

2013-14

National Officer Academy

[US. HISTORY – COMPLETE NOTES]
BY: NAVEED BHUTTO

Note: This document is supposed to be best of its authenticity and completeness. This document is
shared by Sir Naveed Bhutto. The CSS Point is not responsible for any fact/information mentioned in this
booklet. For feedback Contact Sir Naveed Bhutto: 0321-8766684.

History of USA

National Officers Academy (0323-5045013) 1

National Officers Academy

History of United

States of America

Sir Naveed Bhutto

0321-8766684

History of USA

National Officers Academy (0323-5045013) 2

Table of Content

America at a Glance .. Error! Bookmark not defined.2

Facts about America ... Error! Bookmark not defined.3

American Presidents.. Error! Bookmark not defined.4

Time Line (History of USA) ... Error! Bookmark not defined.5

Early America ... 18

Exploration of America ... 20

Voyages of Columbus ... Error! Bookmark not defined.1

Native Americans .. Error! Bookmark not defined.1

John Cabot .. Error! Bookmark not defined.1

Name of America .. Error! Bookmark not defined.2

Colonization in the New Continent Error! Bookmark not defined.3

Causes of Colonization .. Error! Bookmark not defined.4

Improvement in Technology Error! Bookmark not defined.4

Renaissance in Europe ... Error! Bookmark not defined.4

Religious Conflicts in Europe Error! Bookmark not defined.4

Expanding trade... Error! Bookmark not defined.4

Search for New Routes .. Error! Bookmark not defined.5

Pressure of population ... Error! Bookmark not defined.5

Trade and Agriculture .. Error! Bookmark not defined.5

Desire for wealth ... Error! Bookmark not defined.5

Imperial Race .. Error! Bookmark not defined.5

Royal Proclamation ... Error! Bookmark not defined.5

Road to Independence ... 27

Role of Spain and France ... 27

Role of Blacks ... 27

Mercantilism ... 28

Navigation Act of 1651 ... 28

Enumerated Act of 1660 .. 28

Staple Act of 1663 ... 29

Duty Act of 1673 ... 29

Enforcement Act of 1696 ... 29

Molasses Act 1733 .. 29

The Sugar Act of 1764 ... 29

The Currency Act of 1764 ... 29

The Quartering Act of 1765 ... 29

The Stamp Act of 1765 .. 29

Other Causes of War of Independence ... 30

Letters of Samuel Adams ... 30

French Indian War ... 30

Royal Proclamation of 1763 .. 30

The Coercive Act/ Intolerable Act ... 30

Self-Government ... 30

Great Awakening ... 30

History of USA

National Officers Academy (0323-5045013) 3

Boston Tea Party ... 31

British Action on Massachusetts .. 31

1
st
 Continental Conference ... 31

2
nd

 Continental Conference .. 31

Declaration of Independence ... 31

Common Sense by Thomas Paine .. 31

Sons of Liberty .. 31

Boston Massacre ... 32

The Treaty of Paris .. 32

Problems in Formation of National Government ... 33

Federalist vs. Anti Federalist ... 34

Constitution of United States of America ... 36

What Is Meant By a Constitution? ... 36

Article of Confederation .. 36

Errors in Article of Confederation.. 36

Drafting the constitution .. 37

The Delegation .. 37

Virginia plan ... 37

New Jersey Plan .. 37

Connecticut Compromise .. 38

Bill of Rights ... 38

The Amendment Process .. 39

Salient Features of the American Constitution ... 40

Checks and Balances: .. 40

Brief & Simple: ... 40

Written Constitution: ... 40

Dual Citizenship: ... 40

Secular State: ... 40

Supremacy of the Constitution: .. 40

Amendments in American Constitution .. 42

System of Check and Balance in American Constitution .. 43

The Executive Branch of American Government ... 43

The Judicial Branch of United States Government ... 44

George Washington (1789-1801) ... 47

Domestic Achievements .. 47

Hamilton Financial Plan .. 47

Whiskey Rebellion .. 47

Westwards Expansion .. 48

Judicial Act.. 48

Treaty of Greenville ... 48

Foreign Policy ... 49

French Revolution ... 49

Citizen Genet ... 49

Jays Treaty .. 49

Proclamation of Neutrality ... 49

Pinckney Treaty ... 50

History of USA

National Officers Academy (0323-5045013) 4

XYZ affairs ... 51

Convention of 1800 ... 51

Two Party System:... 51

Thomas Jefferson (1801-1809) .. 52

The Louisiana Purchase: .. Error! Bookmark not defined.

Judicial Impeachment .. Error! Bookmark not defined.

Albert Galton and Federal Budget................................ Error! Bookmark not defined.

Immigration Policy .. Error! Bookmark not defined.

Laissez Fair Economy ... Error! Bookmark not defined.

Religious Tolerance ... Error! Bookmark not defined.

Autonomy to States ... Error! Bookmark not defined.

Slavery Issue ... Error! Bookmark not defined.

Belief and importance to common man Error! Bookmark not defined.

War of 1812 .. Error! Bookmark not defined.

Causes of War ... Error! Bookmark not defined.

Free Sea and Trade .. Error! Bookmark not defined.

Impressments of American Merchants in Royal Navy Error! Bookmark not

defined.

British Support to Red Indians Error! Bookmark not defined.

War Hawks .. Error! Bookmark not defined.

Declaration of War .. Error! Bookmark not defined.

Invasion of Canada .. Error! Bookmark not defined.

Burning of White House .. Error! Bookmark not defined.

British troops set.. Error! Bookmark not defined.

Treaty of Ghent ... Error! Bookmark not defined.

The War Legacy .. Error! Bookmark not defined.

Missouri Compromise (1820) .. Error! Bookmark not defined.

Monroe Doctrine (1823) .. Error! Bookmark not defined.

The Principles of Monroe Doctrine: Error! Bookmark not defined.

 Anti-Colonization ... Error! Bookmark not defined.

 American Nationalism and Self-Awareness Error! Bookmark not defined.

Main Points in Doctrine ... Error! Bookmark not defined.

Use of Monroe Doctrine .. Error! Bookmark not defined.

Effects ... Error! Bookmark not defined.

Andrew Jackson (1829-1837) .. 67

Rise of Democratic Society ... 67

Politics of Common Man ... 67

Universal male suffrage ... 67

Party Nomination Convention ... 68

Maximum Use of Veto Power ... 68

Rise of Political Parties .. 68

More Elected offices .. 68

Popular Campaigning .. 68

Spoilt System .. 68

Kitchen Cabinet ... 69

Peggy Eaton Affair .. 69

History of USA

National Officers Academy (0323-5045013) 5

Indian Removal Act 1830 .. 69

Re-chartering of Bank of USA ... 69

Foreign Policy ... 69

Abraham Lincoln (1861-1865) .. 71

Achievements of Abraham Lincoln ... 71

Popular Leadership .. 71

Abolition of Slavery .. 72

Lincoln and Domestic Society ... 72

Wisest US President .. 72

Fugitive Slave Act ... 72

Good Relations with Cabinet ... 72

Foreign Policy ... 73

Civil War ... 75

Causes Leading to Civil war .. 76

Consequences of the Civil War .. 76

Effects of the Civil War ... 77

Progressivism (1890-1920).. 79

Who were Progressives? .. 79

Progressives Presidents .. 79

Motives and Demands of Progressives ... 80

Role of the Muckrakers ... 80

A. Political Reforms ... 80

B. Social Reforms ... 80

Progressive Amendments to the Constitution ... 80

Success of Progressives ... 80

Impacts of Progressive Movement ... 81

Acts Passed During Progressive Era .. 81

Woodrow Wilson (1914-1919) ... 84

America and World War I.. 85

Assassination of Archduke Franz Ferdinand .. 85

Mutual Defense Alliances .. 85

Militarism .. 85

Nationalism ... 86

Imperialism ... 86

Causes of American entry to World War I.. 87

Trade Relations with Europe.. 87

German Submarine Warfare .. 87

Zimmer Mann Telegraph ... 87

Russian Revolution .. 87

Weapons Credibility Issue ... 88

Declaration of War .. 88

14 Points of Woodrow Wilson.. 89

1. Abolishment of Secret Treaties .. 89

2. Absolute Freedom of The Seas .. 89

3. Removal of economic barriers and equality of trade ... 89

4. Reduction of armaments.. .. 89

History of USA

National Officers Academy (0323-5045013) 6

5. Adjustment of colonial claims.. .. 89

6. Evacuation of Russian Territories. ... 89

7. Preservation of Belgian sovereignty. .. 89

8. Restoration of French territory Alsace-Lorraine ... 89

9. Re-adjustment of Italian frontiers ... 90

10. Division and autonomous development of Austria-Hungary................................. 90

11. Redrawing of Balkan boundaries. .. 90

12. Limitations on Turkey.. 90

13. Establishment of an independent Poland .. 90

14. Association of nations (League of Nations). ... 90

Great Depression (1930) ... 92

Causes of Great Depression ... 92

Dust Bowl Draught .. 93

Unequal Distribution of Wealth ... 93

War Debts ... 93

High Tariffs ... 93

Overproduction in Industry .. 93

Farm Overproduction... 94

Stock Market Crash ... 94

Effects of the Great Depression Facts .. 94

Unemployment .. 94

People lost their life savings .. 94

Drop in US GNP .. 94

Federal welfare or social programs .. 95

Increased Taxes ... 95

Changes in Stock Market ... 95

Great Depression Facts ... 96

Franklin Delano Roosevelt (1932-1945) .. 98

Franklin D. Roosevelt Personal Qualities ... 98

The New Deal ... 99

Purposes of the New Deal .. 99

First New Deal (1933-1934) .. 99

Second New Deal (1934-1941) .. 100

Criticisms of Conservative Opponents ... 102

The Significance of the New Deal ... 102

America and World War II .. 103

John F Kennedy (1961-1963) .. 106

Foreign Policy ... 106

1. The Bay of Pigs Invasion... 106

2. JFK's policy towards Vietnam ... 107

3. Cuban Missile Crisis ... 107

Domestic Affairs ... 107

Revision of Taxes .. 107

Civil Rights ... 107

1. Trade Expansion Act ... 108

2. Controlling Unemployment ... 108

History of USA

National Officers Academy (0323-5045013) 7

Space program ... 108

Richard Nixon (1969-1974) ... 111

Nixon Domestic Policy .. 111

Nixon and Economic Policies .. 111

Civil Rights ... 112

New Federalism ... 112

Space Program ... 112

Nixon Foreign Policy... 112

Peacemaker ... 113

Vietnam War ... 113

Relation with China ... 113

Relation with USSR ... 113

Yum Kippur War and Support to Israel .. 114

Nixon Watergate Scandal .. 115

Slavery in America .. 118

WAR AGAINST TERROR .. 121

Truman Doctrine ... Error! Bookmark not defined.

Bush Doctrine ... Error! Bookmark not defined.

Dulles Doctrine ... Error! Bookmark not defined.

Marshall Plan ... Error! Bookmark not defined.

Malcolm X ... Error! Bookmark not defined.

Jazz Age .. Error! Bookmark not defined.

U-2 Crisis.. Error! Bookmark not defined.

Cuban Missile Crisis ... Error! Bookmark not defined.

NATO - North Atlantic Treaty Organization Error! Bookmark not defined.

McCarthyism ... Error! Bookmark not defined.

Scandals and controversies involving President William Jefferson Bill Clinton Error!

Bookmark not defined.

Cold War ... Error! Bookmark not defined.

Dollar Diplomacy .. Error! Bookmark not defined.38

Open Door Diplomacy .. Error! Bookmark not defined.

“Trail of Tears” .. Error! Bookmark not defined.

Dr. Martin Luther King, Jr. ... Error! Bookmark not defined.

Populous Movement .. Error! Bookmark not defined.

Manifest Destiny.. Error! Bookmark not defined.

Democrat’s v/s Republicans .. Error! Bookmark not defined.

Capitalism vs. Communism ... Error! Bookmark not defined.

New World Order .. Error! Bookmark not defined.

Pan-Americanism .. Error! Bookmark not defined.48

USA Nuclear Umbrella System Error! Bookmark not defined.49

Treaty of Versailles ... Error! Bookmark not defined.

Useful Quotations for Paper .. Error! Bookmark not defined.

History of USA

National Officers Academy (0323-5045013) 8

History of USA

National Officers Academy (0323-5045013) 9

Syllabus

Pre-Partition

 Early America

 Exploration of America

 Race of Colonization

 Distribution of Colonies

 War of Independence

o Pre-mature stage

o Mature stage

 Mercantilism

 US Constitution

Post-Partition

 Bill of Rights

 War Of 1812

 Civil War

 Progressivism

 Great Depression

 Missouri Compromise

 Watergate Scandal

 Cold War

 Slavery

 World War I

 World War II

American Presidents

 George Washington

 Thomas Jefferson

 Andrew Jackson

 Abraham Lincoln

 Franklin D Roosevelt

 Woodrow Wilson

 Harry S Truman

 John F Kennedy

 Richard Nixon

Short Notes

 Monroe Doctrine

 True-man Doctrine

 Bush Doctrine

 Dulles Doctrine

 Scandals of Bill Clinton

 Malcolm X

 Jazz Age

 U2 Crisis

 Cuban Missile Crisis

 McCarthyism

 Dollar Diplomacy

 Open Door Diplomacy

 Manifest Destiny

 Democrats v/s Republicans

 Capitalism v/s Communism

 King Martin Luther Jr.

 Pan Americanism

 NATO - North Atlantic Treaty

Organization

 New World Order

 USA Nuclear Umbrella System

History of USA

National Officers Academy (0323-5045013) 10

America at the time of independence 1783

History of USA

National Officers Academy (0323-5045013) 11

America Today

History of USA

National Officers Academy (0323-5045013) 12

America

Independence Date : 3
rd

 Sep, 1783

Declaration of Independence : 4
th
 July, 1776

President : Barrack Hussain Obama

Vice President : Joe Biden

Speaker of House : John Boehner

Chief Justice : John Robert

Largest City : New York

Current Government : Democratic

Current Constitution : 21
st
 June 1788

Total Area : 9,826,675km2

Population : 312,879,000 (3
rd

)

GDP : Above $16 trillions (1
st
)

Per Capita : $ 48,147/- (15
th
)

Chief of Army Staff : Gen. Raymond T. Odierno

Director CIA : General David H. Petraeus

Official language(s) : None at federal level

History of USA

National Officers Academy (0323-5045013) 13

Facts about America

 The United States is divided into 50 states. However state each varies in size

considerably. The smallest state is Rhode Island with an area of just 1,545 square

miles (4,002 sq km). By contrast the largest state by area is Alaska with 663,268

square miles (1,717,854 sq km).

 Although English is the most commonly spoken language used in the U.S. and is

the language used in government, the country has no official language.

 The hottest temperature recorded in the United States (and in North America) was

in Death Valley, California on July 10, 1913. The temperature measured 134°F

(56°C).

 The lowest temperature ever recorded in the United States was at Prospect Creek,

Alaska on January 23, 1971. The temperature was -80°F (-62°C).

 Location: North America, bordering both the North Atlantic Ocean and the North

Pacific Ocean, between Canada and Mexico

 Rhode Island is the smallest US state in size

 27% of Americans believe we never landed on the moon.

 There are five US states with no sales tax. They are: Alaska, Delaware, Montana,

New Hampshire, and Oregon.

 Alaska is the state with the highest percentage of people who walk to work.

 Virginia is the birthplace of more Presidents than any other state - eight (G

Washington, T Jefferson, J Madison, J Monroe, WH Harrison, J Tyler, Z Taylor

and W Wilson). Ohio is a close runner up with seven (US Grant, RB Hayes, JA

Garfield, B Harrison, W McKinley, WH Taft and WG Harding).

History of USA

National Officers Academy (0323-5045013) 14

American Presidents

1. George Washington 28. Woodrow Wilson

2. John Adams 29. Warren G. Harding

3. Thomas Jefferson 30. Calvin Coolidge

4. James Madison 31. Herbert Hoover

5. James Monroe 32. Franklin D. Roosevelt

6. John Quincy Adams 33. Harry S. Truman

7. Andrew Jackson 34. Dwight D. Eisenhower

8. Martin Van Buren 35. John F. Kennedy

9. William Henry Harrison 36. Lyndon B. Johnson

10. John Tyler 37. Richard M. Nixon

11. James K. Polk 38. Gerald R. Ford

12. Zachary Taylor 39. James Carter

13. Millard Fillmore 40. Ronald Reagan

14. Franklin Pierce 41. George H. W. Bush

15. James Buchanan 42. William J. Clinton

16. Abraham Lincoln 43. George W. Bush

17. Andrew Johnson 44. Barrack Obama

18. Ulysses S. Grant

19. Rutherford B. Hayes

20. James Garfield

21. Chester A. Arthur

22. Grover Cleveland

23. Benjamin Harrison

24. Grover Cleveland

25. William McKinley

26. Theodore Roosevelt

27. William Howard Taft

History of USA

National Officers Academy (0323-5045013) 15

Time Line (History of USA)

10
th

 century America 1
st
 discovered by Norsemen, Scandinavians

1457 Birth of Columbus

1470 Columbus went to Lisbon for studies

1492 Discovery of America

1496 Columbus 2
nd

 Voyage

1498 Columbus 3
rd

 Voyage

1502 Columbus 4
th
 Voyage

1506 Death of Columbus

1507 Continent named America on Italian Mariner Amerigo

COLONIZATION

1607 Virginia

1620 to 30 Massachusetts

1622 New Hampshire

1626 New York

1632 Mary Land

1636 Rhodes Island

1636 Connecticut

1638 Delaware

1663 North Carolina

1663 South Carolina

1664 New Jersey

1681 Pennsylvania

1732 Georgia

MERCANTILISM

1651 Navigation Act

1660 Enumerated Act

1663 Staple Act

History of USA

National Officers Academy (0323-5045013) 16

1673 Duty Act

1696 Enforcement Act

1733 Molasses Act

1764 Sugar Act

WAR OF INDEPENDANCE

 Intolerable Act

1730-40 Great Awakening

1730-40 Albany Congress

1754-63 French Indian War

1763 Royal Proclamation

2
nd

 Mar 1770 Boston Massacre

1773 Boston Tea Party

1774 1st Continental Conference

1775 2
nd

 Continental Conference

4
th

 July 11776 Declaration of Independence

1776 Common Sense

3
rd

 Sep 1783 Treaty of Paris

GEORGES WASHINGTON

May 1787 CONSTITUTION MAKING OF AMERICA

22
nd

 Feb, 1732 Birth of Washington

1789-1801 Federalist Regime

1789-1797 George Washington‘s Presidency

1789 Judiciary Act

1791 Bill of Rights

1791 Excise Act

1791 Whisky Rebellions

1793 Genet Mission

1794 Jay‘s Treaty

1794 Pinckney Treaty

History of USA

National Officers Academy (0323-5045013) 17

THOMAS JEFFERSON

13
th

 April 1743 Birth of Jefferson

1801-1809 Presidency

1800 Louisiana Purchase

ANDREW JACKSON

15
th

 Mar, 1768 Birth of Jackson

History of USA

National Officers Academy (0323-5045013) 18

Early America

At the height of the most recent Ice Age, about 35,000 years ago, much of the world‘s

water was locked up in vast continental ice sheets. A land bridge as much as 1,500km

wide connected Asia and North America. By 12,000 years ago, humans were living

throughout much of the Western Hemisphere. The first Americans crossed the land

bridge from Asia and were believed to have stayed in what is now Alaska for thousands

of years. They then moved south into the land that was to become the United States. They

settled along the Pacific Ocean in the Northwest, in the mountains and deserts of the

Southwest, and along the Mississippi River in the Middle West.

Early Settlers in America

These early groups that settled in America are known as

 Hohokam

 Adenans

 Hopewellians

 Anasazi.

They built villages and grew crops. Some built mounds of earth in the shapes of

pyramids, birds, or serpents. Their life was closely tied to the land, and their society was

clan-oriented and communal. Elements of the natural world played an essential part in

their spiritual beliefs.

The 1
st
 Europeans in America

The first Europeans to arrive in North America, at least the first for whom there is solid

evidence were Norse. They traveled west from Greenland, where Erik the Red had

founded a settlement around the year 985. It would be almost 500 more years before

other Europeans reached North America and another 100 years after that before

permanent settlements were established. The first explorers were searching for a sea

passage to Asia. Others chiefly British, Dutch, French, and Spanish came later to claim

the lands and riches of what they called the ―New World.‖

History of USA

National Officers Academy (0323-5045013) 19

Questions on Colonial Period

 Describe in detail the colonial period in the history of United States of

America. (CSS 2008)

 Account for America's emergence as an imperialist -colonialist power

after 1898. (CSS 2004)

 Explain the characteristics of Colonial assemblies and representative

government from 1776 to 1789. (CSS 2004)

 Why England failed to take the initiative in the colonization of the

American continent? What factors were responsible for the British

interest in establishing their colonies in the areas that are now part of

the United States of America? (CSS 2009)

History of USA

National Officers Academy (0323-5045013) 20

Exploration of America

Europe towards Exploration of the New Land

Until the 15
th

 century nobody knew that there was a continent across

the Atlantic. The first and most famous of these explorers was

Christopher Columbus whose voyage of exploration finally brought

the Americans and Europeans in contact. Columbus was born in 1447

in Genoa, Italy; he was a son of a wool comber. He spent eight years

seeking to be financed for his trip to explore the Indies across Atlantic

Ocean. Christopher Columbus, a Genoese sailor, believed that sailing

west across the Atlantic Ocean was the shortest sea route to Asia.

Ignorant of the fact that the Western Hemisphere lay between Europe

and Asia and assuming the earth's circumference to be a third less than

it actually is, he was convinced that Japan would appear on the

horizon just three thousand miles to the west. Like other seafarers of

his day.

Christopher

Columbus

Columbus was ready to sail for

whatever country would pay for his

voyage. Either because of his

arrogance (he wanted ships and

crews to be provided at no expense

to himself) or ambition (he insisted

on governing the lands he

discovered), he found it difficult to

find a patron. He was twice rejected

by Portuguese, and the rulers of England and France were not interested. With influential

supporters at court, Columbus convinced King Ferdinand and Queen Isabella of Spain to

History of USA

National Officers Academy (0323-5045013) 21

partially underwrite his expedition. In 1492, Granada, the last Muslim stronghold on the

Iberian Peninsula, had fallen to the forces of the Spanish monarchs.

Voyages of Columbus

 1
st
 voyage, 1492: San Salvador, The Bahamas, Cuba, Hispaniola

 2
nd

 voyage, 1493: Dominica, Hispaniola, Puerto Rico, Cuba, Jamaica

 3
rd

 voyage, 1498: St. Vincent, Grenada, Trinidad, Margarita, Venezuela

 4
th

 voyage, 1502: St. Lucia, , Honduras, Nicaragua, Costa Rica, Panama

Once Columbus landed in America he discovered that there were already civilizations

living in America. He named the Native of America as Red Indians, thinking that he had

landed in India and those peoples are Indian.

Native Americans

Before Europeans there were four civilizations living in America and they were

 Red Indians

 Mayas

 Aztecs

 Incas

John Cabot

John Cabot of Venice came five years later on a mission for the king of England. His

journey was quickly forgotten, but it provided the basis for British claims to North

America.

Name of America in Beginning

 New World

 Strange Land

 Golden Land

History of USA

National Officers Academy (0323-5045013) 22

Name of America

After the death of Columbus in 1506, Amerigo Vespucci, another Italian navigator, sailed

extensively along the American coast and is considered to be the first to realize that the

Indies were in fact a ―New World‖ and not part of Asia. The first map that identified

known parts of the Western Hemisphere as ―America,‖ after Vespucci, was published in

1507.

History of USA

National Officers Academy (0323-5045013) 23

Colonization in the New Continent

The first permanent European settlement in what was to become the United States was

established by the Spanish in the middle 1500s at St. Augustine in Florida. However, it

would not play a part in the formation of the new nation. That story took place in

settlements farther north along the Atlantic coast in Virginia, Massachusetts, New York,

and the 10 other areas colonized by a growing tide of immigrants from Europe.

Treaty of Tordesillas

Columbus returned from his first voyage, they persuaded Pope Alexander VI to issue an

edict giving Spain all lands west of an imaginary line through the Atlantic. Portugal was

not satisfied. Through the Treaty of Tordesillas (1494), the two countries agreed to

move the line further west and give Portugal exclusive right to the territory to the east.

