical Society; 202 (c), Photo © 2004 Roger Foley; 202 (b), © Joseph Sohm; Chromosohm, Inc./CORBIS; 203 (l), Stock Montage, Inc.; 203 (r), Stock Montage/ Getty Images; 205, Réunion des Musées Nationaux/Art Resource, NY; 206 (l), Chicago Historical Society, #i35980aa; 206 (r), Library of Congress/PRC Archive; 207, HRW Photo Library; 208, Courtesy Ohio Historical Society; 210, © Museum of the City of New York/CORBIS ; 213 (tl), © The New York Historical Society, New York, NY/ Bridgeman Art Library; 213 (tc), The Art Archive/Chateau de Blérancourt/Dagli Orti; 213 (tr), © The New-York Historical Society, New York, NY/ Bridgeman Art Library; 213 (bl), Independence National Historical Park Collection; 213 (bc), The Henry Luce III Center for the Study of American Culture/ SuperStock; 213 (br), National Portrait Gallery, Smithsonian Institution, Washington, DC/Art Resource, NY; 214, Library of Congress/PRC Archive.

Unit Three. Pages 222–223 (bkgd) (Art Ref) © Tom Bean/CORBIS. **Chapter 7:** Pages 224–225 (t), Superstock; 224, The Granger Collection, New York; 225 (bl), New Haven Colony Historical Society, Gift of George W. Crawford, 1973. #1973.20.C; 225 (cl), Benninghoff Collection of the American Revolution; 225 (cr), Portrait of the Founder, Munetada Kurozumi. Image courtesy of Kurozumikyo Shinto; 225 (cr), Library of Congress, LC-USZC4-6466; 229 (l), The Art Archive/Chateau de Blérancourt/Dagli Orti; 229 (r), © Bettmann/CORBIS; 229 (bkgd), © Alan Schein Photography/ CORBIS; 231 (b), Getty Images; 232 (t), Washington and Lee University; 233 (both) Independence National Historical Park; 236, © Alan Majchrowicz/Getty Images; 239, © Terry W. Eggers/CORBIS; 242 (l), The Mariners Museum; (r), North Wind Picture Archives; 243 (t), North Wind Picture Archives; 243 (bl), The Granger Collection, New York; 243 (br), © 1993 Mickey Osterreischer/Black Star; 244 (l), © The Field Museum, Neg #A93851.1c, Chicago.; 244 (r), National Portrait Gallery, Smithsonian Institution, Washington, DC; gift of Mrs. Herbert Lee Pratt, Jr.; 248 (b), © Bettmann/CORBIS; 248(inset) © New-York Historical Society/ Bridgeman Art Library; 250, © Craig Tuttle/CORBIS; 251 (tl) © Bettmann/ CORBIS; (b), © Tom Bean/Getty Images; (tr),© SuperStock . **Chapter 8:** Pages 256–257 (t), © Lee Snider/Photo Images/ CORBIS ; 256, National Portrait Gallery, Smithsonian Institution, Washington, DC/Art Resource, NY; 257 (tr), Library of Congress #LC-USZC4-5801; 257 (bl), The Granger Collection, New York; 257 (br), Courtesy PRC Archive; 265 (t), © Bettmann/CORBIS; 265 (b), Maryland Historical Society, Baltimore, Maryland; 266 (cl), (Art Reference) Chicago Historical Society; 270, © Andre Jenny/ Alamy Photos; 271, Library of Congress; 272 (l) American Antiquarian Society; (b), Smithsonian American Art Museum,

