

THE PRESIDENTS

An APUSH Historical Contextual
Review of Presidential
Administrations

George Washington (1789-1797)

- **Era**
 - Period 3 (1754-1800)
 - Constitutional Period
- **Political Developments**
 - Judiciary Act of 1789
 - Whiskey Rebellion (1794)
 - Federalist Party
 - Democratic-Republican Party
- **Economic Developments**
 - Assumption Plan (1790)
 - First National Bank of the United States (1791)
 - Samuel Slater's factory (1791)
 - Cotton gin by Eli Whitney (1793)
- **Social and Cultural Developments**
 - Republican motherhood
- **Foreign Policy Developments**
 - French Revolution
 - Citizen Genet (1793)
 - Jay Treaty (1794)
 - Pinckney's Treaty (1795)

John Adams (Federalist) (1797-1801)

- **Era**
 - Period 3 (1754-1800)
 - Constitutional Period
- **Political Developments**
 - Alien and Sedition Acts (1798)
 - Virginia and Kentucky Resolutions (1798-1799)
 - Midnight Judges and Marshall Court (1801)
- **Social and Cultural Developments**
 - Republican motherhood
 - Second Great Awakening
- **Foreign Developments**
 - XYZ Affair (1797-1798)
 - Quasi War (1798-1800)

Thomas Jefferson (D-R) (1801-1809)

- **Era**
 - Period 4 (1800-1848)
 - Age of Jefferson
- **Political Developments**
 - Election of 1800/Revolution of 1800
 - *Marbury v. Madison* (1803)
 - Louisiana Purchase (1803)
- **Economic Developments**
 - Embargo Act of 1807
 - Steamboat *Clermont* (1807)
- **Social and Cultural Developments**
 - Non-importation of slaves (1808)
 - Second Great Awakening
- **Foreign Policy Developments**
 - Barbary Pirates/War (1801-1805)
 - *Chesapeake-Leopard Affair* (1807)

James Madison (D-R) (1809-1817)

- **Era**
 - Period 4 (1800-1848)
 - Age of Jefferson
- **Political Developments**
 - Hartford Convention (1814-1815)
- **Economic Developments**
 - Second Bank of the United States (1816)
 - American System
 - Tariff of 1816
- **Social and Cultural Developments**
 - Second Great Awakening
- **Foreign Policy Developments**
 - Impressment
 - Non-intercourse Act of 1809
 - Macon's Bill No. 2 (1810)
 - Battle of Tippecanoe (1811)
 - War of 1812
 - Battle of New Orleans (1814)

James Monroe (D-R) (1817-1825)

- **Era**
 - Period 4 (1800-1848)
 - Era of Good Feelings
- **Political Developments**
 - Era of Good Feelings
 - *McCulloch v. Maryland* (1819)
 - *Gibbons v. Ogden* (1821)
 - Missouri Compromise (1820)
- **Economic Developments**
 - American System
 - Panic of 1819
 - Cumberland Road
 - Lowell System
- **Social and Cultural Developments**
 - Denmark Vesey Slave Revolt (1822)
 - American Colonization Society (1822)
 - Second Great Awakening
- **Foreign Policy Developments**
 - Adams-Onís Treaty (1819)
 - Monroe Doctrine (1823)

John Quincy Adams (NR) (1825-1829)

- **Era**
 - Period 4 (1800-1848)
 - Age of Jackson
- **Political Developments**
 - Corrupt Bargain/Election of 1824
 - Tariff of Abominations (Tariff of 1828)
- **Economic Developments**
 - American System
 - Erie Canal (1825)
- **Social and Cultural Developments**
 - Second Great Awakening
 - American Temperance Society

Andrew Jackson (D) (1829-1837)

- **Era**

- Period 4 (1800-1848)
- Age of Jackson

- **Political Developments**

- Spoils system
- Nullification Crisis
- Democrat Party
- Whig Party
- Taney Court

- **Economic Developments**

- Bank War (1832-1841)
- Specie Circular (1836)

- **Social and Cultural Developments**

- Universal male suffrage
- Common man
- Nat Turner Slave Revolt (1831)
- *The Liberator* and William Lloyd Garrison (1831)
- American Antislavery Society (1833)
- John C. Calhoun's *Positive Good* Speech (1837)
- Indian Removal Act (1830)
- *Cherokee Nation v. Georgia* (1831)
- *Worcester v. Georgia* (1832)
- Trail of Tears
- Second Great Awakening