Although the result of the shift was unknown at the time, the change put the eastern

quarter of South America (Brazil) in the Portuguese sphere

Colonial Period

Most settlers who came to the British colonies in the 1600s were English. Others came

from The Netherlands, Sweden, Germany, France, and later from Scotland and Northern

Ireland. Some left their homelands to escape war, political oppression, religious

persecution, or a prison sentence. Some left as servants who expected to work their way

to freedom. Black Africans were sold into slavery and arrived in shackles.

By 1690, the population was 250,000. Less than 100 years later, it had climbed to 2.5

million. The settlers had many different reasons for coming to America, and eventually

13 distinct colonies developed here. Differences among the three regional groupings of

colonies were even more marked.

History of USA

National Officers Academy (0323-5045013) 24

Causes of Colonization

1. Improvement in Technology

In Europe, there occurred a rebirth of classical learning. Columbus and other navigators

lived in the time when the creativity was vitally at the peak and navigator and mariners

were being financed to find out the shortest and safest routes to Asia. Europeans were

improving in technology from gun powder to the sailing compass. There were also major

improvements in ship building and map makings.

2. Renaissance in Europe

1400 AD onwards is considered that to be the rising time of Europeans after the Dark

Age which was 200 to 1200 AD. The Europeans now were making progress in every

field of life and were keenly involve in learning and exploring. The technology of

printing press after 1450 also spread the knowledge across Europe which played a very

important role in educating the common man in Europe.

3. Religious Conflicts in Europe

The later years of renaissance were a time of religious zeal and conflict in Europe. The

dominant Roman Catholic culture was threatened by Othman empire while the

Protestants revolted against the pope‘s authorities in Rome led to a series of war between

Protestants and Catholic Christians. The reforms by Protestants were known as

Protestants Reformation.

4. Expanding trade

Roots to Asia were blocked after Othman had taken over the city of Constantinople in

1453. Europe were dependant on Asian for trade, herbs and agriculture therefore they

were in extensive need to find any other route to Asia.

History of USA

National Officers Academy (0323-5045013) 25

5. Search for New Routes

To maintain the trade relation with Asia Europeans wanted to find out the shortest

possible root which can again connect them to the sub-continent. They started financing

navigators for exploration of new sea routes, which ultimately led them to the discovery

of America. Although in 1448 Vasco De Gama was the 1
st
 person to reach India by the

route of Africa.

6. Pressure of population

15million Peoples were living in Europe before America

7. Trade and Agriculture

Since Europe is not an agrarian continent therefore it heavily depended on the agriculture

of Asia to fulfill the demands for their huge population. But the discovery of America

gives them a land where they were able to cultivate the crops themselves with ideal

weather and big rivers i.e. Mississippi and Missouri.

8. Desire for wealth

By the time America was discovered it was known as a ―Golden Land‖. The normal

perception was as if there is a lot of gold in America which can be easily excavated. This

was another important factor leading toward the colonization of the New Land.

9. Imperial Race

The Imperial powers of Europe were in race of having more and more land of America.

As in older days the country with most colonies and vast majority of land was considered

to be a super power. Which today is been replaced by economy and technology.

10. Royal Proclamation

Treaty of Westphalia was signed in 1648, between Spain and Dutch

republic by which each state would have the right to determine the religion

of his own state and also colonial claims were adjusted.

History of USA

National Officers Academy (0323-5045013) 26

Questions on war of independence

WAR OF INDEPENDENCE

 ―The American War of Independence was a revolt against

Mercantilism.‖ Discuss. (CSS 2006)

 Describe the reasons that lead to the war of Independence. What part

did the dislike of mercantilism play in this war? (CSS 2008)

 The American Revolution was the child of Enlightenment. Comment.

(CSS 2003)

 Some American historians insist that the American Revolution was a

social upheaval as well as a political revolt. Discuss the social and

economic results of the Revolutionary years. (CSS 2005)

 The American first war with the Britain made them independent; the

second made them a formidable power. Discuss. (CSS 2012)

History of USA

National Officers Academy (0323-5045013) 27

Road to Independence

Britain‘s 13 North American colonies matured during the 1700s. They grew in

population, economic strength, and cultural attainment. They were experienced in self-

government. Yet it was not until 170 years after the founding of the first permanent

settlement at Jamestown, Virginia, that the new United States of America emerged as a

nation.

Role of Spain and France

Decisive help came in 1778, when France recognized the United States and signed a

bilateral defense treaty. French government decided to support Americans in the war

against British.

Spain officially entered was in 1779 and supported Americans

Role of Blacks

The blacks were the slaves of British master and they were also the once who were

suffering from the hands of British. George Washington asked for their help in war and

promised them to be freed after the victory. Approximately 5000 black supported

America in the war.

History of USA

National Officers Academy (0323-5045013) 28

Mercantilism

Mercantilism is economic

nationalism for the purpose

of building a wealthy and

powerful state. Adam smith

coined the term "Mercantile

system" to describe the

system of political economy

that enriched the country by

restraining imports and

encouraging exports. The

goal was to achieve a "favorable" balance of trade that would bring gold and silver into

the country, and maintain domestic employment.

This was a famous economic theory which was used by British to exploit its colonies.

According to this theory ―the colonies only existed for the benefit of their mother

countries.‖ Mercantilism was a cause of frequent Europeans wars during 16
th

 to 18
th

century and some schools of thought even suggest that mercantilism was one of the

supreme causes which led the colonies to fight for their independence. Few important

acts passed in mercantilism are as follow

1) Navigation Act of 1651

This act stated that all the goods that were carried to England will now only be carried in

British owned ships.

2) Enumerated Act of 1660

This act imposed ban on the colonies export. Now the commodities such as sugar, cotton,

tobacco and dyes were only to be exported to either England or its colonies only.

History of USA

National Officers Academy (0323-5045013) 29

3) Staple Act of 1663

These act provided that all the European exports to American colonies must be brought to

English port and be reshipped after the payment of duty.

4) Duty Act of 1673

This act aim at the enforcement of all earlier acts through the services of custom

collectors

5) Enforcement Act of 1696

This act provided strict measures for checking smuggling and all the colonial ship were

now necessarily to be registered in England.

6) Molasses Act 1733

This Act imposed ban on the import of French West Indian molasses into the English

colonies.

7) The Sugar Act of 1764

The Sugar Act of 1764 placed taxes on luxury goods, including coffee, silk, and wine,

and made import of rum illegal.

8) The Currency Act of 1764

The Currency Act of 1764 prohibited the printing of paper money in the colonies.

9) The Quartering Act of 1765

The Quartering Act of 1765 forced colonists to provide food and housing for royal

troops.

10) The Stamp Act of 1765

The Stamp Act of 1765 required the purchase of royal stamps for all legal documents,

newspapers, licenses, and leases. Colonists objected to all these measures, but the Stamp

Act sparked the greatest organized resistance.

History of USA

National Officers Academy (0323-5045013) 30

Other Causes of War of Independence

1. Letters of Samuel Adams

Samuel Adams of Massachusetts was the most effective and influential person. He wrote

newspaper articles, made speeches and wrote letters to the politicians and influential

persons appealing to the colonists‘ democratic instincts. He helped organize committees

throughout the colonies that became the basis of a revolutionary movement

2. French Indian War

War between Britain and France in 1754-1763 was fought partly in North America.

Britain was victorious and soon initiated policies designed to control and fund its vast

empire. These measures imposed greater restraints on the American colonists‘ way of

life.

3. Royal Proclamation of 1763

The Royal Proclamation of 1763 restricted the opening of new lands for settlement. This

also prohibited the westward expansion of colonies toward Appalachian Mountains.

4. The Coercive Act/ Intolerable Act

Certain acts were passed, banning the manufacturing of goods in colonies;

 The Hat Act

 Iron Act

 Woolen Act

5. Self-Government

Self-government produced local political leaders, and these were the men who worked

together to defeat what they considered to be oppressive acts of Parliament. After they

succeeded, their coordinated campaign against Britain ended. Their goal was not

accommodation, but independence.

6. Great Awakening

This religious movement was started by Jonathan Edward in 1730 to 1740 which laid

stress on unity of the 13 colonies. This truly was the 1
st
 event in American history which

made them realized that they can be united.

7. Boston Tea Party

British government impose ban on production of tea in the 13 colonies and impose the 3
rd

tax on tea and forced the colonies to buy 17 million pounds of unsold tea of British East

India Company to overcome the losses.

8. British Action on Massachusetts

In December, a group of men sneaked into to three British ships in Boston harbor and

dumped their cargo of tea overboard. To punish Massachusetts for the vandalism, the

British Parliament closed the port of Boston and restricted local authority.

History of USA

National Officers Academy (0323-5045013) 31

9. 1
st
 Continental Conference

British action on Massachusetts was strictly condemned by other colonies. All the

colonies except Georgia sent representatives to Philadelphia in September 1774 to

discuss their ―present unhappy state and draw their future policy against the atrocities of

the British imperial power.‖

10. 2nd
 Continental Conference

. The Congress met on May 10, 1776, in the State House in Philadelphia, Pennsylvania. It

is now called Independence Hall. The Second Continental Congress decided many

important things.

 Completely break away from Great Britain.

 Officially put the colonies in a state of defense.

 Form an army called the American Continental Army.

 Congress officially appointed George Washington as commander-in-chief of the

army.

 Decided to print paper money.

The Second Continental Congress was one of the most important government meetings in

the history of the United States of America. It decided some of the most important ideas

that the colonists fought for in the Revolutionary War, because, at that meeting, members

of the Second Continental Congress wrote and signed The Declaration of Independence.

11. Declaration of Independence

The Second Continental Congress appointed a committee, headed by Thomas Jefferson

of Virginia, to prepare a document outlining the colonies‘ grievances against the king and

explaining their decision to break away. This Declaration of Independence was adopted

on July 4, 1776. The 4th of July has since been celebrated as America’s Independence

Day.

12. Common Sense by Thomas Paine

Thomas Paine crystallizes the argument for separation in a pamphlet called Common

Sense, which sold 100,000 copies. Paine discussed two main points in his pamphlet

 Independence as the will of people

 Revolution as the device of liberty and happiness

13. Sons of Liberty

Sons of Liberty was a political organization which opposed the stamp act and marched

out on the streets shouting Liberty, Property and No Stamp.

History of USA

National Officers Academy (0323-5045013) 32

14. Boston Massacre

2
nd

 march 1970, a large crowd gathered and

protested against the government. The soldiers

opened fire on the crowd which resulted in death

of three and many were injured. This incidence

created a sense of ill felling and hatred towards

the British Government.

15. The Treaty of Paris

The Treaty of Paris acknowledged the independence, freedom, and sovereignty of the 13

former American colonies, now states. The boundaries of 13 colonies were set and the

issue of access to the Mississippi river was settled between Great Britain and America.

This treaty also removed any chance of war with France.

History of USA

National Officers Academy (0323-5045013) 33

Problems in Formation of National

Government

The 13 American colonies became the 13 United States of America in 1783, following

their war for independence from Britain. Before the war ended, they ratified a framework

for their common efforts. These Articles of Confederation provided for a union, but an

extremely loose and fragile one. George Washington called it a “rope of sand.”

a) No Constitution

b) No common currency;

c) No national military force;

d) Little centralized control over foreign policy

e) No national system for imposing and collecting taxes.

f) Differences between Federalist and Anti-federalist.

g) Foreign Policy

h) Economic Weakness

i) Slavery

j) Powers and election of president

History of USA

National Officers Academy (0323-5045013) 34

Federalist vs. Anti Federalist

Federalist

i. Strong Federation

ii. Representation according to

Population

iii. No need of Bill of Rights

iv. Wanted to Ratify the Constitution

v. Property and land should be

managed by aristocrats

Anti Federalist

i. Strong States

ii. Equal Representation

iii. In favor of Bill of Rights

iv. Opposed Constitution because

wanted more powers for state

v. Equal distribution of wealth

History of USA

National Officers Academy (0323-5045013) 35

Questions on US Constitution

 The American Constitution is a system of ―Checks and Balances‖.

Discuss. (CSS 2001)

 Describe the salient features of the constitution of USA. (CSS 2006)

 Give the salient features of the Constitution of the USA. (CSS 2008)

 What were the major flaws in the Articles of Confederation (the first

constitution of the United States of America) that led to the

Philadelphia Convention and the drafting of a new constitution?

Discuss the salient features of the present constitution of the United

States of America. (CSS 2009)

History of USA

National Officers Academy (0323-5045013) 36

Constitution of United States of

America

What Is Meant By a Constitution?

“A Constitution consists of those fundamental rules which determine & distribute

functions & powers among the various organs of the Government’’

 (Oxford Dictionary)

The United States Constitution was written in May 1787 during Philadelphia Convention,

when the states decided to make necessary changes in Article of Confederation but then

started all over again and came up with the US constitution. After ratification in eleven

states, in 1789 its elected officers of government assembled in New York City, replacing

the earlier 1781 Articles of Confederation government. The American constitution is one

of the most remarkable and important document in the history which was written more

than 200 years before and only amended 17 times after the 1
st
 ten amendments of bill of

rights.

The American constitution is in written form consisting of 7 articles and 27 amendments.

It takes a very lengthy process to make any amendment to it. Therefore it is known as the

most rigid document in the constitutional history of the world.

Article of Confederation

 The Articles of Confederation was unanimously adopted in 1781 once Maryland agreed.

Over the previous four years, it had been used by Congress as a ―working document‖ to

administer the early United States government.

Errors in Article of Confederation

The article of confederation seems to have many flaws which were far beyond

corrections. James Madison called the articles woefully inadequate. Some of major

shortcomings in the articles are stated below

History of USA

National Officers Academy (0323-5045013) 37

i. One house congress

ii. No separate executive

iii. Considerable powers to state

iv. Lack system of judiciary

v. Central government had insufficient power to regulate commerce.

vi. It could not tax, generally impotent in setting commercial policy

vii. It could not effectively support a war effort.

viii. It had little power to settle quarrels between states.

Drafting the constitution

The 13 colonies were called at a convention in Philadelphia with the sole and express

purpose of revising article of confederation. Rhodes Island was the only one which did

not trusted the convention and refused to send its delegation.

The Delegation

The delegation of 55 men met in Philadelphia headed by George Washington. Benjamin

Franklin, Alexander Hamilton, John Dickenson and James Madison (father of American

Constitution) were the other well known politicians in the delegation of 55 men. Where

as John Jay, Tomas Jefferson, John Adams and Thomas Paine were on a diplomatic

business trip abroad therefore they were not the part of delegation.

The American constitution was based on two plans; it was a compromise between the two

plans that which plans should be given more weight-age in constitution.

 Virginia plan

 New Jersey Plan

Two alternative plans were developed in Convention. The nationalist majority, soon to be

called ―Federalists‖, put forth the Virginia Plan, a consolidated government based on

proportional representation among the states by population. ―Anti-Federalists‖, advocated

the New Jersey Plan, a purely federal proposal, based on providing each state with equal

History of USA

National Officers Academy (0323-5045013) 38

representation. This issue remained unsettled for 4 weeks until the Connecticut comprise

came as an alternative.

Connecticut Compromise

Connecticut compromise was composed by William Samuel Johnson which allowed both

plans to work together. It suggested that there should be two houses of congress

i. House of Representative (Representation on population)

ii. Senate (Equal Representation)

The compromise suggested representation on the basis of population in ―House of

Representative‖ and equal representation in Senate with 2 Senators from each state. Even

the Connecticut compromise was not sufficient enough to bring constitution in working

form as 9/13 states had to ratify it. But the small farmers, New York and Virginia were

not happy with the idea until the Bill of Rights was added to the constitution.

Bill of Rights

Bill of Rights were the 1
st
 ten amendments in the American constitution granting rights to

the ordinary people of America. Following are the amendments if the bill:

1. Freedom of religions, speech, assembly, press and petition

2. Right to possess arms

3. No quartering of soldiers during peacetime

4. No search and seizure of people‘s property

5. No criminal case to stand twice for same crime

6. Speedy trail of cases

7. Right to jury in case of 20 dollars and above

8. No excessive bails and cruel punishments

9. Rights not mentioned in constitution lies with

peoples

10. Powers not mentioned in constitution will be exercised by states

History of USA

National Officers Academy (0323-5045013) 39

The Amendment Process

There are essentially two ways spelled out in the Constitution for how to propose an

amendment. One has never been used.

The first method is for a bill to pass both houses of the legislature, by a two-thirds

majority in each. Once the bill has passed both houses, it goes on to the states. This is the

route taken by all current amendments. Because of some long outstanding amendments,

such as the 27th, Congress will normally put a time limit (typically seven years) for the

bill to be approved as an amendment.

The second method prescribed is for a Constitutional Convention to be called by two-

thirds of the legislatures of the States, and for that Convention to propose one or more

amendments. These amendments are then sent to the states to be approved by three-

fourths of the legislatures or conventions. This route has never been taken, and there is

discussion in political science circles about just how such a convention would be

convened, and what kind of changes it would bring about.

History of USA

National Officers Academy (0323-5045013) 40

Salient Features of the American

Constitution

Checks and Balances:

One of the most powerful weapons in the US constitution which makes it one of the most

important written documents in world is the system of check and balance between the

three tiers of state i.e. executive, legislative and judiciary.

Brief & Simple:

The US Constitution hardly consists of 6000 and is less than 12 pages in length which

makes it one of the shortest and simply written constitutions of the world.

Written Constitution:

The US constitution is in the written form and comprises of 7 articles and 27 amendments

had been made since the constitution was made in 1787.

Dual Citizenship:

 The peoples living in America are authorized to have dual citizenship according to their

constitution. The 1
st
 citizenship of being an American and the 2

nd
 is of the state which a

citizen belongs to.

Secular State:

Since the constitution declares America as a secular state. Therefore no law can be made

which prohibits or dents any religion in the country.

Supremacy of the Constitution:

The US Constitution is the supreme document as described in the article IV. The

constitution is declared superior over the entire citizens, law making agencies and the

government. No law can be passed contrary to the constitution.

Strong Federation:

Article I, section 789 declares the federal form of government in America. The stress is

laid upon the strong center and relatively weaker states.

Bill Of Rights:

Bill of rights were the 1
st
 ten amendments in the US constitution which defined the rights

of the peoples living in America.

Rigid Constitution:

US constitution is a rigid constitution because it requires a difficult procedure to amend

it. Every amendment, which can be moved in two different ways, must be ratified by

three-fourths of the states.

History of USA

National Officers Academy (0323-5045013) 41

Separation of Powers:

The constitution is based on the doctrine of separation of powers. According to

the constitution the national powers are divided into three departments i.e.

executive, legislature and judiciary.

Bicameralism:

American parliament is known as Congress. It consists of two chambers. Upper house is

the Senate and lower house is the House of Representatives.

Independent Judiciary:

 The president of USA appoints the judges but he has no power to remove them. It is only

 the legislature according to Article 1 Section 6, which can impeach the judge of Supreme

Court.

Universal Suffrage:

The Constitution has given right to vote to every citizen who is 18 years old without any

distinction of male or female.

Division of Powers:

As the Federal Government requires a double set of Government. That of center and

those of states there must be a division of powers between the two parts. All those powers

which are not stated in the constitution are to be exercised by the states.

Spoils System:

This system was introduced by President Andrew Jackson. According to this system the

new president appoints all important official of the government sacking the previous

administration. This system is known as the ―Spoilt System‖ because the jobs are

distributed among the party men regardless of their merit, experience and talent.

Presidential form of government:

The Constitution establishes a presidential form of government. The constitution vests all

executive powers to the president .The president is the head of the state as well as the

government.

Republicanism:

There would be Republicanism in the political structure of the US. Laws made by the

legislature shall be supreme as it represents the will of the people. The people who made

those laws are elected by the people themselves.

Sovereignty of the People:

The preamble of the US Constitution emphasizes the theory of popular sovereignty i.e.

the ultimate authority has been vested in the people of the USA.

History of USA

National Officers Academy (0323-5045013) 42

Amendments in American Constitution

1
st
 Ten Bill of Rights

11
th

 Immunity of states from suits from out-of-state citizens and foreigners not living within
the state borders. Lays the foundation for sovereign immunity

12
th

 Revises presidential election procedures

13
th

 Abolishes slavery and involuntary servitude, except as punishment for a crime

14
th

 Defines citizenship, contains the Privileges or Immunities Clause, the Due

Process Clause, the Equal Protection Clause, and deals with post-Civil War

issues

15
th

 Prohibits the denial of suffrage based on race, color, or previous condition of

servitude

16
th

 Allows the federal government to collect income tax

17
th

 Establishes the direct election of United States Senators by popular vote

18
th

 Establishes Prohibition of alcohol (Repealed by Twenty-first Amendment)

19
th

 Establishes women's suffrage

20
th

 Fixes the dates of term commencements for Congress (January 3) and the

President (January 20); known as the "lame duck amendment"

21
st
 Repeals the Eighteenth Amendment

22
nd

 Limits the president to two terms, or a maximum of 10 years (i.e., if a Vice

President serves not more than one half of a President's term, he or she can be

elected to a further two terms)

23
rd

 Provides for representation of Washington, D.C. in the Electoral College

24
th

 Prohibits the revocation of voting rights due to the non-payment of poll taxes

25
th

 Codifies the Tyler Precedent; defines the process of presidential succession

26
th

 Establishes the official voting age to be 18 years old.

27
th

 Prevents laws affecting Congressional salary from taking effect until the

beginning of the next session of Congress

History of USA

National Officers Academy (0323-5045013) 43

System of Check and Balance in American Constitution

The United States Constitution provided very direct safeguards to the freedoms of all

Americans as the first three Articles of the United States Constitution discuss about the

specific powers reserved to the three branches of government that enable a balance of

power. The national government is divided into three branches:

 Legislative

 Executive

 Judicial

These three branches are not independent of one another because the Constitution set up a

system of checks and balances to help ensure that no one branch becomes too powerful.

Each branch has powers that it can use to check and balance the operations and power of

the other two branches. Following is a look at the specific checks that each branch has

been given.

The Legislative Branch of Government Makes the Laws

Section Seven outlines the procedure for passing bills and resolutions. Here we find a

good example of ―checks and balances.‖ A bill might arise in the House and passed with

a simple majority. If then passed by the Senate, it goes to the President for signature.

Once signed, the bill becomes law. However, if the President vetoes the bill, both

chambers can still pass the bill with a two-thirds vote. This is referred to as a vote to

―override‖ the veto.

 May override presidential vetoes with a two-thirds vote

 Has the power over the purse strings to actually fund any executive actions

 May remove the president through impeachment

 Senate approves treaties

 Senate approves presidential appointments

The Legislative Branch has the following checks over the Judicial Branch:

 Creates lower courts

 May remove judges through impeachment

 Senate approves appointments of judges

The Executive Branch of American Government

The Executive Branch is given the power to carry out the laws. It has the following

checks over the Legislative Branch:

 Veto power

 Ability to call special sessions of Congress

 Can recommend legislation

History of USA

National Officers Academy (0323-5045013) 44

 Can appeal to the people concerning legislation and more

The Executive Branch has the following checks over the Judicial Branch:

 President appoints Supreme Court and other federal judges

The Judicial Branch of United States Government

The Judicial Branch is given the power to interpret the laws. It has the following checks

over the Executive Branch:

 Judges, once appointed for life, are free from controls from the executive branch

 Courts can judge executive actions to be unconstitutional through the power of

 Judicial review

The Judicial Branch has the following checks over the Legislative Branch:

 Courts can judge legislative acts to be unconstitutional.

Conclusion

The American system of checks and balances has worked well over the course of

America's history. Even though some huge clashes have occurred when vetoes have been

overridden or appointees have been rejected, these occasions are rare. The system was

meant to keep the three branches in balance. Even though there have been times when

one branch has risen preeminent, overall the three branches have achieved a workable

balance with no one branch holding all the governmental power.

History of USA

National Officers Academy (0323-5045013) 45

History of USA

National Officers Academy (0323-5045013) 46

Questions on George Washington

 Who were FEDERALISTS? What were their political views and

economic vision for the US? (CSS 2003)

 Write comprehensively about the struggle between the Federalists and

anti-Federalists from 1787 to 1800 in the USA. (CSS 2006)

 President John Adam inherited George Washington policy but not his

aura of leadership. Elaborate?

