

1968 Democratic Convention
ACLU & Nazis in Skokie
Addams, Jane and her work for world peace
Addams, Jane and Hull House
Ade, George (Chicago writer from Indiana)
Advertising
African Americans at 1893 and 1933 World's Fairs
African Americans and Communism
Alinsky, Saul (neighborhood activist)
American Nazi Party on the Southwest Side
Annexation of Hyde Park, Morgan Park, Lakeview
Anti-New Deal
Anti-tobacco Campaigns of the early 20th century
Anti-war Protests of World War I and Vietnam
Arbitration in Labor Disputes
Armstrong, Louis (jazz musician)
Atomic Age in Chicago
Attitude to Unemployment 1870-1940
Attitudes toward Immigration in turn-of-the-century Chicago
Automobiles
Balloon Frame House
Barnett, Claude A. (Associated Negro Press)
Birth Control and Sex Education
Black Codes
Black Hawk and the Black Hawk War
Black Panthers
Black Sox Scandal (World Series of 1919)
Black Women and Suffrage (Black Women and the Right to Vote)
Blues and Delta Migration
Boosters Emigrant Manuals
Boosters in Chicago and Illinois 1800-1850
Boosters Travel Narratives
Bryan, Williams Jennings and his Cross of Gold speech
Bughouse Square and the Dill Pickle Club
Building a City 1832-1870
Burnett, Leo (advertising)
Burnham Plan
Byrne, Jane (first woman mayor)
Canal & Lake
Canal vs. railroad
Carson Pirie Scott
Catholic Worker Movement
Century of Progress
Charles H. Kerr & Co. (socialist publishers)
Chicago World's Fair of 1992 (the fair that didn't happen)
Chicago and World War II
Chicago Board of Trade

Chicago Defender
Chicago Fire, aftermath
Chicago Freedom Movement (Martin Luther King in Chicago)
Chicago Hearing Society
Chicago Parks Movement
Chicago Police Department's Red Squad
Chicago Public Schools Decentralization
Chicago Public Schools (see Civil Rights in Education)
Chicago River Reversal in 1900
Chicago Transit Authority—change from private ownership
Chicago Tribune and the Civil War
Chicago Women's Liberation Union
Chicago's Catholic Churches: Nationalism vs. Americanization
Chicago's Penny Press Circulation Battle (newspapers)
Chicago's Political Machine
Chicago's Printing Industry
Chicago's Strategic Importance in the 1800s
Child Labor Laws
Children's Bureau
Chinese in Chicago
CIO & Integrated Unions
CIO 1930s
CIO New Kind of Unionism
City News Bureau of Chicago
City Planning: Public v. Private Interest
Civic Federation
Civil Defense
Civil Rights in Accommodations
Civil Rights in Education
Civil Rights in Education—Willis Wagons (education)
Civil Rights in Housing
Clothing Workers Strike of 1911
Clothing Workers Unionism
Compulsory Education
Cumulative Voting and Minorities
Darrow, Clarence (lawyer)
Dawson, William L.
Department Stores and Catalog Houses
Department Stores: Palace of Consumerism
Dever, William E., the Mayor's Reformist Efforts
Dewey, John (education)
Dillinger, John (Most Wanted criminal)
Douglas, Stephen A. (Illinois politician; Lincoln's opponent in Senate, Presidential races)
DuSable Settlement
Dunham, Katherine Revolutionizes Dance
Dunne, Finley Peter (Chicago humorist and author)
Early Chicago and its multi-ethnic population

Eastland Tragedy 1915
Eight Hour Day
Eight Hour Day for Women
Electricity
Electricity—creating a Demand
Equal Rights Amendment 1979
Erie Canal & Native Americans
Expressways
Factory Act of 1893
Fair Employment Practices Act
Field vs. Ward
Film Industry
Fire, Aftermath of the Chicago Fire
Fitzpatrick, John and Chicago Labor Party
Food Safety
Forest Preserves
Fort Dearborn Massacre 1812
Freedom Riders
French, British, and Americans in Illinois Country
French in Illinois
From Rural to Urban Society
Fugitive Slave Law (John Hossack)
Fugitive Slave Law resistance compared to INS resistance
Fur Trade
Gautreaux, Dorothy and Public Housing (scattered site housing lawsuit)
German Americans in World War I Chicago
Great Depression of 1929
H. H. Holmes—Mudgett (serial murderer at World’s Columbian Exposition)
Haley, Margaret (Chicago Teachers)
Hamilton, Alice (public health)
Harold Washington, 1983 Election, Chicago’s 1st Black Mayor
Haymarket Affair
Health Care
Hecht, Ben (journalist and playwright)
Historic Preservation vs. Urban Renewal
Holocaust and Chicago
Household Appliances and Women
Hubbard, Gurdon Saltonstall (fur trader, early settler)
Hull House: Americanization or National Identity
Hull House and Female Rights
Hull House and Immigrants
Hull House and Juveniles
Hull House and Workers’ Rights
Hull House: Reformers and Public Health
Hull House: Reformers and Workers’ Rights
Hull House: Theater
Hyde Park 1950s: from clout to independence