- **Foreign Policy Developments**

- The Alamo (1836)

Martin van Buren (D) (1837-1841)

- **Era**
 - Period 4 (1800-1848)
 - Age of Jackson
- **Economic Developments**
 - Panic of 1837
- **Social and Cultural Developments**
 - Trail of Tears
 - Second Great Awakening
 - Brook Farm
 - Liberty Party (1840)

William Henry Harrison (W) (1841)

- **Era**

- Period 4 (1800-1848)
- Antebellum Period

John Tyler (W) (1841-1845)

- **Era**
 - Period 4 (1800-1848)
 - Antebellum Period
- **Political Developments**
 - Annexation of Texas (1845)
- **Economic Developments**
 - Telegraph by Samuel Morse (1844)
- **Social and Cultural Developments**
 - *Commonwealth v. Hunt* (1842)
 - Irish potato famine
 - Know Nothing Party/movement
- **Foreign Policy Developments**
 - Webster-Ashburton Treaty (1842)

James K. Polk (D) (1845-1849)

- **Era**
 - Period 5 (1844-1877)
 - Antebellum Period
- **Economic Developments**
 - California Gold Rush (1848-1849)
- **Social and Cultural Developments**
 - Manifest Destiny
 - Irish potato famine
 - Seneca Falls Convention (1848)
 - *The North Star* and Frederick Douglass (1847)
 - Free Soil Party (1848)
 - Oneida Community
- **Foreign Policy Developments**
 - Oregon Territory (1846)
 - “54’ 40 or Fight!”
 - 49th Parallel
 - Mexican-American War (1848)
 - Treaty of Guadalupe-Hidalgo
 - Mexican Cession

Zachary Taylor (W) (1849-1850)

- **Era**
 - Period 5 (1844-1877)
 - Antebellum Period
- **Social and Cultural Developments**
 - Irish potato famine
 - *The Scarlet Letter* (1850)
- **Foreign Policy Developments**
 - Clayton-Bulwer Treaty (1850)

Millard Fillmore (W) (1850-1853)

- **Era**
 - Period 5 (1844-1877)
 - Antebellum Period
- **Political Developments**
 - Compromise of 1850
- **Social and Cultural Developments**
 - *Uncle Tom's Cabin* (1852)
- **Foreign Policy Developments**
 - Perry Expedition to Japan (1853-1854)

Franklin Pierce (D) (1853-1857)

- Era
 - Period 5 (1844-1877)
 - Antebellum Period
- **Political Developments**
 - Gadsden Purchase (1853)
 - Kansas-Nebraska Act (1854)
 - Bleeding Kansas
 - Brooks-Sumner Incident (1856)
 - Republican Party (1854)
- **Social and Cultural Developments**
 - *Sociology for the South* by George Fitzhugh (1854)
- **Foreign Policy Developments**
 - Ostend Manifesto (1854)

James Buchanan (D) (1857-1861)

- **Era**
 - Period 5 (1844-1877)
 - Antebellum Period
- **Political Developments**
 - Bleeding Kansas
 - Lecompton Constitution
- **Economic Developments**
 - Panic of 1857
 - Comstock Lode (1859)
- **Social and Cultural Developments**
 - *Impending Crisis of the South* by Hinton Helper
 - *Cannibals All!* by George Fitzhugh (1857)
 - *Scott v. Sandford* (1857)
 - John Brown's Raid at Harpers Ferry (1859)

Abraham Lincoln (R) (1861-1865)

- **Era**
 - Period 5 (1844-1877)
 - Civil War
- **Political Developments**
 - Civil War (1861-1865)
 - Reconstruction
- **Economic Developments**
 - Homestead Act (1862)
 - Morrill Land Grant Act (1862)
 - Pacific Railway Act (1862)
- **Social and Cultural Developments**
 - Emancipation Proclamation (1863)
 - Freedmen's Bureau
 - Sand Creek Massacre (1864)
- **Foreign Policy Developments**
 - Trent Affair (1861)

Andrew Johnson (D) (1865-1869)