History of USA

National Officers Academy (0323-5045013) 47

George Washington (1789-1801)

George Washington was the

unanimous choice as the 1
st

president of America after

winning the war of

independence. He was born

on 22
nd

 Feb 1732 in Virginia

to an English family. His

brother‘s mirage to a royal

family helped him enter

politics. He was a soldier with

exceptional skills and led the

army of 13 colonies in war of

independence against British.

Initially a staunch supporter

of reconciliation with British

but he also felt that there should be no discrimination in the salaries and ranks of

continental and the royal army. He was a more of military General than a politician but

still good enough to drive the nascent America out of its crisis as the 1
st
 president of

America.

Domestic Achievements

1. Hamilton Financial Plan

America was going through one of the most crucial financial crisis after its birth. In the

meanwhile Alexander Hamilton was appointed as the secretary state of treasury. He gave

a comprehensive plan to promote and stable the financial condition of America.

i. Revenue generation via taxation

ii. Payment of national and state debts ($54 million State Debts)

iii. Establishment of National Bank on the basis of Bank of England

iv. Establishment of Uniform Currency in all states of USA

2. Whiskey Rebellion

In western Pennsylvania a group of farmers refused to pay federal excise duty on whiskey

which was a challenge to the American constitution and the government itself. Farmers

insisted they won‘t be able to bear the burden to pay tax on the distilled whiskey from

surplus corn

Washington responded by federalizing 15,000 men in the state militia under the

supervision of Alexander Hamilton. This led to the collapse of whiskey rebel without any

bloodshed. This act of Washington was appreciated by the entire country.

History of USA

National Officers Academy (0323-5045013) 48

3. Westwards Expansion

Due to the treaty of Greenville and Jays,

US government controlled vast lands.

Congress passed a Public Land Act in

1796 for rapid settlement of land and

selling federal land at reasonable price.

This also allowed process of adding new

states to the union and in 1791 Vermont

became the 1
st
 newly added stated

followed by Kentucky and Tennessee.

4. Judicial Act

This act was passed in 1789 and laid the foundation of judicial system of United States of

America. It laid stress that the states judiciary should be under the control of federal

judiciary. Further points, it discussed are as under

a) One Chief Justice

b) 5 Associate Judges

c) 13 Districts

d) Federal District Court along with Attorney General

5. Treaty of Greenville

The Native Americans were

defeated by the American army lead

by General Anthony Wayne and in

the battle of Fallen Timber in

Northwestern Ohio which led them

to sign the ―Treaty of Greenville‖ in

which the natives surrendered their

claims on the Ohio territory

History of USA

National Officers Academy (0323-5045013) 49

Foreign Policy

1. French Revolution

Americans had humble feeling towards France because of the French Revolution and

France was the country that supported America in the war of independence against

British but when the revolution of France turned into violence. The American decided to

be neutral and sidelined from the internal affairs of France.

2. Citizen Genet

Edmond Genet was a French minister who came to America and asked for US assistance

in French cause as per treaty of 1778. Genet was so outrageous with his conduct that even

Jefferson approved Washington to ask French government to remove the offending

diplomat. Once recalled by French government Genet chose to live in USA, where he

married and became a US citizen.

3. Jays Treaty

Washington sent his Chief justice on a special mission to Britain that they should stop the

offensive practice of searching and seizing American Ships and impressing seamen in

British Navy. After a year of negotiation, John Jay brought back a treaty in which British

agreed to evacuate US post in western frontier but did not said any thing about search and

seizure of US ships.

4. Proclamation of Neutrality

A war between England and France broke out. Washington referred his cabinet whether

he should remain neutral or support France in the war. Majority of votes went in favor of

neutrality as America it self was a nascent country. On 22
nd

 April 1973 Washington

issued ―Proclamation of Neutrality‖.

5. Pinckney Treaty

Spain was in desperate need to

have good relations with

America because of tense

relations with Britain. Realizing

the situation, America sent their

minister Thomas Pinckney to

Madrid where he signed the

“Treaty of Son Lorenzo”. This

gave Americans the access to

lower Mississippi and New

Oreland.

6. XYZ affairs

The Americans were angered by

the reports of US merchant ships search and seizure by France. America sent its minister

History of USA

National Officers Academy (0323-5045013) 50

to France to hold talks with French government. Certain French ministers known as X, Y,

and Z met the delegation from US in Paris and demanded a large sum of bribe to enter

negotiations. American Delegation refused and returned back.

“Millions for defense but not a single cent for tribute to France” became the slogan in

America. the condition were so severe that Alexander Hamilton demanded to wage a war

against France in North America but John Adam refused saying that the American Army

and Navy was not that powerful and neither in the position to wage war against France.

7. Convention of 1800

Napoleon came into power in 1800 and there was a threat that he might wage a war

against America. America sent another mission to France to revive the treaty of 1778.

The mission was successful this time as napoleon too was eager to have good relations

with America and a convention was signed on 30
th

 Sep 1800 which removed the peril of

war between the two countries.

8. Two Party System:

Washington himself was appointed as a unanimous president of America and it became a

popular belief that the political parties are not needed as nothing was mentioned about the

political parties in the constitution also. But this soon proved wrong as the debates

between federalist and anti-federalist indicated that the two party system would emerge in

America as the permanent feature of politics.

 Democratic Republicans

 Federalist

Washington Farewell Address

At the time of his retirement he wrote a farewell which was publish in 1796 in the

newspapers. This message had an enormous effect because of Washington‘s prestige. The

president spoke of the policies that he consider as unwise and warned Americans

 Not to get involved in European affairs

 Not to form political parties

 Not to avoid sectionalism

 Not to make any permanent foreign alliance

History of USA

National Officers Academy (0323-5045013) 51

Questions on Thomas Jefferson

 Thomas Jefferson described his election to the American Presidency

in 1800 as ―the Second American Revolution‖. Was the claim

justified? Support your answer with evidence. (CSS 2001)

 Discuss Jefferson's decision to purchase the Louisiana Territory, and

explain the political and economic impact of this decision on the

United States. (CSS 2004)

 Thomas Jefferson was termed ―a bull in the china closet‖ by the

Federalists when he became the President of the United States of

America but his policies and performance negated this impression.

Discuss. (CSS 2009)

History of USA

National Officers Academy (0323-5045013) 52

 Thomas Jefferson (1801-1809)

Jefferson was born on 13
th
 April, 1743

grew up in Virginia and was raised

with the orphaned children. He

studied law with George Wythe, the

first American law professor. He was

admitted to the bar in 1767.

Jefferson served in the House of

Burgesses (1769-74). He argued

against Britain's actions and was part

of the Committee of Correspondence.

He was a member of the Continental

Congress (1775-6) and then became a

member of the Virginia House of Delegates (1776-9). As a member of the second

Continental Congress (1783-4), he wrote the Declaration of Independence. He was sent to

France as a minister after the war (1785-89). He considered his presidency as the 2
nd

American Revolution.

“My Presidency is the 2
nd

 American Revolution”

 “Thomas Jefferson”

History of USA

National Officers Academy (0323-5045013) 53

The Louisiana Purchase:

 Napoleon Bonaparte, who came to power in France in 1799, dreamed of reestablishing

the French empire in North America. In the following year, he negotiated a secret treaty,

the Treaty of San Ildefonso, with Spanish King Charles IV, which returned the

Louisiana Territory to France

In 1803, Jefferson sent James Monroe to join Robert Livingston, the American

minister in Paris, to negotiate the purchase of New Orleans and West Florida.

Bidding of Louisiana

By this time, Napoleon had given up his plans for a colonial empire. Two American

representatives were therefore surprised to find the French government willing to sell all

of Louisiana, 280,000 square miles between the Mississippi River and the Rocky

Mountains for a paltry $15 million. Jefferson was unsure whether the United States could

legally buy the Louisiana territory because the Constitution said nothing about

purchasing land. He considered proposing a constitutional amendment but dropped the

idea because it might take too much time, and the opportunity could vanish. The bargain

was too good to pass up. Jefferson approved the purchase, the Senate ratified it, and the

United States abruptly doubled in size.

History of USA

National Officers Academy (0323-5045013) 54

1. Judicial Impeachment

John Marshall was the chief justice of the Supreme Court and a strong rival of Thomas

Jefferson. Therefore the relation between executive and judiciary remained tense in those

days. Jefferson tried to appoint his party men to the courts but he was heavily criticized

for this act. Whereas John Marshall managed to secures the independence of the federal

judiciary through brilliant legal arguments and skilled political maneuvering.

2. Albert Galton and Federal Budget

Jefferson was of the view that the federal budget should be understandable to the

common men also. Therefore he appointed Albert Galton and gave him the task of

making federal budget understandable even to the common man. So that their feedbacks

and suggestion could help improving the budget further.

3. Immigration Policy

The immigration policy before his presidency was quite strict and the immigration was

granted to the one who at least had spent 14 years in America. He reduced the time period

of 14 years to 5 years for acquiring the US citizenship.

4. Laissez Fair Economy

Laissez Fair Economy is an economic environment in which transactions between private

parties are free from tariffs, government subsidies, and enforced monopolies, with only

enough government regulations sufficient to protect property rights against theft and

aggression. Jefferson was of the view that there should be very little involvement of

government in private economy.

5. Religious Tolerance

Though he himself was an atheist but he was very much tolerant of other religions and

passes a bill in 1777 which promoted religious freedom for the state of Virginia (which

was before his presidency).

History of USA

National Officers Academy (0323-5045013) 55

6. Autonomy to States

Since he was an Anti-Federalist and his main priority was to make state stronger.

Therefore he provided full autonomy to the states.

7. Slavery Issue

Jefferson use to consider slavery as an evil institution and believed in equality of man.

But no proper measures were taken during his presidency for the eradication of slavery.

Since he was a landlord and even he himself had 127 slaves, for which he was often

criticized.

8. Belief and importance to common man

He considered government as an instrument for the promotion of common men. He was

of the view that the common man should be given a chance to enter politics and run

government.

“Thomas Jefferson was the most brilliant man ever occupied the American

Presidency”

“John F. Kennedy”

History of USA

National Officers Academy (0323-5045013) 56

Questions on War of 1812

 Note: War with England 1812 (CSS 2005)

 What developments lead to the war of 1812? How did the war

increase American prestige? (CSS 2008)

History of USA

National Officers Academy (0323-5045013) 57

War of 1812

The war of 1812 is recorded as

a military conflict between the

British and Americans. This

probably was the 2
nd

 war fought

between the two countries after

the war of independence.

Britain at first was on the

defensive mode as it was busy

in the war with Napoleon in

Europe but once the war with

France ended in 1814 British

adopted aggressive strategy and send large invasion armies to fight America.

The nation went to war bitterly divided. While the south and west favored the conflict.

The U.S. military was weak. The army had fewer than 7,000 regular soldiers, distributed

in widely scattered posts along the coast, near the Canadian border, and in the remote

interior. The state militias were poorly trained and undisciplined. But yet they decided to

declare the war against Britain.

Causes of War

From US point of view, pressure leading to war came from two sides the continued US

neutral rights on sea and troubles with Britain on western frontier.

i. Free Sea and Trade

As a trading nation America was dependant upon the free flow of ship over the Atlantic

Ocean. Yet the belligerents of Europe France and Britain had no interest in neutral rights

respect for each other. Due to support from France in American War of Independence

and French Revolution Americans had a soft corner toward France but the British

violation was taken very blatantly.

History of USA

National Officers Academy (0323-5045013) 58

ii. Impressments of American Merchants in Royal Navy

British was involved in capturing and impressing the US sailors in to the royal navy

which was another cause that led USA to enter the war with Britain.

iii. British Support to Red Indians

British were providing military and financial assistance to the Red Indians to fight against

the Americans which was denting the situation in America.

iv. War Hawks

In 1810 there was a group of young republicans in congress. Many of them were from

frontier states were very eager to fight a war with Britain. They were led by John

Calhoun and Henry Clay and they quickly gained significant influence in House of

Representatives

Declaration of War

America invited British to held talks on the neutral rights but British delayed. Bothe the

political pressure and British delay in talks led Madison to seek the declaration of war in

june1812.

Invasion of Canada

A poorly equipped American army led the expansion of Canada from three parts on 1812.

The forces captured Canada from Detroit, Niagara and Lake Champlain. The American

raid on Toronto and burnt officials buildings there but they British army easily repulsed

them out and gained control.

History of USA

National Officers Academy (0323-5045013) 59

Burning of White House

By the spring of 1814, the defeat of Napoleon in

Europe enabled British to be more aggressive in

war against US and they send more troops

toward North America. At the Chesapeake

campaign, British troops marched and captured

Washington D.C and set white house and other

official building on fire.

British troops set

Treaty of Ghent

British Having fought Napoleon for more than a decade; they now were in desperate need

of peace in Europe. At the same time Madison and America recognized that America will

be unable to get a decisive victory. Therefore American peace commissioner traveled to

Ghent, Belgium in 1814 to held peace talk with Britain and finally a Treaty of Ghent was

signed between the two countries.

Main Points of Treaty of Ghent

 A halt to fight

 Return of all conquered territories to prewar claimants

 Recognition of prewar boundary between Canada and America

The War Legacy

From Madison‘s point of view, the war achieved none of its original aims. Nevertheless,

it had a number of important consequences for the future development of the American

republic. They may be listed as follows:

1. Having now survived two wars with Britain, a great power, the United States gained

the respect of other nations.

2. The United States came to accept Canada as a neighbor and a part of the British

Empire.

3. Widely denounced for its talk of secession and disunion in New England, the

Federalist Party came to an end as a national force and declined even in New England.

History of USA

National Officers Academy (0323-5045013) 60

4. Talk of nullification and secession in New England set a precedent that would later be

used by the South.

5. Abandoned by their British allies, Native Americans in the West were forced to

surrender large areas of land to white settlement.

6. As European goods became unavailable due to the British naval blockade, more U.S.

factories were built, and Americans took a big step

toward industrial self-sufficiency.

7. War heroes such as Andrew Jackson and William Henry Harrison would soon be in the

forefront of a new generation of political leaders.

8. As a result of the war, there was a strong feeling of American nationalism and also a

growing belief that the future for the United States lay in the West and away from

Europe.

History of USA

National Officers Academy (0323-5045013) 61

Missouri Compromise (1820)

In an effort to preserve the balance of power in Congress between slave and Free states,

the Missouri Compromise was passed in 1820 admitting Missouri as a slave state and

Maine as a free state. Furthermore, with the exception of Missouri, this law prohibited

slavery in the Louisiana Territory north of the 36° 30´ latitude line. In 1854, the Missouri

Compromise was repealed by the Kansas-Nebraska Act. Three years later the Missouri

Compromise was declared unconstitutional by the Supreme Court in the Dred Scott

decision, which ruled that Congress did not have the authority to prohibit slavery in the

territories.

The American new boundary lines were being drawn during the presidency of James

Monroe. The population of America by that time was 10 millions. During this period of

explosive growth new states were being added almost every year and the issue of slavery

was increasingly dividing the nation.

Addition of as slave and Free states:

 Mississippi (slave State) 1817

 Illinois (Free State) 1818

 Alabama (slave State) 1819

By the time Alabama was added as a slave state the number of free and slave states

became equal as there were

 11 free states

 11 slave states

But the application of adding Missouri as a slave state was a threat to upset the balance

between the free and slave states. The issue was presented in the US congress for an

action. Congress had the right to abolish slavery in any of the state including Missouri but

History of USA

National Officers Academy (0323-5045013) 62

this action was strongly opposed by the leaders of the southern slave state. As they feared

abolishing slavery in Missouri may result in the imbalance this might help declaring

slavery as an illegal institution.

Henry Clay, a leading congressman, played a crucial role in brokering a two-part solution

known as the MISSOURI COMPROMISE.

1
st
 Point: Missouri would be admitted to the union as a slave state, but would be

balanced by the admission of MAINE, a free state, that had long wanted to be separated

from Massachusetts.

2
nd

 Point: slavery was to be excluded from all new states in the Louisiana Purchase north

of the southern boundary of Missouri.

3
rd

 Point: Ban on Slavery over the north of Missouri

History of USA

National Officers Academy (0323-5045013) 63

Questions on Monroe Doctrine

 Monroe Doctrine was a Charter of America‘s Isolation. Still what

circumstances compelled U.S.A. to plunge into the World Wars. (CSS

2000)

 What is Monroe Doctrine? On what occasions has it been enforced

and with what results? (CSS 2005)

 Note: The Monroe Doctrine (CSS 2001), (CSS 2007)

History of USA

National Officers Academy (0323-5045013) 64

Monroe Doctrine (1823)

The Monroe Doctrine was a regular

annual address of the president to the

nation delivered on 2
nd

 Dec, 1823

which ultimately became the pillar of

US foreign policy in the nineteenth

century, but its importance in the

twentieth century is disputed. On the

one hand, it laid the grounds for

American expansion in the Western

Hemisphere and provided a

framework of reciprocal non-interference in transatlantic relations. Therefore, a

reconsideration of its impact is relevant to the discussion of the tension between

internationalism and isolationism. An assessment of the relevance of the Monroe

Doctrine in twentieth-century US diplomacy must take into account that

(i) It outlined a regionalist view of world affairs

(ii) It expressed widespread notions of American culture, history, and national identity.

The period of 1817 to 1829 can be divided in two phases. The 1
st
 period belongs to James

Monroe who brought peace and security in the country therefore his period is known as

era of good feelings. The period of John Quincy Adams was considered to be the period

of hardship and difficulties. Thus it was known as era of hard feelings

 1817-1824: Era of Good Feelings

 1825- 1829 Era of Hard feelings

History of USA

National Officers Academy (0323-5045013) 65

The Principles of Monroe Doctrine:

 Anti-Colonization

 Non-Intervention

 Self Defense

 American Nationalism and Self-Awareness

Main Points in Doctrine

1. American continent cannot be considered as subject for further colonization by

European powers.

2. European political system is different than that of Americans and any attempt to

extend to this system to American hemisphere will be considered dangerous to

our peace and security.

3. America will not interfere in European war and their politics neither we do have

any aim to oppress them.

Use of Monroe Doctrine

 Objection to British Alliance in Texas in 1836

 1845 Westward expansion during the presidency of James Polie

 1863 French empire in Mexico was seriously taken by Americans as violation of

Monroe Doctrine

 President Theodore Roosevelt declared American right to intervene in continent.

Effects

The effects of the Monroe Doctrine on Europe were mixed. While Spain did not attempt

to restore empire in Latin America, Britain continued as a dominant trade power there.

Some Latin American nations resented the implications that the United States was

somehow responsible for their well-being. It was not until the 1880s and the development

of the U.S. Navy that the U.S. actually had the military power to enforce the Monroe

Doctrine.

History of USA

National Officers Academy (0323-5045013) 66

Questions on Andrew Jackson

 In what way did the philosophy and purpose of Jacksonian democracy

differ from those of the Jeffersonian democrats? (CSS 2002)

 What are the Salient features of Andrew Jackson's Presidency and

Democracy? (CSS 2004)

 How did Jeffersonian Democratic thinking differ in philosophy and

purpose from the Jacksonian democracy? (CSS 2007)

 ―President Andrew Jackson was a people‘s president.‖ Discuss. (CSS

2006)

 Note: Andrew Jackson (CSS 2008)

 Jackson has been called the first modern President because he was the

first to see the power which a President might exercise – Discuss.

(CSS 2008)

History of USA

National Officers Academy (0323-5045013) 67

Andrew Jackson (1829-1837)

The era of emergence of

popular politics in 1820‘s and

the presidency of Andrew

Jackson (1829-1837) is often

called as the Age of Common

Man, or the Era of Jacksonian

Democracy.

Andrew Jackson was born to a

Scottish family on the border

of South and North Carolina

on 15
th
 March, 1768. He was

a son of Saddle maker and

was groomed in extreme poor

condition. He became orphan

at the age of 14 years and

tasted all the hardships in his

life during his childhood.

Jackson was a brilliant student of Law. He was very much enthusiastic to be military men

and served the military from 1813 to 1400. He was made Major General after defeating

Greeks and he also defeated British in the battle of New Orland. In 1828 he became the

president of America defeating John Quincy Adams. He was described as ―Old Hickory‖.

1. Rise of Democratic Society

The peoples who traveled from Europe to America (like Alexis de Tocqueville, French

Aristocrat) were amazed to see the informal and democratic attitude of Americans. As the

rich and poor use to dress in the same manner, they normally travel in the same busses

and trains and sits on the same tables in hotels. The principle of equality among the white

men in America was widespread belief.

2. Politics of Common Man

In 1830‘s and 1840‘s the politics of America moved out from the fine homes of rich

aristocrats to the lower and middles class society. This was the time when these classes

were given the right to vote and the number of vote for president increase from 350,000

in 1824 to 2.4millions in 1840.

3. Universal male suffrage

All the white men in America were given the right to vote regardless of their class or

religion. This increased the voting ration in America from 37% to 57.6%. The political

offices now could also be held by the lower and middle ranks of the society.

History of USA

National Officers Academy (0323-5045013) 68

4. Party Nomination Convention

In past days, a nomination for appointment of a candidate to an office was made by the

caucus. Te common peoples had no opportunity to participate. In 1830‘s the caucuses

were replaced by nominating convention. The politicians and voters would gather in a

large all to nominate the party candidate.

5. Maximum Use of Veto Power

Andrew Jackson used the veto power more than any other Americans president in the

history. He was the President who enjoyed all the powers of being the president.

6. Rise of Political Parties

Andrew Jackson realized the importance of political parties. There were only two parties

by that time, the democrats and the Whigs. Jackson allows many other parties during his

time. Anti-Masonic and Workingmen Party emerged during his tenure and the common

man got a chance to be involved in politics.

7. More Elected offices

During the Jacksonian era much larger number of states and locals officials were elected,

rather than appointed, as in the past. This increased the interest of voters to participate in

elections.

8. Popular Campaigning

Candidates for offices directed their election campaign to the interest of the common

people. Politics also became a form of local entertainment. Campaigns of 1830‘s and

1840 have featured marching bands and large rallies in which voters were treated with

free drinks and food.

9. Spoilt System

Winning government jobs became lifeblood of political parties. Jackson believed in

appointing peoples to federal post strictly according to whether they have campaigned for

Democratic Party. Jackson believed in system of rotation in office to make maximum

number of democrats to hold office. Spoil system was criticized as it promoted

government corruption.

10. Kitchen Cabinet

Kitchen Cabinet is normally the consultative and advisory body of the president, but

Andrew Jackson started the practice of consulting the informal group of advisers mostly

his friends including Major Lewis, Isaac Hill and General Duff.

11. Peggy Eaton Affair

The champion of common men also went to the wellbeing of common women at least in

the case of Peggy Eaton. She was the wife of Jackson Secretary of war. She by that time

was the target of malicious gossips by the other women who avoided inviting her to their

private parties. When Jackson insisted to invite Peggy Eaton socially most of his cabinet

including Vice President: John Calhoun resigned

History of USA

National Officers Academy (0323-5045013) 69

12. Indian Removal Act 1830

Jackson concept of democracy did not extents to the natives Americans. He was of the

view that the natives should leave their tradition and customs and resettle west of

Mississippi. In the presidency of eight years Jackson had 94 treaties with the Red Indian

and ultimately used military to drive them out across the Mississippi. The hardship on the

―trails of tears‖ was so great that 4000 Cherokees died on the tragic westward trek

13. Re-chartering of Bank of USA

Jackson was of the view that central bank is abusing its powers and is serving the interest

of wealthy peoples. His suspicion increases to the arrogant personality of Nicholas Biddle

the President of Bank. Henry Clay opposition member was in support of Bank and

challenged Jackson on bank issue by persuading majority in congress on bank re-charter

bill. Jackson vetoed the bill and overhauled the banking system in America.

14. Foreign Policy

He managed a balanced and friendly foreign policy with friendly relations with France,

Britain and other Europeans Countries maintaining better trade relations and cordial

policies in political, economic and social relations. He settled the claims of France in

North America which were pending since 1815.