I&M Canal
I&M Canal—Workers' Rights
Illinois and Chicago after the French and Indian War
Illinois Central Railroad, role in Chicago
Illinois Civil Rights Act of 1885
Illinois Legislative Black Caucus
Illinois: Slave or Free
Immigrants Protective League
Indian Removal in Chicago and Illinois
Indian Trails
Industrial Workers of the World 1905
Influenza Epidemic 1918
Irish in Chicago
Iroquois Theater Fire
IWW (International Workers of the World)
Juvenile Court
Kelley, Florence (child labor laws)
Lager Beer Riot of 1855
Lakefront Plan
Lawson, Victor (Chicago Daily News)
Leopold and Loeb
LGBTQ Rights: Chicago after Stonewall
Lincoln Park Gentrification
Lloyd, Henry Demarest (muckraking journalist)
Lovejoy, Elijah (abolitionist)
Lumber Market of Chicago
Makings of a Revolution 1877
Marshall Field & Co
Martinez, Refugio (Immigrant rights)
Maxwell Street
McCormick, Robert R.
McCutcheon, John T.
McDowell, Mary and Garbage
Media & Riots
Medill, Joseph
Metis of Chicago
Mexicans in Chicago
Migrations and Chicago African Americans
Migratory Workers from Wobblies to Braceros
Modernism in Art
Monroe, Harriet (*Poetry Magazine*)
Montgomery Ward & Co.
Muckraking
Native Americans, French, and Yankees in Chicago: Rights in Conflict
New Deal Legislation in Chicago
Newspapers in Early Chicago
Northwest Territory & the expansionist vision of the US

Northwest Territory: slavery vs statehood
Off the reservation act and Urban Indians
Old Settlers: Black Chicago
Organization of Union Stockyards
Our Lady of the Angels School Fire 1958
Packaging Christmas
Party of Lincoln to Party of Roosevelt (African American political affiliation)
Playgrounds
Portage & Great Lakes, Mississippi River
Post fire Chicago
Prohibition
Public Health in an urbanizing society
Public Health Regulations in Chicago
Public Housing
Public Transportation
Public Utilities and antitrust
Puerto Ricans in Chicago
Pullman Cars
Pullman Community
Pullman Company
Pullman Porters
Pullman Strike
Pullman, George
Race and Gender in Chicago Newspapers
Race Riots of 1919
Railroads & US Society
Railroads
Red Scare: Palmer Raids and Beyond
Redistricting 1981
Reitman, Ben (Hobo Doctor)
Relief efforts: the Chicago Fire to the New Deal
Revolution in Europe 1848
Rosenwald Homes
Rosenwald, Julius – We Give What We Can
Royko, Mike
Sanitary and Ship Canal
Settlement Houses in the African American Community
Southeast Side Steel Industry
Segregation & White Flight
Silver vs. Gold Struggle (monetary policy)
Sinclair, Upton and The Jungle (meatpacking industry)
Skyscrapers
Social Gospel
Socialist Candidates in Chicago
Socialist Party in Chicago Early 20th century
Soviet Revolution and Chicago Radicals
Spanish Civil War

Starr, Ellen Gates (co-founder of Hull House)
Steel Councils
Steel Mill Closings
Stockyards and the Albert Beveridge Food Act
Stockyards and the Assembly Line
Stockyards Council 1919
Stockyards Organization
Stockyards: Packinghouses and Sherman Antitrust Law
Streetcars
Students for a Democratic Society in Chicago
Sunday, Billy
Swedes in Chicago
Terkel, Studs (oral history)
Thompson, Big Bill (Chicago mayor 1915-23 and 1927-31)
Underground Railroad of Illinois
University of Illinois Chicago—a permanent location
Urban Renewal and Public Housing 1928-1965
Vietnam War, and related topics
Wacker Promotes the Burnham Plan of 1909
Wagner Act & Workers' Rights
War on Poverty
Washington, Harold (Chicago's first African American mayor)
WCFL Radio Station (Chicago Federation of Labor's radio station)
Wells, Ida B.
When Chicago was the West
Women in Advertising
Women's experiences on frontier
Women's Sports & Title IX
Women's Suffrage (votes for women)
Women's Rights after the 19th Amendment
Women's Trade Union League and the ten-hour day
The Woodlawn Organization (African American activist community organization)
Working Women—opposition to early 20th Century Equal Rights Amendment
World War I Propaganda
World War II Propaganda
World's Columbian Exposition: The U.S. meets the World 1893
World's Columbian Exposition and Consumerism
World's Columbian Exposition and Urban Planning
WPA Support for Arts
Yankees of Chicago (early migration from New England)