Washington DC/Art Resource, NY; 273, © Francis G. Mayer/CORBIS. **Chapter 9:** Pages 280–281, Detroit Publishing Company Collection, from *Birth of A Century*, KEA Publishing Services Ltd. ; 280 (b), The Granger Collection, New York; 281 (tl), Janice L. and David J. Frent Collection of Political Americana; 281 (tr), National Portrait Gallery, Smithsonian Institution/Art Resource, NY; 281 (bl), The Stapleton Collection, UK/ Bridgeman Art Library; 281 (br), The Art Archive; 285 (t), R.W. Norton Art Gallery, Shreveport, LA. Used by permission; 285 (b), David Young-Wolff/PhotoEdit; 286–287 (bl), (Art Reference) © Board of Trustees, National Gallery of Art, Washington; 287 (br), The Hermitage, Home of Andrew Jackson; 289 (l), American Museum of Textile History (c), Christie's Images/ Bridgeman Art Library; (r), The Fine Arts Museum of San Francisco, Gift of Eleanor Martin, 37566; 296, The Granger Collection, New York; 299, (all) Smithsonian American Art Museum, Washington, DC /Art Resource, NY. **Chapter 10:** Pages 304–305 (t), Seaver Center for Western History Research, Natural History Museum of Los Angeles County; 305 (cl), Panhandle-Plains Historical Museum, Research Center, Canyon, Texas; 305 (cr), © The Oakland Museum, The City of Oakland; 305 (bl), Peter Newark's Western Americana; 305 (br), Library of Congress/PRC Archive; 309, © Bettmann/CORBIS; 310, Used by permission, Utah State Historical Society, all rights reserved; 313 (l) Institute of Texan Cultures, University of Texas at San Antonio (colorized) (r), Courtesy Texas General Land Office, HRW Photo by Peter Van Steen; 314, Jack Lewis/ TxDOT; 315, Texas State Library and Archives Commission; 317 (t), Janice L. and David J. Frent Collection of Political Americana; 317 (t), Library of Congress/PRC Archive; (b), American Antiquarian Society; 318–319 (b), James Walker, *Vaqueros in a Horse Corral*, 1877, #0126.1480, From the Collection of Gilcrease Museum, Tulsa, Oklahoma; 319 (br), (Art Reference) Courtesy The Bancroft Library, University of California, Berkeley; 321 (t), Society of California Pioneers; 322–323, Texas State Library and Archives Commission; 324, J. Griffiths Smith/TxDOT; 327, (both) Collection of Matthew Isenburg; 328 (t), Courtesy of the California History Room, California State Library, Sacramento, California; 329 (tl), Seaver Center for Western History Research, Natural History Museum of Los Angeles County; 331, Library of Congress; 332, © George F. Mobley/Getty Images; 333 (t), © Bettmann/CORBIS; (c), Smithsonian American Art Museum), Washington, DC, USA/© SuperStock; (b), Grand Teton and Snake River; 336, HRW Photo/Sam Dudgeon.

