HIST 4212 Georgia History Since 1865
Physiographic regions

Sea islands

River systems

Creeks/Cherokees

Compact of 1802

Land lotteries

Georgia colony (1733)

James Oglethorpe

Trusteeship (1732-1752)

Royal colony

Rules and Regulations (1776)

Constitution of 1777

Constitution of 1789

Constitution of 1798

Election of 1860

Ordinance of Secession

Constitution of 1861

Alexander H. Stephens

Robert Toombs

Fort Pulaski (11 April 1862)

Andrews Raid (12 April 1862)

Chickamauga (19-20 September 1863)

Atlanta Campaign (1864)

March to the Sea (1864)

Wilson’s Raid (1865)

Andersonville Prison/Henry Wirz

Conscription

Impressment (tax-in-kind)

Women’s riots

Slave resistance

Lincoln’s Plan of Reconstruction (1863)

Wade-Davis Bill (1864)

Johnson’s Plan of Reconstruction (1865)

James Johnson

Constitution of 1865

Charles J. Jenkins

13th Amendment (1865)

Black Codes

Joint Committee on Reconstruction

First Reconstruction Act (1867)

General John Pope

Voter registration

Constitution of 1868

Milledgeville/Atlanta

General George G. Meade

General Thomas Ruger

Rufus Bullock

14th Amendment (1868)

Joshua Hill/Homer Miller

legislative expulsion (September 1868)

Camilla Massacre (19 September 1868)

General Alfred Terry

“Terry’s Purge” (January 1870)

15th Amendment (1870)

“Redemption”

Election of 1870

Benjamin F. Conley

James M. Smith

Freedmen’s Bureau

Rufus Saxton

Edward A. Wild

Davis Tillson

General Orders No. 44 (6 July 1866)

Army Appropriations Act (1866)

Caleb Sibley

John R. Lewis

Special Field Order No. 15 (16 January 1865)

Sherman’s Reservation

Alexander Ketchum

Union League

African Methodist Episcopal Church

Henry M. Turner

Aaron Bradley

Tunis Campbell

Jefferson Long

convict-lease system

Ku Klux Klan

John B. Gordon

Ashburn murder

Warren County

Enforcement Act (1870)

Ku Klux Klan Act (1871)

Contract wage system

Share wage system

Sharecropping

cash tenant

standing rent plan

thirds and fourths

cropper

crop lien system

cotton

agricultural diversification

poultry

peaches

tobacco

“guano craze”

Georgia State Agricultural Society

Southern Cultivator
Georgia Department of Agriculture (1874)

Morrill Land Grant Act

experiment stations

horticulture

Prosper J. Berckmans

Fruitland Nursery

Industrialization

Henry Grady

railroads

EXAM I

James M. Smith

Benjamin H. Hill

Robert Toombs

Constitution of 1877

Bourbons/New Departure Democrats

Bourbon Trumvirate

Joseph E. Brown

John B. Gordon

Alfred H. Colquitt

1880 resignation-appointment controversy

Independent Democrats

William H. Felton

Grangers

Farmers Alliance

Colored Farmers Alliance

cooperatives

subtreasury plan

jute boycott

Election of 1890

William J. Northen

Farmers’ Legislature

Populist Party

Tom Watson
James J. Brown

Progressive Era

Joseph Terrell

Hoke Smith

Penal reform

Chain gang

Robert Burns

Women’s suffrage

Georgia Woman Suffrage Association (1890)

19th Amendment (1920)

League of Women Voters

Prohibition

Richard V. Gammon (1897)

Education reform

Neill Primary Act (1917)

County unit system

Jim Crow laws

Debt peonage

Contract Labor Law (1903)

Edward McRee

White primary (1900)

Disfranchisement legislation (1907)
Atlanta Race Riot (1906)

Ku Klux Klan

William J. Simmons

Booker T. Washington

Atlanta Compromise Speech (1895)

Benjamin J. Davis

W.E.B. DuBois

Equal Rights Convention (1906)

NAACP

Walter White

Universal Negro Improvement Association (UNIA)

Hugh Dorsey

Auburn Avenue (Sweet Auburn)

Atlanta Daily World
Henry O. Flipper
Great Migration

Ruskin Colony

Julius Wayland

Ben Epps

Charles Lindbergh

Mob violence/lynching

terrorist mobs

private mobs

posses

mass mobs

Geography of lynching

Paul Reed/Will Cato (1904)

Mary Turner (1918)

Henry Delgale (1899)

Leo Frank case

Mary Phagan

Jim Conley

Hugh M. Dorsey

John M. Slaton

cotton

boll weevil

tobacco

peanuts

peaches

pecans

textile industry

Textile mills

Mill villages

Labor unions/organized labor

Knights of Labor/United Textile Workers
naval stores

Charles H. Herty

Coca-Cola

John S. Pemberton

Asa Griggs Candler

Robert Woodruff

World War I

Otranto Disaster
EXAM II

Thomas W. Hardwick (1921-1923)

Rebecca L. Felton

Clifford M. Walker (1923-1927)

Richard Russell (1931-1933)

Ivan Allen Committee

Reorganization Act (1931)

Great Depression

Eugene Talmadge

“courthouse gang”

Agriculture Commissioner

“oily boys”

Hogs incident

Election of 1932

“three dollar tag”

Election of 1934

textile strike (1934)

lieutenant governor

Eurith Rivers (1937-1941)

“Little New Deal”

REA

FERA

Gay Shepperson

CWA

WPA

AAA

Bankhead Act

CCC

NYA

Warm Springs

Communist Party

Angelo Herndon case

Election of 1940

Cocking Affair

Ellis Arnall (1943-1947)

Smith v. Allwright (1944)

Georgia v. Pennsylvania RR Company (1945)
Constitution of 1945

World War II

Bell Bomber

Liberty ships

POWs

U-boat attacks

Election of 1946

Three Governors Controversy

Melvin E. Thompson (1947-1948)

Herman Talmadge (1948-1955)

Civil Rights Era

King v. Chapman (1946)

Brown decision/Brown II

Massive resistance

1951 General Appropriations Act

Private School Amendment (1953)
Marvin Griffin (1955-1959)
Interposition Resolution (1956)
1956 General Appropriations Act

“Atlanta Declaration” (1955)

“gentlemen’s agreement”

Sugar Bowl (1956)

flag change (1956)

Rev. William H. Borders

Williams v. GPSC (1959)
Ernest Vandiver (1959-1963)

Atlanta sit-ins

Martin L. King, Jr.

Freedom Rides

Albany Movement

William Anderson/Laurie Pritchett

Letter From an Albany Jail

Calhoun v. Latimer
Freedom of choice plan

HOPE, Inc.

Sibley Commission

Horace Ward

Georgia State University
Hamilton Holmes/Charlayne Hunter

Holmes v. Danner (1961)

Voting rights

Registration and Purge Law (1949)

Helen Mankin

Andrew Young

Maynard Jackson

Modern Georgia
Gray v. Sanders (1963)

Republican Party

Election of 1966

Howard “Bo” Callaway

Carl Sanders (1963-1967)

Lester Maddox (1967-1971)

James E. Carter (1971-1975)

George Busbee (1975-1983)

20th Century Georgia Culture

Literature

Musicians

Sports

Cinema

CNN

Weather Channel

CDC

BRAC

EXAM III