- **Era**
 - Period 5 (1844-1877)
 - Reconstruction
- **Political Developments**
 - Johnson Reconstruction
 - Impeachment
 - Fourteenth Amendment (1868)
 - Boss Tweed
- **Economic Developments**
 - National Grange of Patrons of Husbandry (1868)
- **Social and Cultural Developments**
 - Black Codes
 - Ku Klux Klan
- **Foreign Policy Developments**
 - Alaska Purchase (1867)

Ulysses S. Grant (R) (1869-1877)

- **Era**
 - Period 5 (1844-1877)
 - Reconstruction
 - Gilded Age
- **Political Developments**
 - Radical Reconstruction
 - Fifteenth Amendment (1870)
 - Boss Tweed
 - Granger Laws
 - Greenback Party (1874)
- **Economic Developments**
 - First Transcontinental Railroad (1869)
 - Credit Mobilier
 - “Crime of 1873”
 - Panic of 1873
 - Carnegie Steel
 - Air brakes by George Westinghouse
 - Telephone by Alexander Graham Bell
- **Social and Cultural Developments**
 - Knights of Labor (1869)

Rutherford B. Hayes (R) (1877-1881)

- **Era**
 - Period 6 (1865-1898)
 - Gilded Age
- **Political Developments**
 - Compromise of 1877
- **Economic Developments**
 - Standard Oil Trust
 - Great Railroad Strike of 1877
 - Incandescent light bulb by Thomas Edison (1879)
 - Farmers' Alliance (1877)
 - *Munn v. Illinois* (1877)
- **Social and Cultural Developments**
 - *Progress and Poverty* by Henry George (1879)
 - Social Gospel Movement

James A. Garfield (R) (1881)

- **Era**
 - Period 6 (1865-1898)
 - Gilded Age
- **Social and Cultural Developments**
 - Social Gospel Movement

Chester A. Arthur (R) (1881-1885)

- **Era**
 - Period 6 (1865-1898)
 - Gilded Age
- **Political Developments**
 - Pendleton Act (1883)
- **Social and Cultural Developments**
 - Chinese Exclusion Act of 1882
 - *A Century of Dishonor* by Helen Hunt Jackson (1881)
 - Social Gospel Movement
 - *The Adventures of Huckleberry Finn* by Mark Twain (1884)

Grover Cleveland (D) (1885-1889)

- **Era**
 - Period 6 (1865-1898)
 - Gilded Age
- **Political Developments**
 - Interstate Commerce Commission (ICC) (1887)
 - Grand Army of the Republic
- **Economic Developments**
 - Alternate Current by Nikola Tesla (1885)
 - *Wabash v. Illinois* (1886)
- **Social and Cultural Developments**
 - Haymarket Riot (1886)
 - American Federation of Labor (AFL) (1886)
 - Dawes Severalty Act (1887)
 - Social Gospel Movement
 - *Our Country: Its Possible Future and Present Crisis* by Josiah Strong (1885)

Benjamin Harrison (R) (1889-1893)

- **Era**

- Period 6 (1865-1898)
- Gilded Age

- **Political Developments**

- Bimetallism
- Sherman Anti-trust Act (1890)
- Ocala Platform (1890)
- Populist Party (1891)
- Omaha Platform (1892)

- **Economic Developments**

- Sherman Silver Purchase Act (1890)
- McKinley Tariff
- Homestead Strike (1892)

- **Social and Cultural Developments**

- National American Women Suffrage Association (NAWSA) (1890)
- Wounded Knee Massacre (1890)
- Sierra Club and John Muir (1892)
- Social Gospel Movement
- Gospel of Wealth
- Hull House and Jane Addams (1889)
- *How the Other Half Lives* by Jacob Riis (1890)

- **Foreign Policy Developments**

- Pan-American Conference (1889)
- *The Influence of Sea Power Upon History* by Alfred Thayer Mahan (1890)

Grover Cleveland (D) (1893-1897)