Unit Four. Chapter 11: Pages 342–343 (t), © Marilyn Root/Index Stock Imagery, Inc.; 342 (b), New York State Historical Association, Cooperstown; 343 (inset), George Eastman House; 343 (cl), PRC Archive; 343 (cr), © Southeast Museum; 343 (bl), NASA; 343 (br), © CORBIS; 348 (l), Samuel Finley Breese Morse, Eli Whitney (1765–1825), Yale University Art Gallery, Gift of George Hoadley, B.A. 1801; 348 (r), Museum of Connecticut History; 349 (l), Museum of Connecticut History; 349 (r), New Haven Colony Historical Society; 350, © Bob Krist/CORBIS; 353, Rhode Island Historical Society; 354, Jack Naylor Collection; 359, Library of Congress, Detroit Publishing Company Collection; 364, Museum of Connecticut History; 365 (t), (Art Ref) Stock Montage, Inc.; 365 (bl), Smithsonian Institution, Washington, DC (Photograph by Charles Phillips); 365 (br), Courtesy John Deere & Company Archives; 366 (l, c), U.S. Patent Office; (n), National Museum of American History, Smithsonian Institution, Washington, DC (#89-6626). **Chapter 12:** Pages 372–373, Penn School Papers, Southern Historical Collection, University of North Carolina at Chapel Hill, Wilson Library, #P.3615/0824(A); 372, National Museum of American History, Smithsonian Institution, Washington, DC. Photo by Kim Neilson, #83-2953; 373 (bc), © Hulton-Deutsch Collection/ CORBIS; 373 (br), Library of Congress; 384 (tl), The Valentine Museum; 384 (tr), Collection of the American Numismatic Society, New York; 387 (b), The J. Paul Getty Museum, Los Angeles; 388–389 (t), *Hauling the Whole Week's Pickings* by William Henry Brown, The Historic New Orleans Collection; 389 (tr), South Carolina Historical Society; 390, North Wind Picture Archives. **Chapter 13:** Pages 396–397 (t), The Metropolitan Museum of Art, Gift of I.N. Phelps Stokes, Edward S. Hawes, Alice Mary Hawes, Marion Augusta Hawes, 1937.[37.14.22]. All rights reserved, The Metropolitan Museum of Art.; 397 (cl), Courtesy of the Massachusetts Historical Society; 397 (cr), PRC Archive; 397 (bl), Photo © David Modica, courtesy American Printing House for the Blind Museum; 397 (br), Peter Newark's American Pictures; 401 (c), William B. Becker Collection/ American Museum of Photography; 405, © Royalty-Free/ CORBIS; 406–407, Brooklyn Museum of Art, Gift of the Brooklyn Institute of Arts and Sciences/ Bridgeman Art Library; 411 (l) The Granger Collection, New York; (r), Hulton Archive/Getty Images; 413 (t), (Art Reference) Library of Congress; 414–415, Courtesy of Oberlin Archives; 415 (inset) Museum of Art, Rhode Island School of Design. Gift of Lucy T. Aldrich; 417 (t), Trustees of the Boston Public Library; 418, Library of Congress; 419 (t), Courtesy of the Levi Coffin House Association and Waynet; 419 (b), Courtesy of The Brooklyn Museum of Art [40.59]; 420, Library of Congress; 421 (c), Courtesy of the Massachusetts Historical Society; 422 (l), (art ref) PRC Archive; 422 (r), Library of Congress, Manuscript Division; 424 (l), Courtesy of the Massachusetts Historical Society; 424 (r), The Granger Collection, New York; 425 (l), Courtesy of the Susan B. Anthony House, Rochester, NY; 425 (r), Library of Congress/PRC Archive; 427, Stock Montage, Inc.; 428, © Bettmann/ CORBIS; 429 (bl), (Art Reference) Susan B.

Anthony House; 429 (r), © 1973 Historical Documents Co. Harcourt Photo by Maria Paraskevas. **Chapter 14:** Pages 434–453 (t), © Dave G. Houser; 435 (br), India Office Library & Records, The British Library; 435 (cr), Chicago Historical Society; 435 (cl), PRC Archive; 440, PRC Archive; 442, The J. Paul Getty Museum, Los Angeles; 445, Library of Congress; 448 (t), Kansas Museum of History; 448 (b), Kansas State Historical Society, Topeka, Kansas; 449 (t) The Granger Collection, New York; 451, © Getty Images, (b) Missouri Historical Society; 453, Library of Congress/PRC Archive; 454 (r), The Museum of American Political Life, University of Hartford, West Hartford, CT; 454 (tl), Picture History; 456 (t), Ohio Historical Society; 458 (b) Boston Athenaeum; 489, Naval Historical Center.

Unit Five. Chapter 15: Pages 468–469 (t), Library of Congress, Brady Civil War Photo Collection; 468 (b), Confederate Museum, United Daughters of the Confederacy; 469 (cl), © SuperStock; 469 (cr), © SuperStock; 469 (b), Chicago Historical Society, # i26736aa; 480, National Park Service; 473, © Bob Krist/CORBIS; 481 (b), Library of Congress/PRC Archive; 486, © 1989, The Greenwich Workshop, Inc., Reproduced with the permission of the Greenwich Workshop, Inc., Shelton, CT; 489, Naval Historical Center; 490, SuperStock; 491, South Carolina Historical Society; 492 (t) Library of Congress; (inset), Courtesy of the Massachusetts Historical Society; 494, © Bettmann/CORBIS; 495 (t), National Museum of American History, Smithsonian Institution, Washington, DC (ID#84-9312); (b), © REUTERS/Kai Pfaffenbach/CORBIS; 496, American Antiquarian Society; 503, © SuperStock; 504(t), 506, The Granger Collection, New York. **Chapter 16:** Pages 508–509 (t), © Paul Rocheleau; 508 (b), © Kean Collection/Getty Images; 509 (cl), The Granger Collection, New York; 509 (cr), Herbert F. Johnson Museum of Art, Cornell University; 509 (bl), © Michael Maslan Historic Photographs/ CORBIS; 512–513 (b), National Archives (NARA); 514 (t), Library of Congress; 514 (inset), Chicago Historical Society; 515, University of Texas at El Paso Library, Special Collections Department, Ada Tharp Photograph Collection; 516, © William Gladstone Collection; 519, Library of Congress; 520 (l), Library of Congress; 520 (r), © CORBIS; 522, North Wind Picture Archives; 525 (both), Library of Congress; 526, The Granger Collection, New York; 527, Tennessee State Museum Collection. Photography by June Dorman; 528, Getty Images; 529 (t), National Archives (NARA), RG 86-G-1B-1; (b), North Wind Picture Archives; 530, Courtesy of The Charleston Renaissance Gallery, Robert M. Hicklin, Jr. Inc., Charleston, South Carolina; 531, © Bettmann/CORBIS.