History of USA

National Officers Academy (0323-5045013) 70

Questions on Abraham Lincoln/ Civil War

 The American Civil War brought revolutionary dangers in warfare,

but more important, produced significant economic and political

reconstruction in the country. Discuss. (CSS 2000)

 American Civil War (1860-65) was a clash of economic interests as

well as of Social Ideals. Elaborate. (CSS 2003)

 Was the institution of slavery in the Southern States responsible for

the Civil War? Discuss with examples. (CSS 2007)

 Discuss the major factors responsible for the ‗sectional divide‘

between the Northern and the Southern states of the United States of

America that finally led to the American Civil War. (CSS 2009)

History of USA

National Officers Academy (0323-5045013) 71

Abraham Lincoln (1861-1865)

Abraham Lincoln was born on

February 12, 1809 in a log cabin

near present day Hodgenville,

Kentucky. His parents, Thomas

and Nancy Hanks Lincoln, named

him after his pioneer grandfather

who was shot dead by hostile

Indians in 1786. 1809 was the 16
th

President of America. His family

moved to Indiana and then to

Illinois, and Lincoln gained what

education he could along the way. While reading law, he worked in a store, managed a

mill, surveyed, and split rails. In 1834, he went to the Illinois legislature as a Whig and

became the party's floor leader. For the next 20 years he practiced law in Springfield,

except for a single term (1847–49) in Congress, where he denounced the Mexican War.

In 1855, he was a candidate for senator and the next year he joined the new Republican

Party.

Achievements of Abraham Lincoln

1. Popular Leadership

A poll was released in February 2009. This poll was sponsored by C-SPAN and consisted

of a survey of 65 historians. The participants were asked to rank the presidents in ten

categories ranging from public persuasion and economic management to international

relations and moral authority. Abraham Lincoln finished first, George Washington was

second, and Franklin Roosevelt was third.

History of USA

National Officers Academy (0323-5045013) 72

2. Abolition of Slavery

Abraham Lincoln is remembered for his vital role as the leader in preserving the Union

during the Civil War and beginning the process that led to the end of slavery in the

United States. The actual fact is that legal freedom for all slaves in the United States did

not come until the final passage of the Thirteenth Amendment in December of 1865.

Lincoln was a strong supporter of the amendment, but he was assassinated before its final

enactment.

3. Lincoln and Domestic Society

President Lincoln's domestic policies included support for the Homestead Act. This act

allowed poor people in the East to obtain land in the West. He signed the Morrill Act

which was designed to aid in the establishment of agricultural and mechanical colleges in

each state. Also, Lincoln signed legislation entitled the National Banking Act which

established a national currency and provided for the creation of a network of national

banks. In addition, he signed tariff legislation that offered protection to American

industry and signed a bill that chartered the first transcontinental railroad.

4. Wisest US President

Politicians love to quote Abraham Lincoln because Lincoln is considered America's

wisest president. A major effect Lincoln has on the U.S. today is simply through the good

example he set when it came to leadership and integrity.

5. Fugitive Slave Act

To soften the attitude of peoples in south Lincoln supported the Fugitive Slave Law or

Fugitive Slave Act which was passed in 1850. This was one of the most controversial acts

of the 1850 compromise and heightened Northern fears of a "slave power conspiracy". It

declared that all runaway slaves will be brought back to their masters.

6. Good Relations with Cabinet

Lincoln managed excellent relations with his advisors, cabinet and military. When ever,

there was disagreement among advisors and he, his leadership style often involved telling

History of USA

National Officers Academy (0323-5045013) 73

a story that demonstrated his point. Lots of times this method worked, and cabinet

admired and respected him for it. He could virtually disarm his enemies with his highly

moralistic, skillful leadership. Lincoln possessed qualities of kindness and compassion

combined with wisdom. In fact, one of his nicknames was "Father Abraham."

7. Foreign Policy

The Major achievement of Lincoln foreign policy was that it geared toward preventing

foreign intervention in the Civil War. He was a very shrewd diplomat and an excellent

negotiator. Many countries would have entered the American civil war, had there been no

Abraham Lincoln as the President of Union by that time. Some of his major

achievements in foreign policy were:

 Made Great Britain neutral in Civil War

 Not opted for any political support to abolish slavery from America.

 Maintained better trade relations with neighboring countries and Europe.

History of USA

National Officers Academy (0323-5045013) 74

History of USA

National Officers Academy (0323-5045013) 75

Civil War

In 1860, Abraham Lincoln was elected president of the United States. He defeated

Stephen Douglas because of the greater northern population. Southerners were angered

by the growing abolitionist movement, and when Lincoln was elected, they feared that

their way of life was in jeopardy. South Carolina seceded on December 20, 1860. Within

the next two weeks, six other southern states had left the union (Alabama, Florida,

Georgia, Louisiana, Mississippi, and Texas). Little did people know that a very bloody

four year war was to come.

PEOPLE

North(Union) South(Confederacy)

Abraham Lincoln

U.S. Grant

William T Sherman

Jefferson Davis

Robert E Lee

Thomas "Stonewall" Jackson

http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#AL
http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#USG
http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#WS
http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#JD
http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#RL
http://www.harlingen.isd.tenet.edu/coakhist/cwar.html#TJ

History of USA

National Officers Academy (0323-5045013) 76

Causes Leading to Civil war

i. Election of Lincoln

ii. Discrimination of race

iii. Slavery

iv. The abolitionist (people who wanted to stop slavery) movement

v. Difference in economy

vi. Western expansion

Consequences of the Civil War

1. Physical Devastation

The American Civil War lasted four years. Measured in physical devastation and human

lives, it was the costliest war the American people have experienced. the war killed over

620,000 men and at least that many more had been wounded in a nation of about 35

million.

2. Spread of Disease and Sickness

North lost a total of about 364,000 soldiers (nearly one of every four soldiers). Also more

than 37,000 black soldiers lost their lives fighting for freedom during the American Civil

War. The conditions of the war were so bad more men died of disease and sickness than

on the battlefield.

3. Hunger and Homelessness

After the war, over 4 million slaves were freed. They didn't know what the future had in

store for them. With freedom came hunger and homelessness. Some slaves stayed on the

plantations, but others went north. Either way, thousands of former slaves were without

homes, clothes, food, jobs, and didn't have any education. The Freedman's Bureau helped

both blacks and whites after the war by providing them with food and medical care.

History of USA

National Officers Academy (0323-5045013) 77

Effects of the Civil War

The Civil War was one of the most tragic wars in American history. More Americans

died then in all other wars combined. Brother fought against brother and the nation was

torn apart. In the end, we must look at the important consequences of the conflict. There

may be others, but this is a good list to work off.

1) The nation was reunited and the southern states were not allowed to secede.

2) The South was placed under military rule and divided into military districts.

Southern states then had to apply for readmission to the Union.

3) The Federal government proved itself supreme over the states.

4) Slavery was effectively ended. While slavery was not officially outlawed until the

passage of the 13th amendment, the slaves were set free upon the end of the war.

5) Reconstruction, the plan to rebuild America after the war, began.

6) Industrialism began as a result of the increase in wartime production and the

development of new technologies.

History of USA

National Officers Academy (0323-5045013) 78

Questions on Progressive Movement

PROGRESSIVE MOVEMENT

 Discuss the progress of the Progressive Movement in the United

States between 1900 to 1916. (CSS 2001)

 Note: Progressive Movement. (CSS 2004)

History of USA

National Officers Academy (0323-5045013) 79

Progressivism (1890-1920)

Introduction

By the beginning of the twentieth century, muckraking journalists were calling attention

to the exploitation of child labor, corruption in city governments, the horror of lynching,

and the ruthless business practices employed by businessmen like John D. Rockefeller.

At the local level, many Progressives sought to suppress red-light districts, expand high

schools, construct playgrounds, and replace corrupt urban political machines with more

efficient system of municipal government. At the state level, Progressives enacted

minimum wage laws for women workers, instituted industrial accident insurance,

restricted child labor, and improved factory regulation

At the national level, Congress passed laws establishing federal regulation of the meat-

packing, drug, and railroad industries, and strengthened anti-trust laws. It also lowered

the tariff, established federal control over the banking system, and enacted legislation to

improve working condition. Four constitutional amendments were adopted during the

Progressive era, which authorized an income tax, provided for the direct election of

senators, extended the vote to women, and prohibited the manufacture and sale of

alcoholic beverages.

Efforts to improve society were not new to the United States in the late 1800s. A major

push for change, the First Reform Era, occurred in the years before the Civil War and

included efforts of social activists to reform working conditions and humanize the

treatment of mentally ill people and prisoners. The second reform era began during

Reconstruction and lasted until the American entry into World War I. The struggle for

women's rights and the temperance movement were the initial issues addressed. A farm

movement also emerged to compensate for the declining importance of rural areas in an

increasingly urbanized America.

Who were Progressives?

Chiefly the Middle class residents of US cities were the active member of this revolution.

It was a movement by the urban middle class apart from doctors, lawyers, ministers and

storekeepers there now were thousands of white collar office workers and middle class

managers employed in banks, firms and other businesses. They were disturbed about

what might happen to American democracy.

Progressives Presidents

Theodore Roosevelt (1901 – 1909)

Howard Taft (1909 – 1913)

Woodrow Wilson (1913 – 1917)

History of USA

National Officers Academy (0323-5045013) 80

Motives and Demands of Progressives

 Increasing gap between the rich and poor

 Violent conflict between labor and capital

 Dominance of corrupt politicians

 Racism

 Women suffrage

 Greater Democracy

 Monopoly

Role of the Muckrakers

The need for reform was highlighted by a group of journalists and writers known as the

muckrakers, who made Americans aware of the serious failings in society and built

public support for change. Exposés such as

 Lincoln Steffens ‗The Shame of the Cities (1904), an attack on municipal

corruption

 Ida Tarbell's History of the Standard Oil Company (1904), which chronicled

ruthless business, practices.

The muckrakers' impact could be powerful, as in the case of Upton Sinclair's The Jungle

(1906), a book whose vivid descriptions of working and sanitary conditions in Chicago's

meatpacking plants led directly to federal laws regulating the industry.

A. Political Reforms

 Tried to put more power into the hands of the people

 Innovative changes in city government

 Direct Election of Senators

 the Vote for Women

B. Social Reforms

 Child labor laws

 Ten-hour work days

 Minimum safety standards on the job

 Immigration Restriction

 Little Help for Blacks NAACP (1909)

Progressive Amendments to the Constitution

16th Amendment (1913)—federal income tax

17th Amendment (1913)—direct election of senators

18th Amendment (1919)—prohibition of Alcohol

19th Amendment (1920)—vote for women

Success of Progressives

Successes were many, beginning with the Interstate Commerce Act (1887) and the

Sherman Antitrust Act (1890). Progressives never spoke with one mind and differed

History of USA

National Officers Academy (0323-5045013) 81

sharply over the most effective means to deal with the ills generated by the trusts; some

favored an activist approach to trust-busting, others preferred a regulatory approach.

 Vocal minority supported socialism with government ownership of the means of

production. Other progressive reforms followed in the form of a conservation movement,

railroad legislation, and food and drug laws. The progressive spirit also was evident in

new amendments added to the Constitution (text), which provided for a new means to

elect senators, protect society through prohibition and extend suffrage to women.

Urban problems were addressed by professional social workers who operated settlement

houses as a means to protect and improve the prospects of the poor. However, efforts to

place limitations on child labor were routinely thwarted by the courts. The needs of

African Americans and Native Americans were poorly served or served not at all — a

major shortcoming of the progressive movement.

Progressive reforms were carried out not only on the national level, but in states and

municipalities. Such reforms as the direct primary, secret ballot, and the initiative,

referendum, and recall were effected. Local governments were strengthened by the

widespread use of trained professionals, particularly with the city manager system

replacing the frequently corrupt mayoral system.

Impacts of Progressive Movement

 The Exploitation was labor was checked and working hours were decided

 Natural resources were protected

 Brought a change in attitude of the politicians given them a sense of

responsibility.

 Fair distribution of powers among state and federation.

 Local governments were strengthened

Acts Passed During Progressive Era

1. Pure Food And Drug Act (inspection of meat)

2. Hep Burn Act (Uniform System of Railroads)

3. Antiquates Act (placed certain lands under federal control)

4. Clayton Anti Trust Act (Removed deficiencies in Sherman Anti Trust Act)

5. Federal Reserve Act (Federal Bank joined Federal Reserved System)

6. New York State Tenement House Act (Ban on Construction of dark and airless

buildings)

7. Folleters Sea man‟s Act (improved condition of labors on sea ships)

8. Worker men Compensation Act (for benefit of Federal civil servants)

9. Federal Aid Road Act (Construction of road from federal funds money)

10. Federal Form Loan Act (Provided loans to farmers)

History of USA

National Officers Academy (0323-5045013) 82

History of USA

National Officers Academy (0323-5045013) 83

Questions on Woodrow Wilson

 What were the tribulations of the USA president Woodrow Wilson in

the post WW I era to convince the other three associates to his own

point of view? (CSS 2012)

 Note: Woodrow Wilson (CSS 2001)

 Note: Wilson‘s Fourteen Points (CSS 2002)

 Woodrow Wilson had said, "We had a chance to gain the leadership

for the world. We have lost it, and soon we shall be witnessing the

tragedy of it all". Comment upon America's attitude towards Treaty of

Versailles. (CSS 2004)

 Assess the contributions of President Woodrow Wilson to the problem

of world peace and security. (CSS 2005)

 President Woodrow Wilson said in 1917 ―The world must be made

safe for democracy. Its peace must be planted upon tested foundations

of political liberty. We have no selfish ends to serve. We desire no

conquest, no dominion …‖ Discuss what your consider to be the main

reason for the United Sates entry into World War I. Give reasons for

your choice. (CSS 2007)

History of USA

National Officers Academy (0323-5045013) 84

Woodrow Wilson (1914-1919)

Woodrow Wilson was born in

Virginia on 28
th

 Dec, 1856. He

was the 28
th
 American

President and the son of a

Presbyterian minister who

during the Civil War was a

pastor in Augusta, Georgia, and

during Reconstruction a

professor in the charred city of

Columbia, South Carolina. He

was nominated as the President at Democratic Convention in 1912 and campaigned on a

program called the New Freedom, which stressed individualism and states' rights. In the

three-way election he received only 42 percent of the popular vote but an overwhelming

electoral vote.

He is the 2
nd

 of the four president of America to be awarded noble prize. He was awarded

noble prize for his excellent peace making efforts. In 1919 he suffered a stroke which

nearly took his life away and his body was paralyzed. He died in 1924.

Achievements of Woodrow Wilson

 True Progressive president of America

 Noble Prize winner for peace efforts

 Balance US policy in World War I

 Wilson 14 points

History of USA

National Officers Academy (0323-5045013) 85

America and World War I

Austria-Hungary declared war on Serbia, Russia got involved to defend Serbia. Germany

seeing Russia mobilizing, declared war on Russia. France was then drawn in against

Germany and Austria-Hungary. Germany attacked France through Belgium pulling

Britain into war. Then Japan entered the war. Later, Italy and the United States would

enter on the side of the allies. It is very difficult to pin point the actual causes of the 1
st

world war. But here is the list which provides some popular reasons that led the world to

their first battle.

1. Assassination of Archduke Franz Ferdinand

The assassination of Archduke Franz Ferdinand of Austria-Hungary was one of the

immediate causes of the war. In June 1914, a Serbian nationalist assassinated him and his

wife while they were in Sarajevo, Bosnia. This was in protest to Austria-Hungary having

control of this region. This assassination led to Austria-Hungary declaring war on Serbia.

2. Mutual Defense Alliances

Countries throughout Europe made mutual defense agreements that would pull them into

battle. Thus, if one country was attacked, allied countries were bound to defend them.

Before World War 1, the following alliances existed:

 Russia and Serbia

 Germany and Austria-Hungary

 France and Russia

 Britain and France and Belgium

 Japan and Britain

3. Militarism

As the world entered the 20th century, an arms race had begun. By 1914, Germany had

the greatest increase in military buildup. Great Britain and Germany both greatly

increased their navies in this time period. Further, in Germany and Russia particularly,

History of USA

National Officers Academy (0323-5045013) 86

the military establishment began to have a greater influence on public policy. This

increase in militarism helped push the countries involved to war.

4. Nationalism

Much of the origin of the war was based on the desire of the Slavic peoples in Bosnia and

Herzegovina to no longer be part of Austria Hungary but instead be part of Serbia. In this

way, nationalism led directly to the War. But in a more general way, the nationalism of

the various countries throughout Europe contributed not only to the beginning but the

extension of the war in Europe.

5. Imperialism

Imperialism is when a country increases their power and wealth by bringing additional

territories under their control. Before World War 1, Africa and parts of Asia were points

of contention amongst the European countries. This was especially true because of the

raw materials these areas could provide.

Enetente Powers (France, Britain and Russia)

Centrist Powers (Germany, Turkey, Austria-Hungary)

History of USA

National Officers Academy (0323-5045013) 87

Causes of American entry to World War I

1. Trade Relations with Europe

American had very good trade relations with the European countries, which brings in the

economic factor that America entered the war. As huge loan were given to allies by

America, defeat of those allies would had resulted in the sinking of American money.

Therefore America decided to enter the war and support allies.

This resulted in the tripling American trade with allies to $3 billion a year between 1914

and 1916 and helped economic recovery in the United States.

2. German Submarine Warfare

In March 1918, German sub marines torpedoed three unarmed American ships including

famous ship Lusitania, which resulted in heavy losses. Britain propagated this news and

the German aggressive behavior was condemned and US was forced in to the war.

3. Zimmer Mann Telegraph

American public opinion was also inflamed by the Zimmermann note. Zimmermann was

the foreign secretary of Germany who sought a military alliance with Mexico against

United States. When submarines sank three American merchant ships, Wilson abandoned

temporary armed neutrality and decided to take the United States into the war.

4. Russian Revolution

In 1917, the ruler of Russia ―Czar‖ was dethroned in the Russian revolution and the

communist party led by Lenin was all set to take up the new system of government in

Russia. America was of the view that the communist revolution will not be favorable to

American system.

5. Weapons Credibility Issue

America was one of the biggest sellers of arms and artillery to Europe. Since the world

war had begun by that time, it was the issues of the credibility of American arms as a

History of USA

National Officers Academy (0323-5045013) 88

large number of US arms were being used by the allies in the 1
st
 world war. The failure of

allies in the war would have resulted as a disaster for the US weapon industry.

6. Declaration of War

In his powerful war message of 2 April 1917, Wilson condemned the German submarine

campaign as ―warfare against mankind,‖ and urged Americans to fight, in his famous

phrase, to make the world ―safe for democracy.‖

"The world must be made safe for democracy."

“Woodrow Wilson”

History of USA

National Officers Academy (0323-5045013) 89

14 Points of Woodrow Wilson

During the bloody battles of the First World War, President Woodrow Wilson began to

explain his plans for the peace following the war. Most widely known was his message

of a "peace without victory" most completely explained in his "Fourteen Points" speech

before Congress on 8 January 1918. The first five points consisted the idea of an "open"

world after the war. The next eight points focused mainly upon the idea of granting "self-

determination" to national minorities in Europe. Most significant, however, was point

number fourteen which stressed a "general association of nations" to ensure "political

independence and territorial integrity to great and small states alike." Essentially, these

Fourteen Points signaled a generous, non-punitive postwar settlement.

1. Abolishment of Secret Treaties

Abolition of secret diplomacy by adoption of open covenants (agreements) openly

arrived at.

2. Absolute Freedom of The Seas

Freedom of the seas in peace and war, except as the seas may be closed in whole or in

part by international action to enforce international covenants.

3. Removal of economic barriers and equality of trade
Removal of international trade barriers where-ever possible and establishment of equal

trading conditions among the nations accepting the peace.

4. Reduction of armaments.
Reduction of armaments to the lowest point consistent with public safety.

5. Adjustment of colonial claims.

Adjustment of colonial claims, taking into account the interests of the colonial population

as well as those of the rival colonial powers.

6. Evacuation of Russian Territories

Evacuation of German troops from Russian territory, and an opportunity for Russia, then

engaged in the Communist revolution, to determine its form of government without

outside interference.

7. Preservation of Belgian sovereignty
Evacuation of German troops from Belgium.

8. Restoration of French territory Alsace-Lorraine

Evacuation and restoration by Germany of French territory, with restoration to France of

Alsace-Lorraine.

History of USA

National Officers Academy (0323-5045013) 90

9. Re-adjustment of Italian frontiers

Readjustment of the frontiers of Italy along clearly recognizable lines of nationality.

10. Division and autonomous development of Austria-Hungary

Opportunity of autonomous development for the peoples of Austria-Hungary.

11. Redrawing of Balkan boundaries
Evacuation by the Central Powers of Serbia, Montenegro, and Romania; granting of

seaports to Serbia; and international guarantees of the political and economic

independence and territorial integrity of the Balkan states.

12. Limitations on Turkey

Internationalization of the Dardanelles and self-determination for non-Turkish peoples

under Turkish control.

13. Establishment of an independent Poland

an independent Poland with access to the sea.

14. Association of nations (League of Nations)
A League of Nations should be set up to guarantee the political and territorial

independence of all states.

History of USA

National Officers Academy (0323-5045013) 91

 Questions on Great Depression

 Note: The great depression 1929(CSS 2006)

 Discuss in the details the causes and effects of the Great Depression

on the people and society of the United States of America. (CSS

2009)

History of USA

National Officers Academy (0323-5045013) 92

Great Depression (1930)

The Great Depression represents one of the darkest periods in American economic

history. Most people think the Great Depression started in October 1929, with the famous

Black Tuesday stock market crash, but economists and historians point to an economic

downturn which took hold in early 1929. The stock market crash led to unprecedented

selling of 1, 30, 000, 00 shares alone on 24
th

 Oct, 1929. This stock market crash is often

known as ―Wall Street Crash‖.

Franklin D. Roosevelt‘s New Deal is largely credited with bringing America out of the

Great Depression by providing jobs and relief, but in truth, the country didn‘t fully

recover until 1941, when munitions and ammunition factories geared up for World War

II.

History of USA

National Officers Academy (0323-5045013) 93

Causes of Great Depression

1. Dust Bowl Draught

From 1930-1936, American farmers struggled with conditions of the Dust Bowl, a

drought that affected more than a million acres of farmland, and the result was mass

migrations of people from rural lands to urban areas.

2. Unequal Distribution of Wealth

Although the nation's wealth grew by billions throughout the 1920s, it was not distributed

evenly. The top 1% received a 75% increase in their disposable income while the other

99% saw an average 9% increase in their disposable income. 80% of Americans had no

savings at all.

3. War Debts

At the end of World War I, European nations owed over $10 billion to their former ally,

the United States. Their economies had been devastated by war and they had no way of

paying the money back. The U.S. insisted their former allies pay the money. This forced

the allies to demand Germany pay the reparations imposed on her as a result of the Treaty

of Versailles. All of this later led to a financial crisis when Europe could not purchase

goods from the U.S. This debt contributed to the Great Depression.

4. High Tariffs

In 1922, the U.S. passed the Fordney-Mc Cumber Act, which instituted high tariffs on

industrial products. A tariff is a tax on imports. Other nations soon retaliated and world

trade declined helping bring on the great depression.

5. Overproduction in Industry

Factories were producing products; however wages for workers were not raising enough

for them to buy. Few workers could afford to buy the factory output. The surplus

products could not be sold overseas due to high tariffs and lack of money in Europe.

History of USA

National Officers Academy (0323-5045013) 94

6. Farm Overproduction

Due to surpluses and overproduction, farm incomes dropped throughout the 1920‘s.

The price of farm land fell from $69 per acre in 1920 t0 $31 in 1930. In 1929 the average

annual income for an American family was $750, but for farm families it was only $273.

The problems in the agricultural sector had a large impact since 30% of Americans still

lived on farms.

7. Stock Market Crash

24
th
 Oct 1929, Stock Market Crash lead to selling of 1,30,000,00 shares in one day

because stocks were overpriced due to speculation, meaning they were not worth their

sale price. Massive fraud and illegal activity occurred due to a lack of regulation and

rules. Margin buying, or buying using credit

Effects of the Great Depression Facts

1. Unemployment

The primary effect of the Great Depression was that it caused millions of workers to lose

their jobs. Unemployment during the Great Depression rose from 3% in 1929 to 25% by

1933.

2. People lost their life savings

Because of the Great Depression, more than 9,000 banks closed during the 1930s,

causing millions of people to lose their life savings.