- **Era**
 - Period 6 (1865-1898)
 - Gilded Age
- **Political Developments**
 - Bimetallism
 - Coxey's Army (1894)
 - *Cross of Gold* Speech by William Jennings Bryan (Election of 1896)
- **Economic Developments**
 - Panic of 1893
 - Pullman Strike (1894)
 - *United States v. E.C. Knight* (1895)
- **Social and Cultural Developments**
 - Frontier Thesis by Frederick Jackson Turner (1893)
 - Atlanta Compromise (1895)
 - *Plessy v. Ferguson* (1896)
 - Social Gospel Movement
 - Antisaloon League (1893)

William McKinley (R) (1897-1901)

- **Era**
 - Period 7 (1890-1945)
 - Gilded Age/Progressive Era
 - Imperialism
- **Economic Developments**
 - Klondike Gold Rush (1896-1899)
 - Gold Standard Act (1900)
- **Social and Cultural Developments**
 - Social Gospel Movement
- **Foreign Policy Developments**
 - Annexation of Hawaii (1898)
 - Spanish-American War (1898)
 - Open Door Policy (1899)
 - Boxer Rebellion (1899-1901)
 - Philippine-American War (1899-1902)

Theodore Roosevelt (R) (1901-1909)

- **Era**

- Period 7 (1890-1945)
- Progressive Era
- Imperialism

- **Political Developments**

- Square Deal
- Meat Inspection Act (1906)
- Pure Food and Drug Act (1906)

- **Economic Developments**

- Panic of 1907
- Conservation
- Henry Ford and Model T (1908)

- **Social and Cultural Developments**

- Anthracite Coal Strike (1902)
- *The History of the Standard Oil Company* by Ida Tarbell (1904)
- Industrial Workers of the World (IWW) (1905)
- *The Jungle* by Upton Sinclair (1906)
- Niagara Movement and W.E.B. Du Bois (1905)

- **Foreign Policy Developments**

- Big Stick Policy
- Roosevelt Corollary
- Panama Revolution

William Howard Taft (R) (1909-1913)

- **Era**
 - Period 7 (1890-1945)
 - Progressive Era
 - Imperialism
- **Political Developments**
 - Sixteenth Amendment (1913)
- **Economic Developments**
 - Payne-Aldrich Tariff (1909)
 - *Standard Oil Company of New Jersey v. United States* (1911)
- **Social and Cultural Developments**
 - National Association for the Advancement of Colored People (NAACP) (1909)
 - Triangle Shirtwaist Fire (1911)
 - Great Migration (1910-1930)
- **Foreign Policy Developments**
 - Dollar Diplomacy

Woodrow Wilson (D) (1913-1921)

- **Era**
 - Period 7 (1890-1945)
 - Progressive Era
 - Imperialism
- **Political Developments**
 - Seventeenth Amendment (1913)
 - Clayton Antitrust Act (1914)
 - Federal Trade Commission (FTC) (1914)
 - Espionage Act of 1917
 - Sedition Act of 1918
 - *Schenk v. United States* (1919)
- **Economic Developments**
 - Federal Reserve Act (1913)
- **Social and Cultural Developments**
 - Eighteenth Amendment (1919)
 - Nineteenth Amendment (1920)
 - League of Women Voters
 - First Red Scare
- **Foreign Policy Developments**
 - World War I
 - Fourteen Points

Warren G. Harding (R) (1921-1923)

- **Era**
 - Period 7 (1890-1945)
 - Roaring Twenties
- **Political Developments**
 - “A Return to Normalcy”
 - Teapot Dome Scandal
- **Economic Developments**
 - Fordney-McCumber Tariff (1922)
- **Social and Cultural Developments**
 - Emergency Quota Act (1921)
 - Universal Negro Improvement Association and Marcus Garvey
 - Great Migration
- **Foreign Policy Developments**
 - Washington Naval Conference (1922-1923)

Calvin Coolidge (R) (1923-1928)

- **Era**
 - Period 7 (1890-1945)
 - Roaring Twenties
- **Political Developments**
 - “The business of America is business.”
- **Economic Developments**
 - Revenue Act of 1924
- **Social and Cultural Developments**
 - National Origins Act (1924)
 - Scopes Monkey Trial (1925)
 - Great Migration
- **Foreign Policy Developments**
 - Kellogg-Briand Pact (1928)

Herbert Hoover (R) (1929-1933)