Unit Six. Chapter 17: Page 541, (Art Ref) Buffalo Bill Historical Center, Cody, WY ; 542–543 (t), Library of Congress, Grabill Collection; 542 (b), Courtesy Wells Fargo Bank; 543 (cl), Southern Pacific Lines/PRC Archive; 543 (cr),

© CORBIS; 543 (bl), The Art Archive /Musée d'Orsay Paris/ Dagli Orti; 543 (br), The Granger Collection, New York; 547 (tr) © Collection of the New-York Historical Society, [neg. 41800]548 (l), Denver Public Library, Western History Collection; 548–549 (r), Nebraska State Historical Society, Photograph Collections; 549, Bob Boze Bell, *True West Magazine*; 550, © James L. Amos/CORBIS; 551, Union Pacific Historical Collection; 552, The Granger Collection, New York; 553, SuperStock; 555, George Lane/AP/Wide World Photos; 556–557, © Bettmann/CORBIS; 557, Western History Division, National Museum of American History/Smithsonian Institution, Washington, DC; 558, The Granger Collection, New York; 561, Western History Collections, University of Oklahoma; 562 (t), Elias Carr Papers, East Carolina Manuscript Collection, J.Y. Joyner Library, East Carolina University, Greenville, NC. Photo by Dewane Frutiger; 562 (bl) Library of Congress; 562 (br) Nebraska State Historical Society; 563 (l), Culver Pictures; 565, © CORBIS; 569, HRW Photo/Sam Dudgeon. **Chapter 18:** Pages 570–571 (t), PRC Archive; 571 (c), George Meany Memorial Archives; 571 (bl), © Bettmann/ CORBIS; 571 (br), Archives Larousse, Paris, France/ Bridgeman Art Library; 574–575, Library of Congress; 576 (l) Whittier Museum; 576 (r), [neg. #40578] © Collection of The New-York Historical Society; 577 (l), Property of AT&T Archives. Printed with permission of AT&T; (r), © Hulton Archive/ Getty Images; 578 (l), © CORBIS; (r), Library of Congress/PRC Archive; 579, Montgomery County Historical Society; 580, © CORBIS; 580 (inset), Courtesy of the Rockefeller Archive Center; 581, [#71880T] © Collection of The New-York Historical Society; 583 (l), (Art Ref) AP/Wide World Photos & © Bettmann/ CORBIS; 583 (c), (Art Ref) AP/Wide World Photos; 583 (r), (Art Reference) Photo courtesy Union Pacific Historical Collection; 585 (t), Brown Brothers; 585 (b), (Art Ref) © Bettmann/CORBIS; 589 (l), Copyright The New York Public Library/Art Resource, NY; (r), © Joseph Sohm, Chromosohm, Inc./CORBIS; 590 (l), National Archives, #90-G-152-2038; (r), Shades of L.A. Archives/Los Angeles Public Library; 591 (l), © CORBIS; (r), Col. Ernest Swanson Papers, Swenson Swedish Immigration Research Center, Augustana College, Rock Island, IL; 592 (l) Library of Congress, Arnold Genthe Collection; (r), © A. Ramey/PhotoEdit; 595 , Chicago Historical Society; 596 (l), Jane Addams Memorial Collection (JAMC neg 227), Special Collections, University Library, University of Illinois at Chicago; 596 (r), Curt Teich Postcard Archives, Lake County, IL Museum; 599, © Bettmann/ CORBIS. **Chapter 19:** Pages 602–603 (t), Elizabeth Cady Stanton Trust; 603 (cl, cr), Janice L. and David J. Frent Collection of Political Americana; 603 (b), The Granger Collection, New York; 608–609, PRC Archive; 609 (r), The Granger Collection, New York; 612, Museum of the City of

