

Important Dates and Chronological Review

Keep in mind that memorizing dates is not required, however sometimes significant years do pop up on tests. Far more important is reviewing general chronology. You are expected to understand chronology, so use this list to help you review sequencing. Add notes on themes and change over time as you review.

Jeffersonian Era	1800	Convention of 1800; Peace with France Thomas Jefferson defeated John Adams for the presidency; Electoral tie between T.J. and Aaron Burr, House selected T.J.; Revolution of 1800
	1801	Judiciary Act of 1801 Thomas Jefferson inaugurated
	1801-1802	Naval war with Tripoli
	1802	Revised naturalization law Judicial Act of 1801 repealed
	1803	Marbury vs. Madison Louisiana Purchase
	1804	Jefferson re-elected Justice Chase impeached Burr – duel – Hamilton killed
	1804-1806	Lewis and Clark Expedition
	1805	Peace treaty with Tripoli
	1805-1807	Pike's explorations
	1806	Aaron Burr tried for treason, Burr acquitted
	1807	Chesapeake Affair Embargo Act
	1808	James Madison elected president
	1809	Non-Intercourse Act replaces Embargo Act James Madison inaugurated
	1810	Macon's Bill No.2 Napoleon announced (falsely) his repeal of blockade decrees Madison reestablishes nonimportation against Britain Fletcher vs. Peck
War of 1812	1811	Battle of Tippecanoe First Bank of the United States ends, charter not renewed
	1812	United States declared war on Great Britain; War of 1812 began Madison re-elected Invasion of Canada began (and failed)
	1814	The British burned Washington D.C. Treaty of Ghent signed
	1814-1815	Hartford Convention; Hartford Resolutions
	1815	Battle of New Orleans

**Era of
Good
Feelings**

- 1815 End of War of 1812, **Treaty of Ghent**
- 1816 **Second Bank of the United States** chartered
- 1817 Madison vetoes Calhoun's Bonus Bill
Rush-Bagot agreement
- 1818 **Treaty of 1818** with Great Britain
Andrew Jackson invaded Florida
- 1819 **Panic of 1819**
Spain ceded Florida to the U.S.
McCullough vs. Maryland
Dartmouth College vs. Woodward
- 1820 **Missouri Compromise**
Land Act of 1820
Monroe re-elected
- 1821 **Cohens vs. Virginia**
- 1822 **Denmark Vesey** slave conspiracy in Charleston, South Carolina
- 1823 **Russo-American Treaty** of 1824
Gibbons vs. Ogden
Mexico opened Texas to American settlers
Monroe Doctrine
- 1824 Presidential election goes to House of Representatives – **Corrupt Bargain**
- 1825 House selects **John Quincy Adams**
Erie Canal completed
- 1828 **Tariff of Abominations** (Tariff of 1828)
Andrew Jackson elected
The South Carolina Exposition published

**Age of
Jackson,
Age of the
Common
Man**

- 1830 **Indian Removal Act**
- 1831 **Nat Turner's Rebellion**
- 1832 "Bank War"
Tariff of 1832
Black Hawk War
- 1832-1833 **Nullification Crisis**
- 1833 **Compromise Tariff** of 1833
Jackson removed federal deposits from BUS
- 1836 2nd BUS expired
Specie Circular issued
Bureau of Indian Affairs established
Battle of the Alamo; **Texas** won independence from Mexico
Martin Van Buren elected president
First Gag Rule
- 1837 Seminole Indians defeated & eventually removed from Florida
U.S. recognizes **Texas Republic** but refused to annex it
Panic of 1837

**& Linking
to next
unit...**

- 1838-1839 **Cherokee Indians** removed: **Trail of Tears**
- 1840 Independent Treasury established
William Henry Harrison elected president
Gag Rule tightened
- 1841 Harrison dies, John Tyler replaces
- 1844 **Polk** elected
Gag Rule rescinded
- 1848 Seneca Falls**