- **Era**
 - Period 7 (1890-1945)
 - Great Depression
- **Political Developments**
 - Bonus Army (1932)
- **Economic Developments**
 - Stock Market Crash of 1929
 - Smoot-Hawley Tariff (1930)
 - Reconstruction Finance Corporation (1932)
- **Social and Cultural Developments**
 - Great Migration
- **Foreign Policy Developments**
 - Stimson Doctrine

Franklin D. Roosevelt (D) (1933-1945)

- **Era**
 - Period 7 (1890-1945)
 - Great Depression
 - World War II
- **Political Developments**
 - New Deal
 - Court packing scheme
 - Hatch Act (1939)
- **Economic Developments**
 - Relief, Recovery, Reform
 - Alphabet Soup (CCC, TVA, NIRA, AAA, WPA)
 - Social Security
 - Wagner Act
 - Roosevelt Recession (1937-1938)
 - Dust Bowl
- **Social and Cultural Developments**
 - 21st Amendment (1933)
 - *Korematsu v. United States*/Japanese internment camps
 - Great Migration
 - Rosie the Riveter
- **Foreign Policy Developments**
 - Good Neighbor Policy
 - Lend-Lease Act
 - Pearl Harbor
 - World War II

Harry Truman (D) (1945-1953)

- Era
 - Period 8 (1945-1980)
 - Cold War
- Political Developments
 - Fair Deal
 - *Youngstown Sheet & Tube Co. v. Sawyer* (1952)
- Economic Developments
 - Taft-Hartley Act (1947)
- Social and Cultural Developments
 - Baby Boom
 - Second Red Scare/McCarthyism
 - Jackie Robinson (1947)
 - Executive Orders 9980 and 9981 (1948)
- Foreign Developments
 - Containment
 - Marshall Plan
 - Berlin Airlift
 - Korean Conflict

Dwight D. Eisenhower (R) (1953-1961)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - Warren Court
- **Economic Developments**
 - Interstate Highway System (1956)
 - National Defense Education Act (1958)
- **Social and Cultural Developments**
 - Baby Boom
 - Second Red Scare. McCarthyism
 - *The Affluent Society* by John K. Galbraith (1958)
 - AFL-CIO (1955)
 - *Brown v. Board of Education* (1954)
 - Rosa Parks and Montgomery Bus Boycott (1955-1956)
 - Little Rock Nine (1957)
 - Student Nonviolent Coordinating Committee (SNCC)
 - Sit-ins
- **Foreign Developments**
 - Brinkmanship
 - Operation Ajax (1953)
 - Sputnik (1957)
 - U-2 Incident (1960)

John F. Kennedy (D) (1961-1963)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - New Frontier
- **Social and Cultural Developments**
 - Baby Boom
 - Freedom Rides
 - Stand in the Schoolhouse Door (June 1963)
 - March on Washington (Aug 28, 1963)
 - *The Feminine Mystique* by Betty Friedan (1963)
 - *Silent Spring* by Rachel Carson (1962)
- **Foreign Policy Developments**
 - Bay of Pigs Invasion (1961)
 - Berlin Wall
 - Cuban Missile Crisis (1962)

Lyndon B. Johnson (D) (1963-1969)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - Great Society
 - *Miranda v. Arizona* (1966)
- **Economic Developments**
 - War on Poverty
- **Social and Cultural Developments**
 - Civil Rights Act of 1964
 - 24th Amendment (1964)
 - March to Selma (March 1965)
 - Voting Rights Act of 1965
 - Immigration Act of 1965
 - Counterculture Movement
 - Free Speech Movement (1964)
 - Woodstock Music Festival (1969)
 - National Organization for Women (NOW) (1966)
- **Foreign Policy Developments**
 - Vietnam
 - Gulf of Tonkin Incident (1964)
 - Tet Offensive (1968)

Richard Nixon (R) (1969-1974)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - New Federalism
 - Burger Court
 - Environmental Protection Agency (EPA) (1970)
 - War Powers Act (1973)
 - Watergate (1973-1974)
- **Economic Developments**
 - Stagflation
 - OPEC oil embargo (1973)
 - 90-day price and wage controls
- **Social and Cultural Developments**
 - Apollo 11 (1969)
 - Kent State University (1970)
 - 26th Amendment (1971)
 - *Roe v. Wade* (1973)
- **Foreign Policy Developments**
 - Détente
 - Visit to China and Soviet Union
 - Vietnamization

