American Legislation, Acts, Bills, Ordinances, Amendments, and Provisos

Northwest Ordinance – 1787, divided territories in the Midwest into townships and allowed them to eventually become states; supported public schools; prohibited slavery in the region; written by Dane

Fugitive Slave Laws - 1793, updated in Compromise of 1850, providing different fees to judges depending on their verdict

Naturalization Act – 1798, increased citizen residency requirement from 5 to 14 years; repealed in1802

Alien Act – 1798, allowed President to deport any alien considered dangerous; expired in 1800

Alien Enemies Act – 1798, allowed for the deportation of citizens of nations at war with the US; expired in 1801

Sedition Act – 1798, prohibited printing of libel or fostering opposition to US laws

Kentucky and Virginia Resolutions – 1798, drafted by Jefferson and Madison in opposition to infringements of civil liberties in the Alien and Sedition Acts; later cited by nullification proponents

Missouri Compromise – 1820, Clay's (KY) proposal allowed slave state MO and free state ME to enter (keeping balance at 12 each);

Tallmadge Amendment to Missouri Compromise – 1820, would have freed slaves born in MO at age 25; didn’t pass

Specie Circular – 1836, required land payments be made in gold or silver; devalued currency; supported by Jackson; written by Benton, delivered by Treasury Secretary Woodbury

Wilmot Proviso – 1846, proviso added by Wilmot (PN) to appropriations bill preventing slavery in lands acquired from Mexico; removed from the bill by the Senate

Compromise of 1850 – 1850, Clay's (KY) proposal included ending of slavery in DC, admission of CA, a new Fugitive Slave Law, establishment of NM and UT territories, and $10 million payment to TX

Kansas-Nebraska Act – 1854, Douglas's (IL) proposal created KS and NE, and allowed settlers in both states to decide slavery issue for themselves, repealing Missouri Compromise

Homestead Act – 1862, provided free land up to 160 acres to people who would settle on it for five years

Morrill Land-Grant College Act – 1862, provided much federal land to states for establishing state universities

Enrollment Act – 1863, instituted a draft for the Civil War, allowing exception by the payment of $300

Wade-Davis Bill – 1864, Wade (OH) and Davis (MD) proposed bill requiring half a state's white males to swear loyalty before reestablishing state governments in the South; pocket-vetoed by Lincoln, who supported his Ten Percent Plan

Freedmen's Bureau – 1865, also Bureau of Refugees, Freedmen, and Abandoned Lands; established Freedmen's Bureau to help freed slaves; headed by Howard

Tenure of Office Act – 1867, prevented the President from removing officials without Senate's consent; violated by Andrew Johnson when he replaced Secretary of War Stanton with Thomas, leading to his impeachment trial

Bland-Allison Act – 1878, created silver certificate and allowed silver purchase by the government

Pendleton Civil Service Reform Act – 1883, required competitive tests for federal civil service jobs; passed in response to Garfield's assassination by Guiteau; drafted by Pendleton and Eaton

Sherman Antitrust Act – 1890, proposal by Sherman (OH) outlawed all trusts in restraint of free trade

Sherman Silver Purchase Act – 1890, proposal by Sherman (OH) provided by monthly purchase of silver by federal government

Teller Amendment to Declaration of War with Spain – 1898, stated that the US would not annex Cuba

Platt Amendment to the Army Appropriations Bill of 1901 – 1901, ended US occupation of Cuba; established naval base at Guantanamo Bay Spooner Amendment to the Army Appropriations Bill of 1901 – 1901, provided for civilian government in the Philippines

Pure Food and Drug Act – 1906, supported by Wiley; inspired by Sinclair's Jungle; amended 1938

Clayton Antitrust Act – 1914, amendment to Sherman Antitrust Act by Clayton (AL); dealt with new monopolistic practices

Espionage Act – 1917, provides stiff penalties for spying against the US

Glass-Steagall Act – 1932, extended credit and gold to industries

Norris-LaGuardia Act – 1932, banned yellow-dog contracts and prevented injunctions

National Industrial Recovery Act – 1933, established Public Works Administration (under Ickes) and National Recovery Administration to help economic recovery from Great Depression; NRA was ruled unconstitutional in Schechter Poultry v. US

Wagner Act – 1935, also National Labor Relations Act; granted rights to unions; allowed collective bargaining

Hatch Act – 1939, also Political Activity Act; limited political activities of federal employees; limited individual campaign contributions

Smith Act – 1940, also Alien Registration Act; outlawed advocacy of force to change government

Lend-Lease Act – 1941, allowed the President to grant economic aid to nations important to the defense of the US

Taft-Hartley Act – 1947, also Labor-Management Relations Acts; curbed powers of unions; outlawed closed shop; allowed right-to-work laws; passed over Truman's veto

McCarran-Walter Act – 1952, removed ban on immigration by Asians to US

Landrum-Griffin Act – 1959, also Labor-Management Reporting and Disclosure Act; Bill of Rights for union members; regulated union internal affairs; required reporting of union dealings

Voting Rights Act of 1965 – 1965, provided federal enforcement of laws allowing minorities to vote

Medicare Act – 1965, established health insurance for the elderly

Medicaid Act – 1965, established health insurance for the poor

Social Security Act of 1967 – 1967, established social welfare insurance

Civil Rights Act of 1968 – 1968, prohibited racial or religious discrimination in housing

Boland Amendment – 1984, prevented US aid for contras in Nicaragua