3. Drop in US GNP

From 1929 to 1933, the U.S. Gross National Product (which is a measurement of how

many goods and services are produced in a year) dropped by 33%.

4. Federal welfare or social programs

History of USA

National Officers Academy (0323-5045013) 95

At the start of the Great Depression, there was no federal welfare or social programs in

place. Out of the Great Depression and FDR‘s New Deal, these programs were created:

Civilian Conservation Corps (CCC); Federal Housing Administration (FHA); Public

Works Administration (PWA); Social Security Act (SSA).

5. Increased Taxes

One of the effects of the Great Depression is that the tax rate changed significantly for the

wealthiest Americans. In 1927, the top tax rate was reduced to 25%, which is a large part

of what caused the Great Depression. In 1932, in an effort to pull out of the Great

Depression, the rate was raised to 63%. In 1936, it was bumped again, to 79%. In 1945, it

reached an incredible 91% and hovered at 88% or greater until 1963 when it was reduced

to 70%. In comparison, today‘s top tax rate is 35%.

•The FDIC was created to insure that people‘s money would be safe and protected

against bank failures.

6. Changes in Stock Market

Changes were made to the stock market to prevent rampant speculation and further

crashes, the most notable of which was that people could no longer buy stocks on margin

http://www.thegreatdepressioncauses.com/fdr-new-deal.html

History of USA

National Officers Academy (0323-5045013) 96

Great Depression Facts

 At its highest point during the Great Depression, unemployment reached 25% (in

1933).

 The Great Depression began in 1929 and ended in 1941 when America prepared

to enter World War II.

 Social Security, a program that continues to this day, was introduced by Franklin

D. Roosevelt in the midst of the Great Depression.

 The ―Roaring Twenties‖ weren‘t roaring for everyone. By 1929, 1% of

Americans controlled 40% of the wealth in this country.

 The Federal Deposit Insurance Corporation (FDIC) was formed in 1934 to insure

deposits in banks and restore customers‘ faith in the American banking system.

 The Dust Bowl years spanned 1930-1936, when a million acres of farmland

across the Plains became worthless due to severe drought and over farming.

 After the stock market crash in 1929, it took 27 years to reach pre-crash levels.

 In 1939, the unemployment rate in America had dropped from a high of 25% to

15%, largely due to the New Deal programs introduced by Franklin D. Roosevelt.

 Tuesday, October 29, 1929 is known as Black Tuesday because of the plunge the

stock market took, and it largely symbolizes the start of the Great Depression,

though the economy had been in decline for at least six months prior to that date.

 By 1933, more than 11,000 of the nation‘s 25,000 American banks had shuttered

victims of the Great Depression.

 In March 2012, it was reported that 4 out of 15 of the major U.S. banks (including

Citigroup) wouldn‘t survive another severe recession, much less a depression.

History of USA

National Officers Academy (0323-5045013) 97

Questions on Franklin D. Roosevelt

 Evaluate the presidency of Franklin D. Roosevelt. (CSS 2002)

 Note: President F D Roosevelt. (CSS 2004), (CSS 2006)

 President Franklin D. Roosevelt in 1933 said ―This great nation will

endure as it has endured, will revive and prosper‖. Explain in light of

the FDR presidency and the New Deal. (CSS 2007)

History of USA

National Officers Academy (0323-5045013) 98

Franklin Delano Roosevelt (1932-1945)

Assuming the Presidency at the depth

of the Great Depression, Franklin D.

Roosevelt helped the American people

regain faith in themselves. He brought

hope as he promised prompt, vigorous

action, and asserted in his Inaugural

Address,

"The only thing we have to fear is

fear itself."

Roosevelt was born in 1882 at Hyde

Park, New York. He attended Harvard

University and Columbia Law School.

Following the example of his fifth cousin, President Theodore Roosevelt, whom he

greatly admired, Franklin D. Roosevelt entered public service through politics, but as a

Democrat. He won election to the New York Senate in 1910. President Wilson appointed

him Assistant Secretary of the Navy, and he was the Democratic nominee for Vice

President in 1920.

He was the only American President to be elected four times. Franklin D. Roosevelt was

elected four times, in 1932, 1936, 1940, and 1944. He assumed the Presidency on March

4, 1933 and died in office on April 12, 1945, serving for a term of 12 years and 1 month.

By March there were 13,000,000 unemployed, and almost every bank was closed. In his

first "hundred days," he proposed, and Congress enacted, a sweeping program to bring

recovery to business and agriculture, relief to the unemployed and to those in danger of

losing farms and homes, and reform, especially through the establishment of the

Tennessee Valley Authority.

Franklin D. Roosevelt Personal Qualities

 He was a practical politician who practiced the art of the possible.

 He was a charismatic person who exhibited a warmth and understanding of

people.

 He knew how to handle press by focusing attention on Washington.

 He provided dynamic leadership in a time of crisis.

 He was willing to experiment

History of USA

National Officers Academy (0323-5045013) 99

The New Deal

By 1935 the Nation had

achieved some measure of

recovery, but businessmen and

bankers were turning more and

more against Roosevelt's New

Deal program. They feared his

experiments, were appalled

because he had taken the Nation

off the gold standard and

allowed deficits in the budget,

and disliked the concessions to labor. Roosevelt responded with a new program of

reform:

i. Social Security

ii. Heavier taxes on the wealthy

iii. New controls over banks and public utilities

iv. Work relief program for the unemployed.

Purposes of the New Deal

i. Relief: to provide jobs for the unemployed and to protect farmers from

foreclosure

ii. Recovery: to get the economy back into high gear

iii. Reform: To regulate banks, to abolish child labor, and to conserve farm lands

First New Deal (1933-1934)

 Emphasis: reform

 Political Position: conservative

 Primary aim: economic recovery

 Philosophy: economic nationalism and economic scarcity

 Objectives: higher prices for agriculture and business

History of USA

National Officers Academy (0323-5045013) 100

 Beneficiaries: big business and agricultural business

Second New Deal (1934-1941)

 Emphasis: reform

 Political Position: liberal

 Primary aim: permanent reform

 Philosophy: international economic

cooperation and economic abundance

 Objectives: increased purchasing power

and social security for public

 Beneficiaries: small farmers and labor

Serial New Deal Initiative: Description: Outcome:

1

Emergency Banking

Act/Federal Deposit

Insurance

Corporation (FDIC)

Right after taking office as President,

FDR shut down all of the banks in the

nation and Congress passed the

Emergency Banking Act which gave

the government the opportunity to

inspect the health of all banks. The

Federal Deposit Insurance Corporation

(FDIC) was formed by Congress to

insure deposits up to $5000.

These measures

reestablished

American faith in

banks. Americans

were no longer scared

that they would lose

all of their savings in

a bank failure.

Government

inspectors found that

most banks were

healthy, and two-

thirds were allowed to

open soon after. After

reopening, deposits

had exceeded

withdrawals.

2

Federal Emergency

Relief

Administration

(FERA)

This agency sent funds to depleting

local relief agencies. Within two hours,

$5 million were given out. Mr. Hopkins

believed that men should be put to work

and not be given charity. His program

also funded public work programs.

Revitalized many

deteriorating relief

programs.

3 Civil Works

Administration

(CWA)

This public work program gave the

unemployed jobs building or repairing

roads, parks, airports, etc.

The CWA provided a

psychological and

physical boost to its 4

History of USA

National Officers Academy (0323-5045013) 101

million workers.

4

Civilian

Conservation Corps

(CCC)

This environmental program put 2.5

million unmarried men to work

maintaining and restoring forests,

beaches, and parks. Workers earned

only $1 a day but received free board

and job training. From 1934 to 1937,

this program funded similar programs

for 8,500 women.

The CCC taught the

men and women of

America how to live

independently, thus,

increasing their self

esteem.

5 Indian

Reorganization Act

of 1934

This act ended the sale of tribal lands

and restored ownership of unallocated

lands to Native American groups.

The outcome was

obviously positive for

the Native Americans.

National Industrial

Recovery Act

(NIRA) of June 1933

The decline in the industrial prices in

1930s caused business failures and

unemployment. The NIRA was formed

in order to boost the declining prices,

helping businesses and workers. The

NIRA also allowed trade associations in

many industries to write codes

regulating wages, working conditions,

production, and prices. It also set a

minimum wage.

The codes stopped the

tailspin of prices for a

short time, but soon,

when higher wages

went into effect,

prices rose too. Thus,

consumers stopped

buying. The

continuous cycle of

overproduction and

under consumption

put businesses back

into a slump. Some

businesses felt that the

codes were too

complicated and the

NRA was too rigid.

Declared

unconstitutional later

on.

6
Public Works

Association (PWA)

The PWA launched projects such as the

Grand Coulee Dam on the Columbia

River.

One of the best parts

of the NIRA.

7
Federal Securities

Act of May 1933/

Securities and

Exchange

Commission (SEC)

This act required full disclosure of

information on stocks being sold. The

SEC regulated the stock market.

Congress also gave the Federal Reserve

Board the power to regulate the

purchase of stock on margin.

Critical for long-term

success for

businesses.

8

Home Owners Loan

Corporation

(HOLC) /

In order to help people keep their

houses, the HOLC refinanced

mortgages of middle-income home

Farmers killed off

certain animals and

crops as they were

History of USA

National Officers Academy (0323-5045013) 102

9 Agriculture

Adjustment

Administration

(AAA)

owners. The AAA tried to raise farm

prices. It used proceeds from a new tax

to pay farmers not to raise specific

crops and animals. Lower production

would, in turn, increase prices.

told to by the AAA.

Many could not

believe that the

federal government

was condoning such

an action when many

Americans were

starving. Declared

unconstitutional later

on.

10

Tennessee Valley

Authority (TVA)

(May 1993)

The TVA helped farmers and created

jobs in one of America s least

modernized areas.

Reactivating a

hydroelectric power

plant provided cheap

electric power, flood

control, and

recreational

opportunities to the

entire Tennessee

River valley.

11
Works Progress

Administration

(WPA) 1935-1943

This agency provided work for 8

million Americans. The WPA

constructed or repaired schools,

hospitals, airfields, etc.

Decreased

unemployment.

12 Farm Security

Administration

(FSA)

The FSA loaned more than $1 billion to

farmers and set up camps for migrant

workers.

13
National Labor

Relations Act

(Wagner Act)

It legalized practices allowed only

unevenly in the past, such as closed

shops in which only union members can

work and collective bargain. The act

also set up the National Labor Relations

Board (NLRB) to enforce its provisions

14
Fair Labor

Standards Act of

1938

This banned child labor and set a

minimum wage.

This law was a long

awaited triumph for

the progressive-era

social reformers.

15

Social Security Act

This act established a system that

provided old-age pensions for workers,

survivor‘s benefits for victims of

industrial accidents, unemployment

insurance, and aid for dependent

mothers and children, the blind and

physically disabled.

Although the original

SSA did not cover

farm and domestic

workers, it did help

millions of Americans

feel more secure.

History of USA

National Officers Academy (0323-5045013) 103

Criticisms of Conservative Opponents

 Conservative opponents said the New Deal went too far:

 It was socialism (killed individualism)

 It added to the national debt ($35 billion)

 It wasted money on relief and encouraged idleness

 It violated the constitution & states rights

 It increased the power of the

History of USA

National Officers Academy (0323-5045013) 104

Government Expenditures

The total cost of the current bailout. It has cost more than all of these government

expenditures combined. Figures in parentheses have been adjusted for inflation:

 Marshall Plan: Cost: $12.7 billion ($115.3 billion)

 Louisiana Purchase: Cost: $15 million ($217 billion)

 Race to the Moon: Cost: $36.4 billion ($237 billion)

 S&L Crisis: Cost: $153 billion ($256 billion)

 Korean War: Cost: $54 billion ($454 billion)

 The New Deal: Cost: $32 billion est. ($500 billion EST.)

 Invasion of Iraq: Cost: $551billion ($597 billion)

 Vietnam War: Cost: $111 billion ($698 billion)

 NASA: Cost: $416.7 billion ($851.2 billion)

History of USA

National Officers Academy (0323-5045013) 105

America and World War II

For the second time in the 20th century, the United States became involved in a

devastating world conflict.

The mobilization effort of the government in World War II eclipsed even that of World

War I. With major operations in both the Atlantic and Pacific theaters, American

industries literally fueled two wars simultaneously. The social and economic

consequences were profound. The Great Migration of African Americans from the rural

South to the industrial North was accelerated. New opportunities opened for women.

Americans finally enjoyed a standard of living higher than the pre-Depression years.

But the war effort also had a darker side. Civil liberties

were compromised, particularly for the 110,000

Japanese Americans who were forcibly uprooted from

their West Coast homes to be sent to remote relocation

camps.

In both Europe and Asia, the Axis powers had

established a firm foothold prior to American entry into

the conflict. Slowly, but surely the Allies closed the ring

on Nazi Germany after turning points at El Alamein

and Stalingrad. Once Italy quit the Axis and the Allies

landed successfully at Normandy, it was only a matter

of time before the Nazi machine was smashed. Similar

failures marked the early war in the Pacific, as the

Japanese captured the Philippines. But once Japanese

offensive capabilities were damaged at Midway, the

United States "Island Hopped" its way to the Japanese

mainland.

An atomic blast produces a

distinctive "mushroom cloud."

Developed by a top-secret U.S.

government program dubbed

the "Manhattan Project," the

atomic bomb proved to be the

weapon that ended World War

II.

History of USA

National Officers Academy (0323-5045013) 106

New technologies emerged during the war as well. RADAR helped the British locate

incoming German planes, and SONAR made SUBMARINE detection much more

feasible. German v-1 and v-2 rockets ushered in a new age of long-range warfare. But no

weapon compared in destructive capacity to the atomic bomb, developed after a massive,

secret research project spearheaded by the United States government.

World War II was fought over differences left unresolved after World War I.

Causalities

 Over 400,000 Americans perished in the four years of involvement, an American death

rate second only to the Civil War. Twelve million victims perished from Nazi atrocities

in the holocaust. The deaths of twenty million Russians created a defensive Soviet

mindset that spilled into the postwar era. After all the blood and sacrifice, the Axis

powers were defeated, but the Grand Alliance that emerged victorious did not last long.

Soon the world was involved in a 45-year struggle that claimed millions of additional

lives — the Cold War.

History of USA

National Officers Academy (0323-5045013) 107

John F Kennedy (1961-1963)

John F. Kennedy was born into a rich,

politically connected Boston family of Irish-

Catholics. He and his eight siblings enjoyed

a privileged childhood of elite private

schools, sailboats, servants, and summer

homes. During his childhood and youth,

"Jack" Kennedy suffered frequent serious

illnesses. Nevertheless, he strove to make

his own way, writing a best-selling book

while still in college. After a short stint as a

journalist, Kennedy entered politics, serving

in the U.S. House of Representatives from

1947 to 1953 and the U.S. Senate from 1953

to 1961.

Kennedy was the youngest person elected U.S. President and the first Roman Catholic to

serve in that office. For many observers, his presidency came to represent the ascendance

of youthful idealism in the aftermath of World War II. The promise of this energetic

leader was not to be fulfilled, as he was assassinated near the end of his third year in

office. For many Americans, the public murder of President Kennedy remains one of the

most traumatic events in memory—countless Americans can remember exactly where

they were when they heard that President Kennedy had been shot. His shocking death

stood at the forefront of a period of political and social instability in the country and the

world.

Foreign Policy

1. The Bay of Pigs Invasion

The most high-profile and obvious failure was the Bay of Pigs Invasion. In this incident,

the US clearly failed to bring off the invasion of Cuba. This made JFK look weak

because he allowed the invasion but failed to support it enough to make it work.

2. JFK's policy towards Vietnam

Although no one knew at that time that another failure was JFK's policy towards

Vietnam. It was during this time that the US got more deeply involved in that conflict.

History of USA

National Officers Academy (0323-5045013) 108

3. Cuban Missile Crisis

The major success was the Cuban Missile Crisis. This incident made JFK look much

more effectual than he had the year before in the Bay of Pigs incident. Here, JFK's

leadership prevented nuclear war and also made the USSR back down. This was the

major foreign policy success of JFK's time in office.

Domestic Affairs

Kennedy called his domestic program the "New Frontier". It ambitiously promised

federal funding for education, medical care for the elderly, economic aid to rural regions,

and government intervention to halt the recession. Kennedy also promised an end to

racial discrimination.

1. Revision of Taxes

In his 1963, he proposed substantial tax reform and a reduction in income tax rates; he

proposed a reduction in the corporate tax rates from 52 to 47%. Kennedy added that the

top rate should be set at 70 percent if certain deductions were not eliminated for high

income earners.

2. Civil Rights

African-Americans were striving to reverse centuries of social and economic hardship,

and activism against legalized racism was growing. He concentrated more on enforcing

existing civil rights laws than on passing new ones

3. Trade Expansion Act

The presidency of John F Kennedy was the peak time of the cold war between Russia and

America. The American relations with European countries were also under tension due to

the cold war. He passed a Trade Expansion Act 1962 which made sure that America can

even have trade agreements even with the communist countries.

4. Controlling Unemployment

History of USA

National Officers Academy (0323-5045013) 109

Kennedy passed a program worth $435 millions to solve the ever growing problem of

unemployment. The workers in poor health conditions were retained to new jobs with

better working environment. He passed a Society Security Act which intended to bring

the provision of insurance for unemployed by enlarging payments

5. Space program

“We choose to go to the Moon in this decade and do the other things, not because they

are easy, but because they are hard."

The Apollo program was conceived early in 1960, during the Eisenhower administration.

While NASA went ahead with planning for Apollo, funding for the program was far from

certain given Eisenhower's opposition to manned spaceflight. Kennedy's advisors

speculated that a moon flight would be prohibitively expensive, but he postponed the

decision out of deference to his vice president.

Assassination

President Kennedy was assassinated in Dallas, Texas, at 12:30 pm Central Standard Time

on November 22, 1963, while on a political trip to Texas. He was shot once in the upper

back and killed with a final shot to the head. He was taken to Parkland Hospital for

emergency medical treatment, but pronounced dead at 1:00 pm. Only 46, President

Kennedy died younger than any U.S. president to date.

History of USA

National Officers Academy (0323-5045013) 110

Questions Richard Nixon

 Critically evaluate Richard Nixon's accomplishments and failures during

his presidency. (CSS 2012)

History of USA

National Officers Academy (0323-5045013) 111

Richard Nixon (1969-1974)

Born on January 9, l913 in Yorba

Linda, California into a modest

Quaker family, he spent his youth

working hard and studying. A

brilliant scholar, Dick Nixon

graduated second in his class from

Whittier College (1934), then

third in his class from Duke

University Law School (1937).

Nixon practiced law in his

hometown in Whittier, California

from 1937 to 1942.

Richard Milhous Nixon, the thirty-seventh President of the United States (1969-74)

became President in 1969 after defeating Lyndon Johnson's Vice-President, Hubert

Humphrey, in one of the closest elections in US history. Nixon won that election by only

one percent of the popular vote. Nixon was the second youngest Vice President and the

first Californian to serve in the White House. He was also the first Vice President to be

elected President, but not to succeed the President under whom he had served. He was

also the first President to resign the presidency. Richard Nixon was a controversial

President, nicknamed "Tricky Dick" and demonized by some, while admired by others

for his accomplishments.

Nixon Domestic Policy

1. Nixon and Economic Policies

The American economy was shaking by time Nixon took the presidency due the Vietnam

War. Nixon Passed Economic Stabilization Act in 1970 which reduced unemployment in

America and brought prosperity back.

History of USA

National Officers Academy (0323-5045013) 112

2. Civil Rights

In addition to reconcile public schools, Nixon implemented the Philadelphia Plan in 1970

the first significant federal affirmative action program. He also endorsed the Equal Rights

Amendment after it passed both houses of Congress in 1972 and went to the states for

ratification. Nixon had campaigned as an ERA supporter in 1968.

Nixon also Passed Equal Employment Opportunity Act and Comprehensive Child

Development Act 1970 (universal child care bill) which helped in eradication of child

labor from American society.

3. New Federalism

New Federalism is a political ideology that feels certain powers should be transferred

from the Federal Government back to the State Government. It would restore some of the

autonomy and power the states had before FDR's New Deal and the Civil Rights Acts of

the 1960's.

4. Space Program

After a nearly decade-long national effort, the United States won the race to land

astronauts on the moon on July 20, 1969, with the flight of Apollo 11 landed on the

moon and

 Neil Armstrong

 Edwin Eldrin

 And Michal Collin

became the first to land on the moon. These historic scenes were telecasted live

worldwide.

History of USA

National Officers Academy (0323-5045013) 113

Nixon Foreign Policy

1. Peacemaker

Nixon's goal is to be a great peacemaker works closely with Henry Kissinger Nixon

initiates secret talks with North Vietnamese plans to withdraw American troops and

replace them with South Vietnamese in 1969 states that the Cold War should be a thing

of the past Russian summit communication with Communist China first American troops

withdraw from Vietnam arms control talks begin

2. Vietnam War

Vietnam War Started in 1969 at was at its peak when Nixon was in office. He adopted a

process of gradual withdrawal of American troops from Vietnam to save American life

and expenses. The President withdrew 70,000 US troops from Vietnam in 1972.

3. Relation with China

Since China was a communist country and there was no concept of US relation with any

communist country before his presidency. Nixon was the 1
st
 President to announce a

surprising visit to china which developed cordial relationship between the two countries.

4. Relation with USSR

Nixon used the improving international environment to address the topic of nuclear

peace. Following the announcement of his visit to China, the Nixon administration

concluded negotiations for the president to visit the Soviet Union. The president and first

lady arrived in Moscow on May 22, 1972 and met with Leonid Brezhnev, the General

Secretary of the Communist Party and other leading Soviet officials.

Nixon engaged in intense negotiations with Brezhnev. Out of the summit came

agreements for increased trade and two landmark arms control treaties:

a) SALT I:

 The first comprehensive limitation pact signed by the two superpowers, and the

History of USA

National Officers Academy (0323-5045013) 114

b) Anti-Ballistic Missile Treaty:

This treaty banned the development of systems designed to intercept incoming missiles.

Nixon and Brezhnev proclaimed a new era of "peaceful coexistence.

Having made considerable progress over the previous two years in US-Soviet relations,

Nixon embarked on a second trip to the Soviet Union in 1974. He arrived in Moscow on

June 27 to a welcome ceremony, cheering crowds, and a state dinner at the Grand

Kremlin Palace that evening. Nixon and Brezhnev met in Yalta, where they discussed a

proposed mutual defense pact, Détente (a term usually associated with the relations

between America, Russia and China).

5. Yum Kippur War and Support to Israel

When an Arab coalition led by Egypt and Syria attacked in October 1973, beginning the

Yom Kippur War, Israel suffered initial losses. The US took no action for several days,

until Nixon ordered an airlift to Israel, taking personal responsibility for any response by

Arab nations. Nixon cut through inter-departmental squabbles and bureaucracy to initiate

an airlift of American arms. By the time the US and Soviet Union negotiated a truce,

Israel had penetrated deep into enemy territory. The war resulted in the 1973 oil crisis, in

which Arab nations refused to sell crude oil to the US in retaliation for its support of

Israel. The embargo caused gasoline shortages and rationing in the United States in late

1973, and was eventually ended by the oil-producing nations as peace took hold.

Kissinger played a major role in the settlement, and was also able to reestablish US

relations with Egypt for the first time since 1967.

History of USA

National Officers Academy (0323-5045013) 115

Nixon Watergate Scandal

The Watergate Scandal refers to a series of

events that occurred between 1972 and 1974.

The scandal got its name from the burglary at

the headquarters of the Democratic National

Committee in the Watergate Hotel Complex in

Washington, D.C.

Evidence found on one of the burglars implied a

possible link to the White House and prompted

an investigation. Over the next two years, the

unlawful acts were committed on behalf of the

Committee to Re-elect the President (CRP),

which was later referred to as CREEP. The

reputations of many politicians were tarnished by the scandal, which ultimately resulted

in the resignation of President Richard Nixon.

Committee to Re-Elect the President (CREEP)

In June 1972, five men were arrested while breaking into the Democratic National

Committee headquarters at the Watergate Hotel in Washington, D.C. After it was

revealed that one of the men arrested was James McCord, the security coordinator for

the Committee to Re-Elect the President (CREEP), the White House denied any

culpability for the break-in.