Gerald Ford (R) (1974-1977)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - Pardon of Nixon
- **Economic Developments**
 - Stagflation
 - WIN (Whip Inflation Now)
- **Social and Cultural Developments**
 - Indian Self-Determination Act (1975)
- **Foreign Policy Developments**
 - Fall of Saigon (1975)

Jimmy Carter (D) (1977-1981)

- **Era**
 - Period 8 (1945-1980)
 - Cold War
- **Political Developments**
 - Malaise Speech/Crisis of Confidence (1979)
- **Economic Developments**
 - Stagflation
 - 1979 Energy Crisis
- **Social and Cultural Developments**
 - *Regents of the University of California v. Bakke* (1978)
- **Foreign Policy Developments**
 - Camp David Accords (1978)
 - Iran Hostage Situation (1979-1981)

Ronald Reagan (R) (1981-1989)

- **Era**
 - Period 9 (1980-Present)
 - Cold War
- **Political Developments**
 - Iran-Contra Affair (1986)
 - Rehnquist Court
- **Economic Developments**
 - Reaganomics
 - Economic Recovery Tax Act (1981)
 - Tax Reform Act of 1986
- **Social and Cultural Developments**
 - PATCO Strike (1981)
 - Sandra Day O'Connor - Supreme Court appointment
 - Immigration Reform and Control Act (1986)
- **Foreign Policy Developments**
 - Rollback
 - Grenada (1983)
 - “Tear down this wall.” - West Berlin (1987)
 - Mikhail Gorbachev

George H.W. Bush (R) (1989-1993)

- **Era**
 - Period 9 (1980-Present)
 - Cold War
- **Political Developments**
 - American with Disabilities Act (1990)
- **Economic Developments**
 - Recession (1990-1991)
 - Savings and Loan Crisis
- **Foreign Policy Developments**
 - Soviet Union dissolves
 - Persian Gulf War (1991)

Bill Clinton (D) (1993-2001)

- **Era**
 - Period 9 (1980-Present)
- **Political Developments**
 - Republican Revolution (1994)
 - Contract with America
 - Lewinski Scandal
 - Impeachment
- **Economic Developments**
 - North Atlantic Free Trade Agreement (NAFTA) (1994)
 - Welfare Reform Act (1996)
- **Social and Cultural Developments**
 - Internet
- **Foreign Policy Developments**
 - Bosnia

George W. Bush (R) (2001-2009)

- **Era**
 - Period 9 (1980-Present)
 - War on Terror
- **Political Developments**
 - No Child Left Behind (NCLB) (2001)
 - USA PATRIOT Act (2002)
 - Hurricane Katrina (2005)
- **Economic Developments**
 - Bush Tax Cuts (2001, 2003)
 - Great Recession (2007-2009)
 - Troubled Assets Relief Program (TARP)
- **Foreign Policy Developments**
 - 9/11
 - Afghanistan (2001)
 - Iraq (2003)

Barack Obama (D) (2009-2017)

- **Era**
 - Period 9 (1980-Present)
 - War on Terror
- **Political Developments**
 - Patient Protection and Affordable Care Act (2010)/“Obamacare”
 - Tea Party and 2010 Mid-Term Elections
 - *Citizens United v. FEC* (2010)
- **Economic Developments**
 - Great Recession (2007-2009)
 - American Recovery and Reinvestment Act (2009)
- **Social and Cultural Developments**
 - Sonia Sotomayor – Supreme Court appointment
 - Repeal of “Don’t Ask, Don’t Tell”
 - *Obergefell v. Hodges* (2015)
- **Foreign Policy Developments**
 - Arab Spring
 - ISIL

Donald Trump (R) (2017-????)

- **Era**
 - Period 9 (1980-Present)
 - War on Terror
- **Political Developments**
 - Investigation of Russian Interference in 2016 Election
- **Economic Developments**
 - Jobs and Tax Cut Act (2017)
- **Social and Cultural Developments**
 - “Fake News”
 - White Nationalism and Charlottesville Rally
- **Foreign Policy Developments**
 - “America First”
 - Immigration
 - Mexican border wall proposal
 - Immigration bans
 - North Korea
 - Jerusalem