New York, Jacob Riis Collection 502; 613, LifeCare Alliance/Ohio Historical Society; 615, National Archives; 616, Library of Congress; 618, Courtesy of Steve Latham; 623, © Bettmann/CORBIS; 625, Seaver Center for Western History Research, Natural History Museum of Los Angeles County; 626, Dr. Ching Collection/ PRC Archive; 626–627, © W. Perry Conway/ CORBIS; 628, Leroy Radanovich/Yosemite Museum; 630, Stock Montage, Inc.; 635, Library of Congress. **Chapter 20:** Pages 636–637 (t), © Bettmann/CORBIS; 636 (b), © Charles Sleicher; 637 (bl), Press Information Bureau of India; 641, Naval Parade, held in honor of commander George Dewey (1837–1917) 1898 (oil on canvas) by Fred Pansing (1854–1912) Museum of the City of New York, USA / Bridgeman Art Library; 642, © CORBIS; 643, National Portrait Gallery, Smithsonian Institution/ Art Resource, NY; 644, Trustees of the British Museum; 647 (t), PRC Archive; (b), © Bettmann/ CORBIS; 649, Library of Congress; 650, Keystone-Mast Collection (KU58458)/ University of California at Riverside/ California Museum of Photography; 652–653, Library of Congress, 654, © Danny Lehman/CORBIS; 656, The Granger Collection, New York; 659, 660, 662, 663 (all) © Bettmann/CORBIS. **Epilogue:** Page 670, © Bettmann/CORBIS; 671 (t), © Robert W. Kelley/Time Life Pictures/ Getty Images; (b), © Najlah Feanny/ CORBIS; 672 (t), The Granger Collection, New York; (b), © Shiho Fukada/Daily News Pix; 673 (t), Thomas E. Franklin/The Record (Bergen County, NJ)/Corbis SABA; (b), Digital Vision/Getty Images.

Back Matter: Pages R0–R1 (bkgd), © Royalty-free/CORBIS; R23–R27, White House Historical Association (White House Collection); R27 (last) The White House, photo by Eric Draper; R33, © Tom Brakefield/Digital Vision/Getty Images; R34–R35 (all), © Jason Reed/Reuters/ CORBIS; R36, AP/Wide World Photos/ Dana Verkouteren.

Staff Credits: The people who contributed to *Holt California Social Studies: United States History, Independence to 1914* are listed below. They represent editorial, design, intellectual property resources, production, emedia, and permissions.

Lissa B. Anderson, Melanie Baccus, Charles Becker, Jessica Bega, Ed Blake, Gillian Brody, Shirley Contrell, Erin Cornett, Rose Degollado, Chase Edmond, Mescal Evler, Rhonda Fariss, Marsh Flournoy, Leanna Ford, Bob Fullilove, Matthew Gierhart, Janet Harrington, Rhonda Haynes, Rob Hrechko, Wilonda Ieans, Cathy Jenevinein, Kadonna Knape, Cathy Kuhles, Debbie Lofland, Bob McClellan, Joe Melomo, Richard Metzger, Cynthia Munoz, Nathan O'Neal, Karl Pallmeyer, Chanda Pearson, Shelly Ramos, Désirée Reid, Curtis Riker, Marleis Roberts, Diana Rodriguez, Gene Rumann, Annette Saunders, Key Selke, Ken Shepardson, Michele Shukers, Chris Smith, Elaine Tate, Jeannie Taylor, Joni Wackwitz, Ken Whitesite