Nixon 2
nd

 victory as President

Nixon went on to win a landslide victory for a second term over Democratic candidate

Senator George McGovern of South Dakota, but the Watergate scandal would not go

away.

History of USA

National Officers Academy (0323-5045013) 116

Administration‟s involvement in the burglar

The investigative reporting by Bob Woodward and Carl Bernstein in the Washington Post

prompted the Senate in February 1973 to open hearings on the administration's

involvement in the burglary. Televised Watergate hearings began in May 1973, and the

American people were shocked as the widening scandal unfolded with testimony about

the Nixon administration's enemies list, misuse of government agencies, and trading for

political favors.

Saturday Night Massacre:

When the Senate committee learned about the taping system in the Oval Office in July

1973, it demanded that the tapes be turned over. Nixon claimed executive privilege and

refused to give them up. In October 1973, he ordered Attorney General Elliot Richardson

to fire special prosecutor Archibald Cox, who was investigating the matter for the Justice

Department. Richardson refused and resigned, as did the deputy attorney general. When

Nixon ordered Solicitor General Robert Bork to fire Cox, Bork complied, and Leon

Jowarski replaced Cox. The resignations and dismissal became known as the Saturday

Night Massacre.

Charges on President and Judicial Committee

As the Watergate scandal continued, Vice President Agnew resigned and pleaded no

contest to charges of income tax evasion and bribery in a case stemming from his term as

governor of Maryland. Nixon named Congressman Gerald Ford as the new vice

president, and Congress confirmed the appointment. After a year of legal wrangling, the

Supreme Court ordered the president to turn over the Oval Office tapes to the House

Judiciary Committee, which was considering impeachment, in July 1974. The committee

approved three articles of impeachment covering obstruction of justice and abuse of

power, and it was clear that the full House of Representatives would vote for

impeachment.

Nixon Resignation

 Nixon resigned from office on August 9, 1974, and Gerald Ford became president.

History of USA

National Officers Academy (0323-5045013) 117

Questions on Slavery

 Critically examine the significance of the issue of Slavery in

American history. (CSS 2001)

 One of the bitterest fruits of westward expansion was the

intensification of the slavery controversy. Do you agree with this

statement? Support your answer with specific incidents. (CSS 2002)

 Note: Issue of Slavery in America. (CSS 2004) (CSS 2006)

 Compare and contrast the views of each of the following towards the

institution of slavery in the United States. Charles Summer, Stephen

A. Douglas, Abraham Lincoln. (CSS 2005)

 Write a comprehensive note on the civil rights movement with a

particular mention to the American women and the blacks? (CSS

2012)

History of USA

National Officers Academy (0323-5045013) 118

Slavery in America

Follow the timeline to learn more about the

history of slavery in the United States,

including the arrival of the first African

slaves to America, the federal banishment

of slave importation, and the abolishment

of slavery in the United States.

1619 The first African slaves arrive

in Virginia.

1787 Slavery is made illegal in the Northwest Territory. The U.S Constitution states

that Congress may not ban the slave trade until 1808.

1793 Eli Whitney's invention of the cotton gin greatly increases the demand for slave

labor.

1793 A federal fugitive slave law is enacted, providing for the return slaves who had

escaped and crossed state lines.

1808 Congress bans the importation of slaves from Africa.

1820 The Missouri Compromise bans slavery north of the southern boundary of

Missouri.

1831 William Lloyd Garrison begins publishing the Liberator, a weekly paper that

advocates the complete abolition of slavery. He becomes one of the most famous

figures in the abolitionist movement.

1849 Harriet Tubman escapes from slavery and becomes one of the most effective and

celebrated leaders of the Underground Railroad.

1850 The continuing debate whether territory gained in the Mexican War should be

open to slavery is decided in the Compromise of 1850:

California is admitted as a Free State, Utah and New Mexico territories are left to be

decided by popular sovereignty, and the slave trade in Washington, DC is prohibited.

http://www.infoplease.com/id/A0861809.html
http://www.infoplease.com/id/A0845517.html
http://www.infoplease.com/id/A0836037.html
http://www.infoplease.com/id/A0101025.html
http://www.infoplease.com/id/A0852161.html
http://www.infoplease.com/id/A0813755.html
http://www.infoplease.com/id/A0819828.html
http://www.infoplease.com/id/A0833427.html
http://www.infoplease.com/id/A0820261.html
http://www.infoplease.com/id/A0802190.html
http://www.infoplease.com/id/A0849622.html
http://www.infoplease.com/id/A0850012.html
http://www.infoplease.com/id/A0832957.html
http://www.infoplease.com/id/A0813116.html
http://www.infoplease.com/id/A0857128.html
http://www.infoplease.com/id/A0861733.html
http://www.infoplease.com/id/A0859962.html
http://www.infoplease.com/id/A0839723.html
http://www.infoplease.com/id/A0108620.html

History of USA

National Officers Academy (0323-5045013) 119

It also establishes a much stricter fugitive slave law than the original, passed in 1793.

1852 Harriet Beecher Stowe's novel, Uncle Tom's Cabin is published. It becomes one

of the most influential works to stir anti-slavery sentiments.

1854 Congress passes the Kansas-Nebraska Act, establishing the territories

of Kansas and Nebraska. The legislation repeals the Missouri Compromise of 1820 and

renews tensions between anti- and proslavery factions.

1857 The Dred Scott case holds that Congress does not have the right to ban slavery in

states and, furthermore, that slaves are not citizens.

1861 The Confederacy is founded when the deep South secedes, and the Civil

War begins.

1863 President Lincoln issues the Emancipation Proclamation, declaring "that all

persons held as slaves" within the Confederate state "are, and henceforward shall be

free."

1865 The Civil War ends. Lincoln is assassinated. The Thirteenth

Amendment abolishes slavery throughout the United States. On June 19 slavery in the

United States effectively ended when 250,000 slaves in Texas finally received the news

that the Civil War had ended two months earlier.

Role of Malcolm X

Role of King Martin Luther

Ku-Klux-Klan Movement

http://www.infoplease.com/id/A0819828.html
http://www.infoplease.com/id/A0846862.html
http://www.infoplease.com/id/A0827030.html
http://www.infoplease.com/id/A0859094.html
http://www.infoplease.com/id/A0859914.html
http://www.infoplease.com/id/A0833427.html
http://www.infoplease.com/id/A0816089.html
http://www.infoplease.com/id/A0812319.html
http://www.infoplease.com/id/A0813195.html
http://www.infoplease.com/id/A0861007.html
http://www.infoplease.com/id/A0812362.html
http://www.infoplease.com/id/A0812362.html
http://www.infoplease.com/id/A0812362.html
http://www.infoplease.com/id/A0829825.html
http://www.infoplease.com/id/A0817229.html
http://www.infoplease.com/id/A0812362.html
http://www.infoplease.com/id/A0829825.html
http://www.infoplease.com/id/A0749825.html
http://www.infoplease.com/id/A0749825.html
http://www.infoplease.com/id/A0749825.html

History of USA

National Officers Academy (0323-5045013) 120

Questions in Past papers War against

Terror

 Discuss, ‗War against Terror‘ as an instrument of US foreign policy.

(CSS 2002)

 Note: US War on terrorism (CSS 2003) (CSS 2007)

History of USA

National Officers Academy (0323-5045013) 121

WAR AGAINST TERROR

The War on Terror Statistics

In April 2008, five years after President Bush declared the War in Iraq over. .

Monthly cost of the war in Iraq: $12 billion

Number of American troops in Iraq: 155,000

Number of American troops killed in Iraq: 3990

Estimated Number of Iraqi civilians killed since the war began: 82,000-89,000

President George W. Bush‘s approval rating in November 2001: 90%

President George W. Bush‘s approval rating in January 2009: 22%

http://www.shmoop.com/war-on-terror/terms.html
http://www.shmoop.com/war-on-terror/terms.html

History of USA

National Officers Academy (0323-5045013) 122

Questions on Various topic/Short Notes
MISCELLANEOUS

 Note: The Jazz Age. (CSS 2003)

 Note: McCarthyism (CSS 2003)

 Note: Watergate Scandal. (CSS 2004), (CSS 2009)

 Note: Compromise of 1850 (CSS 2005)

 Note: Jay‘s Treaty (CSS 2005)

 Note: NATO (CSS 2005)

 Note: The Declaration of Independence(CSS 2007)

 Note: Navigation Act of 1660(CSS 2007)

 Note: Dollar Diplomacy (CSS 2000)

 Note: U - 2 Incident (CSS 2000)

 Note: Waterloo Scandal (CSS 2001)

 Note: Missouri Compromise 1820 (CSS 2002)

 Note: New World Order (CSS 2002)

 Note: POPULSM of the 1890s. (CSS 2003)

 Note: The Scandals and controversies involving President William

Jefferson Bill Clinton (CSS 2009)

 Describe Pan-Americanism with special reference to Latin American

Republics. (CSS 2000)

 Impact of the tragic terrorist attack on September 11, 2001 on World

Trade Centre. (CSS 2001)

History of USA

National Officers Academy (0323-5045013) 123

 Since the Declaration of Independence Westward expansion is a story

of annexations cessions and purchases. Elaborate. (CSS 2002)

 Americans are called ‗a Nation of Nations‘ very briefly describe the

different waves of immigrants that came to the US. Has America been

a ‗melting pot‘ or a ‗mixing bowl‘? (CSS 2003)

 Between 1877 and 1900 the American Society was transformed from

being agrarian and rural to being industrial and urban. What factors

and forces helped to bring about this change? (CSS 2003)

 After World War-II the dominant focus of the U.S. policy had been

anti-Communism on global scale. Discuss. (CSS 2004)

 What do you understand by ‗Manifest Destiny‘? What fruits it bore in

the shape of expansion of United States? (CSS 2005)

 Discuss briefly the USA relations with Pakistan from the earliest time.

(CSS 2006)

 What were the factors that ushered in the democratic era and the rise

of the common man with the election of Andrew Jackson to the

presidency in 1928? (CSS 2007)

 Write a comprehensive note on the Black Civil Rights Movement in

America for equal civil rights and the role played in it by different

individuals and organizations. (CSS 2009)

History of USA

National Officers Academy (0323-5045013) 124

Short Notes

Truman Doctrine

12
th
 of March 1947, Harry S.

Truman gave a speech to the

congress which eventually became

the Truman doctrine. The main

point of his speech was a military

assistance and economic aid to

Greece to fight communism.

Truman asked for S400, 000,000

aid to fight against communism

and announced that he would send American military and economic support to the

countries whose political stability was threatened by communism.

His Secretary of Commerce, Henry Wallace disagreed with Truman and emphasis on

improving the relations with USSR. He considered the Truman policy an ―Aggressive

Foreign Policy‖. As a result Wallace was sacked from his services.

History of USA

National Officers Academy (0323-5045013) 125

Bush Doctrine

The Phrase Bush Doctrine was 1
st
 used by

Charles Krauthammer in June 2001. This

phrase initially described the policy of

invasion of Afghanistan. President Bush

articulates his discrete concept of the Bush

Doctrine. According to the President, his

doctrine consisted of four "prongs," three of

them practical, and one idealistic. They are

the following: (In his words)

1. Make no distinction between terrorists and the nations that harbor them and hold

both to account.

2. Take the fight to the enemy overseas before they can attack us again here at home.

3. Confront threats before they fully materialize.

4. Advance liberty and hope as an alternative to the enemy's ideology of repression

and fear.

Main Characteristics

 A doctrine of unrivaled military supremacy

 A doctrine of preemptive or preventive war

 Willingness to act unilaterally if multilateral cooperation cannot be achieved

Criticism

The Doctrine however has met significant criticism. The Bush Doctrine was polarizing

both domestically and internationally. In 2008, polls showed there was more anti-

Americanism than before the Bush administration formed the Bush Doctrine; this

increase was probably, at least partially, a result of implementing the Bush doctrine and

conservative foreign policy.

History of USA

National Officers Academy (0323-5045013) 126

Dulles Doctrine

The Dulles' plan or the Dulles Doctrine is the central document of a conspiracy theory,

according to which the CIA chief Allen Dulles had developed a plan for United States to

destroy the Soviet Union during the Cold war by secretly corrupting the cultural heritage

and moral values of the Soviet nation. The plan was first published in Russia shortly after

the dissolution of the USSR and was often quoted by prominent Russian politicians,

journalists and writers.

The original program outlined by the US National Security Council in 1948 established

the basic policy towards the Soviet Union. However, this text neither has anything to do

with the CIA or Allen Dulles, nor do its contents bear any textual similarity with the

document presented by the supporters of the conspiracy theory.

History of USA

National Officers Academy (0323-5045013) 127

Marshall Plan

Marshall Plan was basically financial assistance for the European countries, who were

struggling to rebuild their devastated infrastructures since the World War II. The more

the peoples were facing the hardships due to the war the more they were turning toward

communism especially in France and Italy.

The United States realizing the economics crisis of European states, built up a situation

that would not only undercut Communist influence but would also provide markets for

American goods.

American Aid/ Financial Assistance:

Consequently, Secretary of State George C. Marshall announced a massive

commitment of financial assistance to Europe in June 1947. Between 1948 and 1951,

more than $13 billion was funneled to 16 countries through the Marshall Plan,

contributing significantly to the reconstruction of Western Europe. The United States was

also ready to provide help to the USSR and Eastern Europe, but the Soviet Union flatly

refused to participate in the aid program.

Significance of Marshall Plan

 Reconstruction of Western Europe

 Restrained spread of communism in Europe.

 Europe continued to follow capitalist form of economy.

History of USA

National Officers Academy (0323-5045013) 128

Malcolm X

Malcolm X was an Afro-American minister

and human rights activist and one of the

most influential personalities of American

history. His Islamic name was Al-Hajj

Malik Al-Shahbaz. He was a courageous

advocate of the rights of black in America.

The detractors accused him of preaching

black-supremacy and racism in the country.

He has been called as one of the greatest

and most influential African American in

history.

His father was killed of the hands of whites and his mother was sent to a mental hospital

when he was 13 years. At the age of 20 he went to the prison for the first time. In prison

he became a member of Nation of Islam and quickly became the leader of that

organization. After traveling in Africa and Middle East he returned to America and

fought for the rights of blacks and founded an ―Organization of Afro-American Unity‖.

In Feb 1965 he was assassinated by the 3 members of that group.

History of USA

National Officers Academy (0323-5045013) 129

Jazz Age

A movement of 1920‘s that took place after the World War I. Afro-American music and

dance emerged as the mainstream programs on radio. The peoples by that time were so

depressed due to the war that they started liking those programs. Birth of jazz brought an

entirely new cultural movement in America, France and England.

Main Points

 Lewis Armstrong was the most famous artist

 New York and Chicago became the epicenter.

 More often on radio than any other programs.

 Competition with classical music.

 ―Charleston‖ African dance became popular

 ―Potter Palm‖ was the most popular radio program.

History of USA

National Officers Academy (0323-5045013) 130

U-2 Crisis

The relation between America and Russia were increasingly getting tense following the

world war. Russia denied to the ―Open Skies Proposal of America‖ in 1955 which

deteriorated the relations even further.

USA instituted high altitude flights over Russia to keep check and balance on their

activities because of mistrust between the two. U-2 was a spying plan, which after a

numerous successful flights was shot down by the Russian army 1
st
 may 1960. The pilot

of the plane Francis Gary was brought down to Sverdlovsk and this incidence had a

lasting negative impact on the relation of two countries.

Safe Landing of plane

There re various theories that are given for the landing of plane on Russian soil, but still it

is a mystery to be solved. However some famous theories of U-2 Landing are given as

below

a) Gary was flying his plane below the high flying altitude and was hit by anti-

aircraft fire.

b) Gary himself landed the plane in USSR.

c) There was a bomb on the board of plane.

Consequences

It can be said that this was the biggest and one of the most important incident that

prolonged the cold war era. The Paris Summit between Russia and America collapsed

because Russia demand apology and the president by that time Eisenhower was unwilling

to give any apology. Gary was convicted of crime and was sentenced 3 years of jail and 7

years of hard labor. This incident lead to the Cuban Missile Crisis and the US-USSR

relation reached an all time low.

History of USA

National Officers Academy (0323-5045013) 131

Cuban Missile Crisis

The Cuban Missile Crisis was the closest the world ever came to nuclear war. The United

States armed forces were at their highest state of readiness ever and Soviet field

commanders in Cuba were prepared to use battlefield nuclear weapons to defend the

island if it was invaded. Luckily, thanks to the bravery of two men, President John F.

Kennedy and Premier Nikita Khrushchev, war was averted.

In 1962, the Soviet Union was desperately behind the United States in the arms race.

Soviet missiles were only powerful enough to be launched against Europe but U.S.

missiles were capable of striking the entire Soviet Union. In late April 1962, Soviet

Premier Nikita Khrushchev conceived the idea of placing intermediate-range missiles in

Cuba. A deployment in Cuba would double the Soviet strategic arsenal and provide a real

deterrent to a potential U.S. attack against the Soviet Union.

Meanwhile, Fidel Castro was looking

for a way to defend his island nation

from an attack by the U.S. Ever since

the failed Bay of Pigs invasion in

1961; Castro felt a second attack was

inevitable. Consequently, he approved

of Khrushchev's plan to place missiles

on the island. In the summer of 1962

the Soviet Union worked quickly and secretly to build its missile installations in Cuba.

For the United States, the crisis began on October 15, 1962 when reconnaissance

photographs revealed Soviet missiles under construction in Cuba. Early the next day,

President John Kennedy was informed of the missile installations. Kennedy immediately

organized the EX-COMM, a group of his twelve most important advisors to handle the

crisis. After seven days of guarded and intense debate within the upper echelons of

History of USA

National Officers Academy (0323-5045013) 132

government, Kennedy concluded to impose a naval quarantine around Cuba. He wished

to prevent the arrival of more Soviet offensive weapons on the island.

On October 22, Kennedy announced the discovery of the missile installations to the

public and his decision to quarantine the island. He also proclaimed that any nuclear

missile launched from Cuba would be regarded as an attack on the United States by the

Soviet Union and demanded that the Soviets remove all of their offensive weapons from

Cuba.

Tensions finally began to ease on October 28 when Khrushchev announced that he would

dismantle the installations and return the missiles to the Soviet Union, expressing his trust

that the United States would not invade Cuba. Further negotiations were held to

implement the October 28 agreement, including a United States demand that Soviet light

bombers be removed from Cuba, and specifying the exact form and conditions of United

States assurances not to invade Cuba.

History of USA

National Officers Academy (0323-5045013) 133

NATO - North Atlantic Treaty Organization

North Atlantic Treaty was signed in

April 1949. Under its terms, the

United States, Canada, Great Britain,

France, Italy, Belgium, the

Netherlands, Luxembourg, Portugal,

Denmark, Norway, and Iceland

agreed that an attack against one

country would be treated as an attack

against all. The North Atlantic

Treaty Organization (NATO) was

created in the following year to integrate the military forces of the member states in

Europe. NATO was expanded in 1952 to include Greece and Turkey, and the admission

of West Germany in 1955 caused the Soviet Union to establish a counterpart to the

alliance through the Warsaw Pact.

 NATO is an Alliance that consists of 28 independent member countries

 NATO was signed in April 1949

 NATO Headquarters is located at Brussels, Belgium

History of USA

National Officers Academy (0323-5045013) 134

McCarthyism

In 1947, President Truman had ordered background checks of every civilian in service to

the government. When Alger Hiss, a high-ranking State Department official was

convicted on espionage charges, fear of communists intensified.

McCarthy capitalized on national paranoia by proclaiming that COMMUNIST

SPIES were omnipresent and that he was America's only salvation.

An atmosphere of fear of

world domination by

communists hung over

America in the postwar

years. There were fears of

a nuclear holocaust based

on the knowledge that the

Soviet Union exploded its

first A-bomb in 1949.

That same year, China,

the world's most populous

nation, became

communist. Half of

Europe was under Joseph

Stalin's influence, and every time Americans read their newspapers there seemed to be a

new atomic threat.

At a speech on February 9, 1950, McCarthy launched his first salvo. He proclaimed that

he was aware of 205 card-carrying members of the Communist Party who worked for the

United States Department of State. A few days later, he repeated the charges at a speech

in Salt Lake City. McCarthy soon began to attract headline

History of USA

National Officers Academy (0323-5045013) 135

Scandals and controversies involving President William

Jefferson Bill Clinton

Major Events during His Presidency

1. 1993 - World Trade Center Terrorist Bombing

2. 1995 - Oklahoma City federal building Terrorist bombing

3. 1999 - War in former Yugoslavia

4. 1999 - Impeachment

Scandals

 Whitewater Scandal - The Whitewater scandal was an American political

controversy that began with the real estate investments of Bill and Hillary Clinton

and their associates, Jim and Susan McDougal in a failed business venture in the

Whitewater Development Corporation during the 1970s and 1980s

 Bill Clinton was charged with perjury and obstruction of justice but found

'Not guilty'

 The Lewinsky scandal - The Lewinsky scandal was a political sex scandal

emerging from an oral sexual relationship between Bill Clinton and a 22-year-old

White House intern, Monica Lewinsky

 The Lewinsky scandal led to the impeachment of President Clinton in

1998 and his subsequent acquittal on all impeachment charges of perjury

and obstruction of justice

History of USA

National Officers Academy (0323-5045013) 136

Cold War

The Cold War had its roots in World War

II, when the repeated delays in opening a

second front in Europe made the

Russians suspicious of the Western

Allies' motives. Those concerns were

heightened when the United States

discontinued lend-lease aid to the Soviet

Union soon after the war ended. Stalin's

commitment at Yalta to allow free

elections in Eastern Europe was quickly

broken.

Iron Curtain across Europe

To ensure ―friendly states‖ on its western borders, the USSR supported and helped install

Communist-dominated governments in Poland, Bulgaria, and Rumania (Romania) in the

spring and summer of 1945. Within a year, as Winston Churchill told an American

audience, an ―iron curtain‖ had descended across Europe, separating the ―free‖

democratic nations of the West from the ―captive‖ Communist nations of the East.

Cold War in Nutshell

 The World was bipolar after world war

 USSR & USA were the two super powers after World War II

 Era of Cold War 1945 – 1990

 A war of economic system (Capitalism vs. Communism)

 Both ideologies over the control of European countries and their economies

 NATO, UNO, Warsaw Pact were the tools of this war

 1979 USSR invaded Afghan

History of USA

National Officers Academy (0323-5045013) 137

“Where there USSR will go, America will go there”

 USA

 1979-1989 War in Afghan and US military support to Pak and Afghan to

 fight USSR

 1989 Breakdown of Wall of Berlin

 Disintegration of USSR into 15 countries (Baltic and CAR‘s)

 1991 cold war came to an end after dismemberment of USSR.

 1991 onwards the world became Uni-polar.

 American President Ronald Reagan (1981-89) was declared Hero of the

 Cold war

History of USA

National Officers Academy (0323-5045013) 138

Dollar Diplomacy

This term was originally coined by Theodore

Roosevelt. Dollar Diplomacy is the term used to

describe the effort of the United States -

particularly under President William Howard

Taft - to further its aims in Latin America and

East Asia through use of its economic power by

guaranteeing loans made to foreign countries in

1913.

Benefits of Granting Loans

i. They wanted to introduce American Dollar as an international Currency

ii. Economic Prosperity of USA

iii. Expansion of US values abroad

iv. Stability abroad

In Short it was a strategy to bring American Dollar as powerful currency of the world.

History of USA

National Officers Academy (0323-5045013) 139

Open Door Diplomacy

The Open Door Policy is a treaty which

was formulated by the American

Secretary to State, John Hay, in 1899,

and was an important part of American

history. The treaty proposed that all

nations would have equal rights to

access Chinese ports for trade and

business purposes. This was informed

to all the first-world countries like

Britain, Germany, France, Italy, Japan

and Russia. It received mixed response

from the aforementioned countries but

was later assumed to be the best step to

tie trading relationships with the

oriental world.

 There shall be no intervention with any other treaty or port or issues regarding

other nations.

 China would have the authority to levy duties on all merchandise imported to or

exported from its own territories. The normal Chinese tariff shall be applicable to

all the freighted goods.

 China would not be authorized to charge additional taxes or dues on ships and

vessels belonging to foreign countries than what they would be charging their

own vessels.

This Policy started to decay after the onset of local opposition and the war between

Russia and Japan in 1904. Eventually, the policy ceased to exist after the Japanese seizure

of Manchuria and advent of Communism in China in 1945.

The Open Door Policy was aimed at improving relationships between the East and the

West. On the contrary, it elicited quite a massive uproar amongst the natives. The

Chinese inhabitants were not happy with the foreign trespassing and open trade, which

was consequently brought down because of the conflicting principles and thereby, the

preceding events. However, its demise marked the inception of Communist era in China

and the rest is history.

History of USA

National Officers Academy (0323-5045013) 140

“Trail of Tears”

The events surrounding the "Trail of Tears" are some of the most tragic in the history of

the United States government's treatment of the Native American people. In 1830, the

U.S. enacted the Indian Removal Act, which forced the Native Americans in the eastern

portion of the country to relocate to western territories. The provisions of the act called

for the signing of the Treaty of New Echota in 1838; however, most of the Cherokee

tribes did not accept the treaty and refused to leave. Therefore, President Martin Van

Buren dispatched troops to gather approximately 17,000 Cherokees into camps and then

force their relocation west. An estimated 4,000 Cherokees died during the relocation —

most in the camps from disease.

The phrase "Trail of Tears" — or as the Cherokees call it, "The Trail Where They Cried"

— can also refer to the forced relocation of other Native American tribes — most notably

the Choctaw Nation, which also suffered thousands of deaths in its removal from

Mississippi to Oklahoma in the 1830s.

The actual Trail of Tears site is a historic park in Kentucky along the trail the Cherokees

followed on their long migration west. In 1987, President Ronald Reagan signed a bill

that made the Trail of Tears a National Historic Trail.

History of USA

National Officers Academy (0323-5045013) 141

Dr. Martin Luther King, Jr.

Born in Atlanta, Georgia, Dr. Martin

Luther King, Jr., graduated from

Morehouse College (B.A., 1948), Crozer

Theological Seminary (B.D., 1951), and

Boston University (Ph.D., 1955). The son

of the pastor of the Ebenezer Baptist

Church in Atlanta, King was ordained in

1947 and became (1954) minister of a

Baptist church in Montgomery, Ala. He led

the black boycott (1955-56) of segregated

city bus lines and in 1956 gained a major victory and prestige as a civil-rights leader

when Montgomery buses began to operate on a desegregated basis.

Southern Christian Leadership Conference

King organized the Southern Christian Leadership Conference (SCLC), which gave him a

base to pursue further civil-rights activities, first in the South and later nationwide. His

philosophy of nonviolent resistance led to his arrest on numerous occasions in the 1950s

and 60s. His campaigns had mixed success, but the protest he led in Birmingham, Ala., in

1963 brought him worldwide attention. He spearheaded the Aug., 1963, March on

Washington, which brought together more than 200,000 people

Nobel Peace Prize:

On 10
th

 of Dec, 1964 Martin Luther King, Jr., was the youngest man to have received the

Nobel Peace Prize. When notified of his selection, he announced that he would turn over

the prize money of $54,123 to the furtherance of the civil rights movement. He was 35

years old when he got this award.

History of USA

National Officers Academy (0323-5045013) 142

Martin Luther King's "I Have a Dream"

Speech:

He planned the drives in Alabama for the

registration of Negroes as voters; he directed

the peaceful march on Washington, D.C., of

250,000 people to whom he delivered his

address, "l Have a Dream", he conferred with

President John F. Kennedy and campaigned

for President Lyndon B. Johnson; he was

arrested upwards of twenty times and

assaulted at least four times; he was awarded

five honorary degrees; was named Man of the Year by Time magazine in 1963; and

became not only the symbolic leader of American blacks but also a world figure.

Letter from a Birmingham Jail:

Dr. Martin Luther King, Jr. was a major part of many nonviolent protests as he helped

lead the fight for desegregation and equal rights. He was arrested numerous times. In

1963, numerous "sit-ins" were staged in Birmingham, Alabama to protest segregation in

restaurants and eating facilities. King was arrested during one of these and while he was

imprisoned wrote his famous "Letter from a Birmingham Jail." In this letter he argued

that only through visible protests would progress be made. He argued that it was an

individual's duty to protest and in fact disobey unjust laws.

Assassination:

Between 1965 and 1968, King continued with his protest work and fight for Civil Rights.

King became a critic of the War in Vietnam. While speaking from a balcony at the

Lorraine Motel in Memphis, Tennessee on April 4, 1968, Martin Luther King was

assassinated. James Earl Ray was arrested and charged with the assassination, there have

been and still are questions to his guilt and whether there was a larger conspiracy at work.

History of USA

National Officers Academy (0323-5045013) 143

Populous Movement

This was a movement by the populist in 1892, who thought that the democracy in United

States is threatened by the increasing inequalities between the rich and the poor. The

populist called for a people‘s movement to protest and save American democracy from

the malign interest of millionaires.

Major Concerns of Populists

i. High Interest Rate

ii. High Railroad charges

iii. High taxes and unfair burden on Farmers

iv. Investors controlling huge tracks of land

v. Threat to open public voting

vi. Worker rights are being denied

vii. Large corps were using private means to kill unions

viii. Federation allowing large migrations to America

ix. 12 to 14 hours of labor duty

x. Corruption and bribery

History of USA

National Officers Academy (0323-5045013) 144

Manifest Destiny

It was an American belie in 19t century that they are destined to expand across the

continent. This term was used by the democratic republicans in 1840 to justify the war

with Mexico. Although the idea of American expansion was much older but John L.

O‘Sullivian coined this term for the 1
st
 time in July 1845 in a magazine article called

―Annexation‖.

This concept was opposed Whigs and came to an end I the mid

of 19
th
 century. The advocates of this idea believe the

expansion is not only wise but also manifest and unrelenting.

The idea was strictly opposed by the Whigs

like John Calhoun, Henry Clay and Abraham

Lincoln.

History of USA

National Officers Academy (0323-5045013) 145

Democrat’s v/s Republicans

A Democrat and a Republican differ in many ways, especially in their philosophy, ideas,

worldview and politics. A Democrat is considered to be generally liberal whereas a

Republican is known to be conservative.

Democrats:

 Liberal

 Believe in Federal Government

 Government should look forward to

the welfare of peoples

 Democrat stands for government-

supported programs

 Believe in Supremacy of federation

 Democrat stands more for

community

 Considered to be Leftist

Republican

 Conservative

 No concept of Federation

 Equality among peoples

 Republican wants decisions to be

made at the state level

 Believe in capitalism and free

market

 Republican stands for individual

responsibility

 Considered to be Rightist

History of USA

National Officers Academy (0323-5045013) 146

Capitalism vs. Communism

Capitalism

 Right of private property

 Public and private investors go

hand in hand

 Freedom of choice

 Concept of upper, middle and lower

classes

 Individual is responsible for his works

Communism

 No right of private property

 Everything is to be state owned

 No freedom of choice

 Class less society

 Equal sharing of work, according to

the benefits and ability

History of USA

National Officers Academy (0323-5045013) 147

New World Order

The NWO puppeteers then provide

the Solution by sending in UN 'Peace Keepers'

(Bosnia) or a UN 'Coalition Force' (Gulf War)

or NATO Bombers and then ground troops

(Kosovo). Once installed, the 'peace

keepers' never leave (Bosnia, Kosovo). The

idea is to have NWO controlled ground troops

in all major countries or strategic areas where

significant resistance to the New World Order

takeover is likely to be encountered.

The United Nations, along with all the agencies working under the UN umbrella, such as

the World Health Organization, are full time players in this scheme. Similarly, NATO is

a military tool of the NWO.

Most of the major wars, political upheavals, and economic depression/recessions of the

past 100 years were carefully planned and instigated by the machinations of these elites.

They include The Spanish-American War (1898), World War I and World War II; The

Great Depression; the Bolshevik Revolution of 1917; the Rise of Nazi Germany; the

Korean War; the Vietnam War; the 1989-91"fall" of Soviet Communism, the 1991 Gulf

War; and the recent War in Kosovo..

History of USA

National Officers Academy (0323-5045013) 148

Pan-Americanism

The essence of Pan Americanism is in the

prefix "pan" which derives from a Greek word

meaning all. Placed in front of Americanism,

Pan implies a union of all the nations of the

Americas. Or, taken down even further, it

suggests a joining of all the peoples of these

nations for a common goal, which is the

pursuit of friendship and goodwill. Benito

Juarez in Mexico and Abraham Lincoln in the

United States were two of the leaders who

typified the Pan American effort. Both were

born poor, and both rose to the head of their

individual nations. Both sought freedom and

equality for all men.

In 1890, the role of Pan Americanism turned from using conflict to ensure freedom to

seeking more peaceful means to achieve the same goal. The first Pan American

Conference was held in Washington, DC that year. Its purpose was to preserve peace

among the Americas. The Pan American Union was established out of this conference in

1910. It devoted itself to promoting friendship and cooperative action in the Americas. In

1930, it succeeded in having April 14 named Pan American Day to celebrate this

united effort throughout the Western Hemisphere.

The Pan American effort changed government as well. President Franklin D. Roosevelt

brought 21 Western Hemisphere nations together in 1948 in what today is called the

Organization of American States (OAS). Friendship among American nations has been a

cornerstone of every presidential policy since. Today there are 35 member nations in the

OAS.

History of USA

National Officers Academy (0323-5045013) 149

USA Nuclear Umbrella System

 Nuclear umbrella refers to a guarantee by a nuclear weapons state to defend a non

nuclear allied state. It is usually used for the security alliances of the United States with

Japan, South Korea, the North Atlantic Treaty Organization (much of Europe, Turkey,

Canada), and Australia, originating with the Cold War with the Soviet Union. For some

countries it was an alternative to acquiring nuclear weapons themselves; other

alternatives include regional Nuclear-Weapon-Free Zones.

"American nuclear umbrella" usually refers to the formal alliances above, but is

occasionally used in other contexts.

In April 2008, Hillary Clinton made headlines by proposing extension of the US nuclear

umbrella over Israel and other American allies in the Middle East. One article seems to

consider Saudi Arabia to be already under the US nuclear umbrella and one book states

that India was given protection under the US nuclear umbrella after the Sino-Indian War

of 1962.

History of USA

National Officers Academy (0323-5045013) 150

Treaty of Versailles

In 1919, Lloyd George of England,

Orlando of Italy, Clemenceau of France

and Woodrow Wilson from the US met

to discuss how Germany was to be

made to pay for the damage world war

one had caused. Woodrow Wilson

wanted a treaty based on his 14-point

plan which he believed would bring

peace to Europe. Germany was not

happy with the terms of the Treaty of

Versailles. However, they had no

choice but to sign the document.

The main terms of the Treaty of Versailles were:

i. War Guilt Clause - Germany should accept the blame for starting World War One

ii. Reparations - Germany had to pay £6,600 million for the damage caused by the war

iii. Disarmament - Germany was only allowed to have a small army and six naval ships. No

tanks, no air force and no submarines were allowed. The Rhineland area was to be de-

militarized.

iv. Territorial Clauses - Land was taken away from Germany and given to other countries.

Anschluss (union with Austria) was forbidden.

History of USA

National Officers Academy (0323-5045013) 151

Useful Quotations for Paper

America is the nation of nations.

 ―Obama‖

Revolution was in Hearts and Minds of Peoples

 ―John Adams‖

I cannot Leave Half America free and half Slave.

 ―Abraham Lincoln

Thomas Jefferson was the man who ever occupied American Presidency.

 ―J.F Kennedy‖

No Taxation without Representation.

 ―Washington‖

America is a casualty shy country

 ―Opposition during Vietnam war‖

World needs to be a safe place for democracy.

 ―Woodrow Wilson‖

George Washington is a week old man under the British influence.

 ―France‖

We are all Republicans, We are all Federalist.

 ―Jefferson‖

A good Indian is only a Dead Indian.

―Jackson‖

"I wish to preach, not the doctrine of ignoble ease, but the doctrine of the strenuous life."

―Theodore Roosevelt

"We have stood apart, studiously neutral."

"Armed neutrality is ineffectual enough at best."

"The world must be made safe for democracy."

―Woodrow Wilson‖

"A government of laws, and not of men."

History of USA

National Officers Academy (0323-5045013) 152

"In politics the middle way is none at all."

―John Adams‖

"A share in two revolutions is living to some purpose."

"Government, even in its best state, is but a necessary evil; in its worst state, an

intolerable one. Government, like dress, is the badge of lost innocence; the palaces of

kings are built upon the ruins of the bowers of paradise."

"As to religion, I hold it to be the indispensable duty of government to protect all

conscientious professors thereof, and I know of no other business which government hath

to do therewith."

―Thomas Paine‖

"To give victory to the right, not bloody bullets, but peaceful ballots only, are necessary."

(Usually quoted as: "The ballot is stronger than the bullet.")

"'A house divided against itself cannot stand.' I believe this government cannot endure

permanently, half slave and half free."

 ―Abraham Lincoln‖

History of USA

National Officers Academy (0323-5045013) 153

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2000.

History of USA

(1) America was named after:
(a) Christopher Columbus

(b) Amerigo Vespucci
(c) Ferdinand Magellan

(2) How many British Colonies declared independence from England in 1776 to

form the United States?

(a)13

(b) 20

(c) 51

(3)The Boston Tea Incident took place in:

(a) 1770

(b)1773

(c) 1789

(4) California was settled most rapidly after_____________ was discovered in 1848:

(a) gold

(b) coal

(c) natural gas

(5)With which country U.S.A. signed the rush-Bagot Treaty?

(a) Britain
(b) France

(c) spain

(6) who succeeded president Abraham Lincoln?
(a) Ulysses S. Grant

(b) Martin Van Buren

(c) Andrew Johnson

(7) Alaska was purchased from Russia in:

(a) 1857

(b) 1867

(c) 1901

History of USA

National Officers Academy (0323-5045013) 154

(8) Susan B. Anthony was an outspoken advocate of:

(a) Women‟s rights

(b) Anti Slavery Movement

(c) Transcendentalism

(9) Ku Klux Klan was organized in the state of:

(a) New Jersey

(b) Florida

(c) Tennessee

(10) Who were carpetbaggers?
Ans: Carpetbaggers were Northern businessmen who arrived in the South in the early

days of Reconstruction (1865–77) period after the Civil War in the United States.

(11) The number of members of American Senate is:
(a) 55

(b) 100
(c) 300

(12) Who was Henry A. Kissinger?

Ans: Henry Alfred Kissinger was the 56th Secretary of State of the United States from

1973 to 1977.

(13)The Camp David is located in:

(a) Maryland
(b) Louisiana

(c) Texas

(14) Which American President received the Nobel Prize for peace in 1906?
(a) Andrew Jackson

(b) Harry S. Truman

(c) Theodore Roosevelt

(15) Richard Nixon made a trip to Beijing in:

(a) 1962

(b) 1972

(c) 1977

(16) Who was the President of U.S.A. when Russia invaded Afghanistan in early

1980?

(a) Jimmy Carter
(b) Herbert C. Hoover

(c) Ronald Reagan

(17) What does NASA stand for?
Ans: National Aeronautics and Space Administration.

History of USA

National Officers Academy (0323-5045013) 155

(18) Which year TVA was established?

(a) 1930

(b) 1933

(c) 1955

(19) To which political party did President Woodrow Wilson belong?
(a) Whig

(b) Republican

(c) Democratic

(20) Who wrote "Encyclopedia of American History"?

(a) Morris, Richard and Commager
(b) Rubin, Barry

(c) Siring, Lawrence.

History of USA

National Officers Academy (0323-5045013) 156

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2001.

History of USA

(1) The total number of the British Colonies founded in Colonial America were:

(a) Thirteen

(b) Fifteen

(c) Twenty

(2) The “Sons of Liberty” was formed in:

(a) 1765
(b) 1767

(c) 1776

(3) The Peace Treaty of American Independence in 1783 was signed in the city of:
(a) Philadelphia

(b) London

(c) Paris

(4) Which one of the following enjoys the title of “Father of American

Constitution”:
(a) Jefferson

(b) Washington

(c) Madison

(5) The first Ten Amendments to the Constitution of US ratified in 1791 are known

as:
(a) Bill of Constitution

(b) Bill of Rights
(c) Bill of Justice

(6) The first Secretary of State of US was:

(a) Hamilton

(b) Jefferson

(c) John Adams

(7) The Great Depression of 1929 lasted for:
(a) Three years

(b) Four years

(c) A decade

(8) The XYZ affairs took place between:

History of USA

National Officers Academy (0323-5045013) 157

(a) US-England

(b) US- Russia

(c) US-France

(9) Cornwallis surrendered to the American and French troops at:

(a) Yorktown

(b) Gettysburg

(c) Saratoga

(10) The battle of Bull Run was fought in:

(a) The American War of Independence

(b) The American Civil War

(c) The US-Spanish War

(11) Panama Canal was officially opened in the year:
(a) 1812

(b) 1906

(c) 1914

(12) On August 26, 1920 the 19th Amendment to US Constitution gave voting right

to:

(a) Women

(b) Negroes

(c) Indians

(13) NATO was established in the year:

(a) 1949
(b) 1952

(c) 1953

(14) In 1900 the Open Door Policy was adopted with respect to:
(a) Japan

(b) South America

(c) China

(15) The book “Uncle Tom‟s Cabin” was written by:

(a) Monica Lewinsky

(b) Paula Jones

(c) Harriet Beacher

(16) The Truman Doctrine was mainly designed to extend economic assistance to:
(a) Turkey-Iraq

(b) Turkey-Egypt

(c) Turkey-Greece

(17) The 26th Amendment in 1971 lowered the voting age to:

History of USA

National Officers Academy (0323-5045013) 158

(a) 18
(b) 19

(c) 21

(18) The term “Big Stick Diplomacy” is associated with President:

(a) T. Roosevelt

(b) Carter

(c) Reagan

(19) During the American Civil War, the President of Confederacy was:

(a) Jefferson Davis
(b) Abraham Lincoln

(c) Johnson

(20) Judges of the American Supreme Court are appointed by:

(a) President

(b) Senate

(c) Congress

History of USA

National Officers Academy (0323-5045013) 159

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2002.

History of USA

(1) Total articles in United States Constitution are:
(a) XIII

(b) XXIII

(c) VXI

(d) None of these

(2) Atlantic Charter dates back to:
(a) 1946

(b) 1941
(c) 1827

(3) Attack on Pearl Harbour took place in:

(a) 1918

(b) 1941

(c) 1939

(4) _____________ was the second state of ratify the constitution.
(a) Maine

(b) New York

(c) Pennsylvania

(5) Bill Clinton was _______ President of United States:

(a) 42nd
(b) 33rd

(c) 51st

(6) Dr. Martin Luther King Jr. was assassinated in:
(a) 1979

(b) 1962

(c) 1968

(7) Total number of states in US is:

(a) 51

(b) 50

(c) 13

(8) Dred Scott decision of the Supreme Court of U.S.A. declaring slave a chattel was

given in:

History of USA

National Officers Academy (0323-5045013) 160

(a) 1823

(b) 1857

(c) 1893

(9) Gadsden Purchase was ratified in:
(a) 1823

(b) 1853

(c) 1911

(d) None of these

(10) Stamp Act was passed in:
(a) 1688

(b) 1765
(c) 1797

(11) Complete diplomatic relations between US and China were established in:

(a) 1979
(b) 1981

(c) 1982

(12) _____________ state is known as sunshine state:
(a) California

(b) Nebraska

(c) Florida

(13) _____________ state is known as Golden Gate state:

(a) Oklahoma

(b) Ohio

(c) Virginia

(d) None of these

(14) _____________ state is known as Sooners state:

(a) Arizona

(b) Texas

(c) North Dakota

(d) None of these

(15) What does ANZUS stand for?

Ans: Australia, New Zealand, & United States.

(16) Treaty of Ghent ended War of 1812 between USA and:
(a) France

(b) Great Britain
(c) Belgium

(17) Gettysburg Address was delivered by:

History of USA

National Officers Academy (0323-5045013) 161

(a) President Lincoln
(b) George Washington

(c) Carter

(18) Columbus discovered America in:
(a) 1388

(b) 1688

(c) 1788

(d) None of these

(19) Louisiana which doubled the size of USA was purchased for:
(a) 150 million $

(b) 15 million $
(c) 15 billion $

(20) Dean Rusk was:

(a) Secretary of Defence

(b) Secretary of State

(c) Secretary of Interior

History of USA

National Officers Academy (0323-5045013) 162

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2003

History of USA

(1) James Town was founded in:

(a) 1607
(b) 1609

(c) 1611

(2) Who wrote “The White House Years”?
(a) Monica Lewinsky

(b) Jacky Kennedy

(c) Henry Kissinger

(3) “I have a dream.” Who delivered this oration?

(a) John F. Kennedy

(b) Rev. Martin Luther King

(c) Bill Clinton

(4) The Capital of New York State is:
(a) New York

(b) Syracuse

(c) Albany

(5) Abolitionism was to:

(a) Ban Alcohol

(b) Ban Slavery

(c) Ban Child Labour

(6) Before Civil War the Principal Crop of the South was:
(a) Tobacco

(b) Cotton
(c) Rice

(7) Henry Clay was a:

(a) Musician

(b) Businessman

(c) Sportsman

(d) None of these

(8) US entered the Second World War in:

History of USA

National Officers Academy (0323-5045013) 163

(a) 1939

(b) 1940

(c) 1941

(9) Gold Rush in California took place in:
(a) 1842

(b) 1849

(c) 1852

(d) None of these

(10) The Civil Right Act was passed in:

(a) 1964

(b) 1965

(c) 1966

(11) Louis Armstrong was a:

(a) Pianist

(b) Drummer

(c) Trumpeter

(12) „Four Freedoms‟ were announced by:
(a) Truman

(b) Wilson

(c) FDR

(13) Affirmative Action policy is to help:

(a) Whites

(b) Blacks

(c) Women

(d) None of these

(14) Rockefellers made their fortune in:

(a) Oil
(b) Steel

(c) Railroads

(15) The Liberty Bell is located in:
(a) Washington D.C.

(b) New York

(c) Pennsylvania

(16) Which state was known as Lone Star Republic?

(a) California

(b) Texas

(c) Ore gone

History of USA

National Officers Academy (0323-5045013) 164

(17) MORMONS are settled in:
(a) Nevada

(b) Utah
(c) New Mexico

(18) BABE RUTH was a:

(a) Priest

(b) Political Agitator

(c) Player

(19) The total number of British colonies in North America was:
(a) 11

(b) 13
(c) 15

(20) The Declaration of Independence was written by:

(a) George Washington

(b) Thomas Jefferson

(c) John Adams

History of USA

National Officers Academy (0323-5045013) 165

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2004.

History of USA

(1) America was named after:
(a) Christopher Columbus

(b) Amerigo Vespucci
(c) George Washington

(2) The Peace Treaty of American Independence in 1783 was signed in the City of:

(a) Philadelphia

(b) London

(c) Paris
(d) Washington D.C

(3) “Uncle Tom‟s Cabin” has been written by:

(a) Harriet Beacher
(b) Paula Jones

(c) Monica Lewinsky

(4) American Colonization Society was to:
(a) Support American expansionism

(b) Support anti slavery movement

(c) Settle Negros in Africa

(5) The only President to enjoy four terms:

(a) George Washington

(b) Thomson Jefferson

(c) Andrew Jackson

(d) Franklin D. Roosevelt

(6) The „Gold Rush‟ of California occurred in:

(a) 1848
(b) 1862

(c) 1865

(d) 1914

(7) Next to Cotton the most valuable American export in 1860 was:

(a) Cotton manufacturers

(b) Tobacco

(c) Wheat

(d) Lumber

History of USA

National Officers Academy (0323-5045013) 166

(8) Who were called indentured servants?

(a) Indians

(b) Europeans

(c) Black

(d) British

(9) French aid the American Revolutionary War because:

(a) The French Government was devoted to democratic ideas

(b) The Estate General forced the King to help

(c) The French expected to regain Louisiana

(d) The French wanted revenge on England

(10) The Constitution of the United States provides that amendments may be

proposed by:

(a) Congress

(b) The President

(c) Governors of the States

(d) States Conventions

(11) “Common Sense” suggested:
(a) Reconciliation with England

(b) Commonwealth Status with England

(c) Protest against Parliament

(d) Rebellion against the King

(12) What Revolution in Europe was influenced most directly by American

Revolution:

(a) Industrial Revolution

(b) French Revolution

(c) Glorious Revolution

(d) Puritan Revolution

(13) The First Bank of the United States was:

(a) A Private Corporation

(b) Government‘s Institution

(c) City worker‟s operated
(d) Industrial management

(14) In 1800 most of the Americans were:

(a) Veterans

(b) Hunters

(c) Tradesmen

(d) Farmers

(15) “Muckrakers” were:

History of USA

National Officers Academy (0323-5045013) 167

(a) Black city workers

(b) White Racists

(c) Journalists

(16) American Women got the right to vote in:
(a) 1865

(b) 1920
(c) 1945

(17) The United States gained Texas from:

(a) Mexico
(b) Spain

(c) France

(d) Great Britain

(18) Which is the fastest growing minority group in America:

(a) Blacks

(b) Asian Americans

(c) Red Indians

(d) Hispanics

(19) The Japanese attacked Pearl Harbour in:

(a) December 1940

(b) December 1941

(c) December 1942

(20) The only President who was elected more than twice:
(a) George Washington

(b) Andrew Jackson

(c) Franklin D. Roosevelt

History of USA

National Officers Academy (0323-5045013) 168

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2005

History of USA

(1) Virgin Island were purchased from:
(a) Spain

(b) Denmark
(c) Portugal

(2) Rhode Island was _________ state to enter original 13 States which joined the

Union.
(a) First

(b) Last
(c) Penultimate

(3) Philippine Islands were acquired by US in _________.

(a) 1909

(b) 1799

(c) 1899

(4) Puerto Rico ceded to US by _________.

(a) Spain

(b) Denmark

(c) Russia

(5) John Adams was _________ US President.

(a) Third

(b) Eleventh

(c) Twenty Fifth

(d) None of these

(6) Spain financed Westward voyage of Columbus in _________.

(a) 1492
(b) 1482

(c) 1472

(7) The Albany Congress (1754) was attended by delegates of _________ colonies.
(a) Thirteen

(b) Seven
(c) Eleven

(8) The Boston Massacre took place in _________

History of USA

National Officers Academy (0323-5045013) 169

(a) 1763

(b) 1770

(c) 1773

(9) Oregon was acquired in _________.
(a) 1812

(b) 1839

(c) 1846

(10) The Gadsen purchase of 50,000 square mile of land was primarily for the

construction of _________.
(a) University Town

(b) Railways
(c) Canals

(11) Black birding is _________.

(a) Seven

(b) Eight

(c) Nine

(12) Black birding is _________.
(a) Legal importation of slaves

(b) Illegal importance of slaves
(c) Legal hunt of birds

(13) Congress of US consists of _________.

(a) Senate, House of Lords

(b) Senate and President

(c) House of Representative & President

(d) None of these

(14) Article 1 of US constitution says, “No person can be a Representative who shall

not have attained to the age of _________ years and _________ years a citizen of the

US”:

(a) Twenty Five and 10 years

(b) Thirteen and 07 years

(c) Twenty Five and 07 years

(15) First _________ amendments were passed by the congress on September 25,

1789.

(a) Ten
(b) Fourteen

(c) Four

(16) KKK stands for Ku-Klux Klan

History of USA

National Officers Academy (0323-5045013) 170

(17) Delaware State is nicknamed _________ state.
(a) Donkey

(b) Dog

(c) Diamond

(18) Era of Good Feeling was during the presidency of _________.

(a) George Washington

(b) James Monroe

(c) Franklin D. Roosevelt

(19) The slogan of „Fair Deal‟ was given by _________.

(a) President Truman

(b) President Nixon

(c) President Andrew Jackson.

(20) _________ is known as father of the constitution:

(a) George Washington

(b) Samuel Adams

(c) James Madison

History of USA

National Officers Academy (0323-5045013) 171

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2006

History of USA

(1) Pilgrims fathers established:

(a) York town

(b) James town

(c) Psymonht colony

(2) Intolerable acts were introduced in:
(a) 1772

(b) 1774
(c) 1775

(3) Declaration of independence was written by:

(a) George Washington

(b) Thomas Jefferson

(c) John adams

(4) Cornwalis surrendered at York town in
(a) 1777

(b) 1781
(c) 1783

(5) According to firs census of USA (1790) its population was:

(a) 3.9 million
(b) 4.5 million

(c) 6.4 million

(6) Supreme court of USA was established in:
(a) 1787

(b) 1789
(c) 1791

(7) Statue of liberty was donated to USA by:

(a) Germany

(b) Spain

(c) France

(8) George Washington died in:
(a) 1797

(b) 1799
(c) 1801

History of USA

National Officers Academy (0323-5045013) 172

(9) 1st chief justice of USA was:

(a) J.Mashal

(b) J.Adams

(c) J.Jay

(10) USA constitution was adopted in:
(a) 1786

(b) 1789

(c) 1791

(d) None of these

(11) Jefferson bought Louisiana from:
(a) Spain

(b) Germany

(c) France

(12) Monroe doctrine was:

(a) A document of land purchase

(b) A statement of foreign policy

(c) A policy of slavery

(13) Abolitionists wanted to abolish:
(a) Income tax

(b) Land revenue

(c) Slavery

(14) Name the president famous for his fourteen points:

(1) Jefferson

(2) Jackson

(3) Wilson

(15) Steel co-operation of USA was established in:
(a) 1810

(b) 1876

(c) 1901

(16) Alexander Graham invented:

(a) Radio

(b) Steam engine

(c) Telephone

(17) Truman Doctrine was a document about:
(a) England

(b) Russia
(c) Germany

History of USA

National Officers Academy (0323-5045013) 173

(18) 1st university to be found in USA was:

(a) Harvard
(b) Yale

(c) Columbia

(19) 1st capital of USA was:

(a) New York

(b) Washington

(c) Philadelphia

(20) Who said this? Ask not what your country can do for you. Ask what you can do

for your country:
(a) Washington

(b) Lincoln

(c) Kennedy

History of USA

National Officers Academy (0323-5045013) 174

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2007

History of USA

 (1) Columbus discovered the New World in:
(a) 1096

(b) 1295

(c) 1492

(d) 1493

(2) Jamestown was founded in:

(a) 1607

(b) 1616

(c) 1919

(d) 1628

(3) In 1602:
(a) Pope Draw‘s demarcation line

(b) Harvard College is established

(c) Hudson explores Hudson River

(d) Pilgrims land at Plymouth

(e) None of these

(4) George Washington became president in:

(a) 1781

(b) 1789

(c) 1801

(d) 1804

(5) Thomas Jefferson was the ________ president of America.

(a) First

(b) Second

(c) Third
(d) Fifth

(6) The 1783 treaty of Paris that defined original border of the United States was

with:
(a) France

(b) Portugal

(c) Spain

(d) Great Britain

History of USA

National Officers Academy (0323-5045013) 175

(7) The Louisiana purchase completed in 1803 was negotiated by:
(a) George Washington

(b) James Madison

(c) Robert Livingston

(d) Martin Van Buren

(8) The treaty of 1819 with Spain, that resulted in Spain‟s cession of East Florida,

Sabine Free State and surrender of Spain‟s claim to Oregon State was called the:

(a) Rush-Bagot Agreement

(b) Adams-Onis Treaty

(c) Missouri Compromise

(d) Panama Congress

(9) Virgin Islands were purchased from:

(a) Spain

(b) Denmark

(c) Portugal

(d) Great Britain

(e) None of these

(10) The Virgin Islands were bought for US $:
(a) 25

(b) 250

(c) 2500

(d) 25000

(e) None of these

(11) Which American president was elected for two non-consecutive terms:

(a) Chester A. Arthur

(b) Benjamin Harrison

(c) Grover Cleveland
(d) Woodrow Wilson

(12) Jimmy Carter was the President of the USA from:

(a) 1969-1974

(b) 1974-1977

(c) 1977-1981
(d) 1981-1989

(13) Give the correct order of the states‟ entry into the Union:

(a) Delaware, Pennsylvania, New Jersey, Georgia
(b) Massachusetts, Delaware, Georgia, Maryland

(c) Maryland, Georgia, New Jersey, Texas

(d) New Hampshire, Virginia, Massachusetts, Georgia

(14) Which joined the Union after Alaska:

History of USA

National Officers Academy (0323-5045013) 176

(a) Arizona

(b) Oklahoma

(c) Utah

(d) Hawaii

(15) The BAY of PIGS invasion of Cuba happened during the Presidency of:

(a) Dwight D. Eisenhower

(b) Lyndon B. Johnson

(c) Richard Nixon

(d) John F. Kennedy

(16) The Declaration of Independence was formally adopted on:

(a) July 2, 1775

(b) July 4, 1776

(c) August 8, 1777

(17) The constitution of the United States of America was adopted in the period:
(a) 1681-1682

(b) 1764-1765

(c) 1787-1788

(18) In the amendments to the constitution of the USA freedom of religion, speech

and the press and right to assembly are protected by:

(a) First Amendment

(b) Second Amendment

(c) Third Amendment

(d) Fifth Amendment

(19) The National security of the USA is a document prepared by the:

(a) Executive Branch

(b) House of Representative

(c) Senate

(d) Brookings institute

(20) “A well regulated militia, being necessary to the security of a free state, the

right of the people to keep and bear arms shall not be infringed,” is the:

(a) First amendment

(b) Second amendment

(c) Sixth amendment

History of USA

National Officers Academy (0323-5045013) 177

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2008

History of USA

(1)The colony of Virginia was founded in 1607 by :

(a) Captain Robert

(b) Christopher Columbus

(c) Johan Smith
(d) Scott Barlow

(2)The colony of New Netherland, founded by the Dutch in 1621, came under

English rule in 1664 and was renamed:
(a) New Hampshire

(b) New Found Land

(c) New York

(d) New Mexico

(3)The first ten amendments to the American Constitution are known as:

(a) Bill of rights

(b) Citizen demands

(c) Governments regulations

(4)A well regulated militia being necessary to the security of a free state, the right of

the people to keep and bear arms, shall not be infringed, is the:
(a) First amendment

(b) Second amendment
(c) Tenth amendment

(5) The confusion at the time of Jefferson‟s election was corrected by the adoption in

1804 of the:
(a) First amendment

(b) Eleventh amendment

(c) Twelveth amendment

(d) Thirteenth amendment

(6) The Navigation Act was passed in:

(a) 1660

(b) 1760

(c) 1860

(7) The PENDLIETON Act, an act to regulate and improve the civil service of the

History of USA

National Officers Academy (0323-5045013) 178

United States, was enacted on:
(a) May 11, 1871

(b) June 19, 1872

(c) September 20, 1881

(d) January 16, 1883

(8) President Roosevelt proclaimed an unlimited emergency on:

(a) May 27, 1941

(b) May 27, 1942

(c) May 27, 1945

(9) The Atlantic Charter of August 14, 1941 was a statement of common war aims

formulated between:
(a) Roosevelt and Hitler

(b) Roosevelt and Degaulle

(c) Hiter and Degaulle

(d) Roosevelt and Winston Churchill

(10) The United States of America formally declared war on Germany on:
(a) December 8, 1941

(b) December 12, 1941

(c) January 20, 1942

(d) None of these

(11)The BAY of PIGs invasion of Cuba happened during the Presidency of:
(a) Dwight D Eisenhower

(b) John F Kenedy
(c) Richard Nixon

(12) Herbert Hoover became President of the USA in:

(a) 1928

(b) 1929

(c) 1930

(13) The National security of the USA is a document prepared by the:
(a) Senate

(b) House of representative

(c) Executive Branch

(14) The first President of USA from 1787-1797 was:

(a) George Washington
(b) John Adams

(c) James Maclison

(15) William Harrison was the president of US in the period:
(a) 1817-1825

History of USA

National Officers Academy (0323-5045013) 179

(b) 1829-1837

(c) 1841-1850

(d) 1850-1853

(16) The 40th President of the USA was:
(a) George Bush

(b) Gerald Rudolph Ford

(c) Jimmy Carter

(d) Ronald Wilson Reagon

(17) Dwight D Eisenhower served two terms in office from 1953-1961. Who was his

vice-President?

(a) Christian A. Herter

(b) Gerald R. Ford

(c) John Foster Dulles

(d) Richard Nixon

(18) Which President of the USA resigned from the office in his second term?

(a) Abraham Lincoln

(b) Jimmy Carter

(c) Richard Nixon
(d) Zachary Taylor

(19) United States of America joined with Western European nations to form North

Atlantic Treaty Organization (NATO) in:

(a) 1949

(b) 1951

(c) 1954

(20) The 25th amendment providing for Presidential succession was ratified by

states in:
(a) 1965

(b) 1966

(c) 1967

(d) 1976

History of USA

National Officers Academy (0323-5045013) 180

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2009

History of USA

(1) During his first voyage, Columbus accidentally landed at the:
(a) Virgin Islands

(b) Hawaiian Islands

(c) Watlings Island in the Bahamas

(d) Northern Mariana Islands

(2) Which of the following English Colonies in America was named after Queen

Elizabeth?

(a) Maryland
(b) Florida

(c) Virginia

(d) Georgia

(3) Which of the following States in the United States of America was famous for its

gold mines?
(a) Maryland

(b) Vermont

(c) California

(d) Massachusetts

(4) The first permanent and successful English Colony in America, Jamestown

Virginia, was founded in the year:

(a) 1492

(b) 1592

(c) 1607
(d) 1707

(5) The Pilgrims from England reached Plymouth (New England) in a ship called:

(a) Nina

(b) Pinta

(c) Mayflower
(d) Leopard

(6) Which one of the following leaders of American Revolution was also a scientist, a

printer, a satirist and a political philosopher?
(a) Samuel Adams

(b) John Adams

(c) Benjamin Franklin

History of USA

National Officers Academy (0323-5045013) 181

(d) Thomas Jefferson

(7) How many political parties are mentioned by name in the U.S. Constitution?
(a) One

(b) Two
(c) Three

(d) Four

(8) The Bill of Rights was incorporated in the U.S. Constitution in the year:
(a) 1787

(b) 1789

(c) 1790

(d) 1791

(9) Who was elected as President of the Confederacy when the seceding Southern

Slave State announced their secession from United States of America and founded

the Confederate States of America in 1861?
(a) Thomas Jefferson

(b) Jefferson Davis
(c) James Madison

(d) Aaron Burr

(10) In which capacity did Alexander Hamilton work with George Washington, the

first President of United States of America:

(a) Secretary of Defense

(b) Secretary of State

(c) Secretary of Treasury
(d) Attorney General

(11) One of the first two political factions in United States, the Democratic

Republicans, was led by:
(a) Jefferson Davis

(b) Alexander Hamilton

(c) Thomas Jefferson

(d) George Washington

(12) The Treaty of Paris in 1783 fixed the Western boundary of the United States at

the River:

(a) Missouri

(b) Kentucky

(c) Mississippi
(d) Potomac

(13) During Jefferson‟s Presidency, Robert R. Livingstone was the U.S. Minister to:

(a) England

(b) Spain

History of USA

National Officers Academy (0323-5045013) 182

(c) France
(d) Russia

(14) Under which treaty United States acquired Florida from Spain?

(a) Treaty of Paris

(b) Adams-Onis Treaty

(c) Pinckney‘s Treaty

(d) Jay‘s Treaty

(15) Which of the American Presidents won four consecutive presidential elections

and remained president for the longest period of time:
(a) Theodore Roosevelt

(b) Woodrow Wilson

(c) Franklin Delano Roosevelt

(d) Harry S. Truman

(16) Alaska was acquired by United States from:
(a) Spain

(b) England

(c) Canada

(d) Russia

(17) Which of the American presidents was responsible for the Apollo Project that

resulted in the man‟s landing on the surface of moon?

(a) Dwight David Eisenhower

(b) John F. Kennedy

(c) Lyndon Baines Johnson

(d) Richard Nixon

(18) Which of the American Presidents was present at the time of the signing of the

Camp David Accords between Egypt and Israel?
(a) John F. Kennedy

(b) Richard Nixon

(c) Jimmy Carter

(d) Ronald Reagan

(19) Which of the American presidents called the former Soviet Union “An Evil

Empire”?

(a) Richard Nixon

(b) Jimmy Carter

(c) Ronald Reagan
(d) George Herbert Walker Bush

(20) Which one of the American presidents remained the head of the Central

Intelligence Agency (CIA) before becoming the president?
(a) Richard Nixon

History of USA

National Officers Academy (0323-5045013) 183

(b) Jimmy Carter

(c) George Herbert Walker Bush

(d) Gerald Rudolph Ford

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2010

History of USA

(1) The Pilgrim reached Plymouth in:

(a) 1616

(b) 1620

(c) 1630

(2) Thomas Jafferson wrote „Declaration of Independence‟ in:
(a) 1774

(b) 1776
(c) 1777

(3) Boston Tea Party was an act of:

(a) Serving Tea in a Party

(b) Exporting Tea to France

(c) Throwing Tea into the water

(4) The Americans signed a Treaty of alliance with France in:
(a) 1775

(b) 1777

(c) 1778

(5) General Cornwallis Surren dies at:

(a) New York

(b) Boston

(c) York Town

(d) None of these

(6) The Constitution of USA was adopted in:

(a) 1783

(b) 1789

(c) 1790

(d) None of these

(7) George Washington was elected as the President of America for the first time in:

History of USA

National Officers Academy (0323-5045013) 184

(a) 1785

(b) 1787

(c) 1789

(8) The first Chief Justice of the Supreme Court of America was:
(a) John Marshal

(b) John Jay
(c) J. Adams

(9) The first capital of the United States of America was:

(a) New York
(b) James Town

(c) Washington

(10) The statue of Liberty was donated to USA by:
(a) Germany

(b) Italy

(c) France

(11) Locomotive was invented by Peter Couper in:

(a) 1820

(b) 1830

(c) 1835

(12) United States of America Steel Corporation was established in:
(a) 1891

(b) 1897

(c) 1901

(13) America entered World War-I in:

(a) 1915

(b) 1917

(c) 1918

(14) Alva Edison invented Phonograph in:
(a) 1872

(b) 1876

(c) 1878

(d) None of these

(15) Elijah Muhammad assumed leadership of the Black Muslims Movement in:

(a) 1930

(b) 1934

(c) 1936

(16) Korean war started in:

History of USA

National Officers Academy (0323-5045013) 185

(a) 1948

(b) 1950

(c) 1953

(17) D. David Eisenhower was elected U.S. President (I term) in:
(a) 1950

(b) 1952
(c) 1953

(18) Who had said, „Ask not what your country do for you‟, say what you can do for

your country?
(a) George Washington

(b) Abraham Lincoln

(c) John F. Kennedy

(19) Martin Luther King won the Novel Peace Prize in:

(a) 1958

(b) 1960

(c) 1964

(20) American Troops finally left Vietnam after the end of the war in:
(a) 1970

(b) 1973
(c) 1975

History of USA

National Officers Academy (0323-5045013) 186

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2011

History of USA

(i) During the Cuban Crisis, President Kennedy demanded:

(a) A ―quarantine‖ to stop ships carrying offensive weapons to Cuba

(b) The removal of Russian strategic missiles

(c) Both of these

(d) None of these

(ii) The American commitment to prevent spread of Communism was expressed in:

(a) The Marshal Plan

(b) The Truman Doctrine

(c) The Yalta Declaration

(d) All of these
(e) None of these

(iii) Europe‟s rapid economic recovery after World War II was mainly due to:

(a) Truman Doctrine
(b) Big Four Conference

(c) Marshall Plan

(d) All of these

(e) None of these

(iv) Which of the following pertains to American involvement in World War II?

(a) Lend Lease Act

(b) Atlantic Charter

(c) Japanese Attack on Pearl Harbour

(d) All of these

(e) None of these

(v) A major difference between World War I and World War II was:

(a) A global involvement

(b) American intervention

(c) War strategy and weapons

(d) All of these

(e) None of these

(vi) Which of the following was a reason for the Great Depression?

(a) Weakness in American Banking System

(b) International Economic imbalance of trade

(c) Low American wages gave inadequate purchasing power to support excessive capital

History of USA

National Officers Academy (0323-5045013) 187

investment

(d) All of these

(e) None of these

(vii) The “White man‟s burden” refers to:

(a) A belief in the equality of all races of man

(b) The assumed “Superiority of the white race with obligation to guide and develop

“inferior” races

(c) European isolation policies (d) All of these (e) None of these

(viii) The North American colonies enjoyed economic success because of:

(a) Hardworking populations

(b) The practice of monoculture on plantations

(c) The use of slave labour

(d) All of these

(e) None of these

(ix) During the height of European emigration between 1900 and 1910 most

emigrants settled in:

(a) Australia

(b) New Zealand

(c) South America

(d) All of these
(e) None of these

(x) The Americas changed from continents inhabited by people of mongoloid stock to:

(a) The most racially mixed region of the world

(b) Completely Indo-European Stock

(c) Majority Negroid Stock

(d) All of these

(e) None of these

(xi) Large scale African slavery began as a means of:

(a) Dispersing the captives of African warfare

(b) Dispersing populations from overcrowded areas

(c) Supplying labour for New World plantations

(d) All of these

(e) None of these

(xii) In addition to natural harbours and a hospitable climate, America was easily

accessible because of its:

(a) Well developed interior waterways

(b) Exclusive Western deserts

(c) Well travelled interior routes

(d) All of these

(e) None of these

History of USA

National Officers Academy (0323-5045013) 188

(xiii) Eighteenth amendment pertained to:

(a) Abolition of slavery

(b) Extension of suffrage to women

(c) Popular election of senators

(d) Right to keep and bear arms

(e) None of these

(xiv) Fourteenth amendment pertained to:

(a) Definition of citizenship

(b) Appointment of Representatives in Congress

(c) Validity of public debt

(d) All of these

(e) None of these

(xv) In 1989 Summit meeting between Bush and Gorbachev was held in:

(a) Yalta

(b) Malta

(c) Camp David

(d) Tehran

(e) None of these

(xvi) Civil Rights Act was passed in:

(a) 1962

(b) 1966

(c) 1862

(d) 1866
(e) None of these

(xvii) In March 2001 George Bush announced rejection of Kyoto Protocol of:

(a) 1995

(b) 1996

(c) 1997
(d) 1998

(e) None of these

(xviii) President Carter secured senate ratification of treaties to return Panama

Canal to Panama by:

(a) 1997

(b) 1999

(c) 2000
(d) 2001

(e) None of these

(xix) The Fair Deal was name, given to ____ programme of Harry Truman.

(a) Foreign

History of USA

National Officers Academy (0323-5045013) 189

(b) Security

(c) Domestic

(d) All of these
(e) None of these

(xx) First shipload of Negroes landed in Virginia in:

(a) 1619
(b) 1570

(c) 1487

(d) 1729

(e) None of these

History of USA

National Officers Academy (0323-5045013) 190

FEDERAL PUBLIC SERVICE COMMISSION

COMPETITIVE EXAMINATION FOR

RECRUITMENT TO POSTS IN B.P.S. – 17

UNDER THE FEDERAL GOVERNMENT, 2012

History of USA

1. FDR highest vote in which term?

2
nd

 Term

2. Harvard was established in which year?

1636

3. How many states signed Declaration of Independence?

13 Colonies

4. Ronald Reagan said Evil Empire about which state?

USSR

5. Fourth Constitution Amendment is about?

Search and Seizure

6. Paris Treaty in which year?

 1783

7. First US Consensus in which year?

1790

8. Fourteen points of Wilson deals with?

Germany

10. NASA US space shuttle Colombia in which year?

1981

11. Intermediate Range Nuclear Treaty signed between Reagan and Gorbachev in which

year?

1987

12. I have a dream speech by Martin Luther in which year?

1963

13. Capital Punishment in America is followed in how many states?

35

History of USA

National Officers Academy (0323-5045013) 191

14. Malcolm X killed in which year?

 1965

15. National Organization of Women was established in which year?

 1966

17. American Bar Association established in ??

 1878

18. miranda rule pertains to

warn you in advance before arresting you

19. Truman doctrine was to contain communism in

Greece and Turkey

20. Reader Digest was introduced in America in

1922

