Time Line for Laurel Grove School Curriculum
	National Events

	Virginia Events

	Jasper/Walker Family Events

	1808 Congress bans the importation of slaves from other countries – more slaves are born in the United States and the internal slave trade began to move slaves from the upper south to the lower south.

War of 1812: US in second war with Great Britain.
	1810-1860 Fairfax County became a region for slave export as the internal slave trade expanded. Alexandria becomes largest slave market in US.
	Between 1808 and 1814: William Jasper was born a slave to Morris and Eliza Jasper, on Wm. Hayward Foote’s Hayfield plantation (no birth record and documents differ).

Thornton Gray’s mother (Thomzen Gray) was owned and freed by George Washington. Washington died in 1799 and his slaves were freed by his will in 1800.

	1820 Missouri Compromise passed admitting Missouri as a slave state, Maine as a free state, with Missouri’s southern border extending westward as dividing line.
	1831 Nat Turner’s Rebellion occurred and spurred debate about slavery and emancipation in Virginia.
	1822 and 1835 Registry of Free Negroes includes

Thornton Gray

	1850 Compromise admits Calif. as a free state, allows New Mexico and Utah territories to choose their status, abolishes the slave trade in the District of Columbia, and passes a tough new fugitive slave law.
	By 1840s Northern Virginia’s economy had diversified to include wheat, corn, flax, hogs, cattle and sheep – this resulted in smaller farms with skilled slaves.
	1846 William Foote dies; William Jasper and his family are freed by his will.

1853 William and Sarah Jasper register as free Negroes and are given permission to live in Fairfax County, VA.

	1854 Kansas-Nebraska Act nullifies the Missouri Compromise and allows each individual territory or state to decide its slavery status.

1857 U.S. Supreme Court’s proslavery Dred Scott Decision

1860 Abraham Lincoln is elected President
	1859 John Brown’s raid on the federal arsenal at Harpers Ferry, Virginia

By 1860 Fairfax County could no longer be described as an essentially slaveholding society.
	1860 Wm. Jasper buys 13 acres of land from Thompson Javins. By 1860, 66 African Americans own land in Fairfax County.

	1861 Civil War begins
	1861 Civil War begins.

One of the first battles of the war, at Manassas, Virginia, signaled that this would be a long and bloody affair.
	1861 Civil War begins.

The Laurel Grove community, sitting in between D.C. and Manassas, was trampled time and again by both Northern and Southern troops.

	1863 Emancipation Proclamation
	
	

	1865 Civil War ends;

Reconstruction begins

1865 13th Amendment abolishes slavery

1865 Bureau of Freedmen, Refugees, and Abandoned Lands is created

1865 Ku Klux Klan created in Tennessee

1866 Congress passed the Civil Rights Act of 1866 which extended the right to make contracts, including the right to marry, to all former slaves

	1865 Civil War ends;

Reconstruction begins

	1865 Civil War ends; Reconstruction begins

	2 March 1867: Reconstruction Act of 1867 mandates:

military districts,

ratification of 14th Amend, state constitutional conventions in which African Americans will participate for readmission of Confederate States to the Union

1868 14th Amendment establishes citizenship
	Oct 1867: Election of Delegates to the State Constitutional Convention

1867-69 Virginia Constitutional Convention adopts new Constitution approving the 13th and 14th Amendments and a public school system for Virginia (details below)

July 1869: Ratification of VA Constitution

	1867 Wm. Jasper and Thornton Gray vote in Fairfax County, Virginia for delegates to state convention

1869 Marriage License for Wm. and Georgiana Jasper

	1870 15th Amendment establishes voting rights

1870 Hiram Revels of Mississippi becomes the first black elected to the U.S. Senate
	1870 Virginia readmitted to the Union, public education begins (elementary school and segregated from the start)

	1870 Census taken that includes entry for Wm. and Georgiana Jasper

	1877 Reconstruction ends: Federal support for Reconstruction is withdrawn from South
	1872 Booker T. Washington at Hampton Institute

(1881 Tuskegee Institute founded in Alabama)

1877 Reconstruction ends: Federal support for Reconstruction is withdrawn from South
	1877 Reconstruction ends: Federal support for Reconstruction is withdrawn from South

	
	
	1881 Jaspers deeds land (one half acre) for school to Mt. Vernon District.

	
	
	Between 1864 and 1890, 14 “colored” schools were established in Fairfax County. By 1899 enrollment in these schools reached 1150.

c. 1886 Laurel Grove School established

	1895 Booker T. Washington gives his Atlanta Compromise speech
	1892 No government offices in Virginia held by African Americans
	1895 William Jasper dies

	1896 Plessy v. Ferguson case establishes “separate but equal” doctrine

1880s-1900s Jim Crow laws established in many states

1898 Spanish-American War
	
	

	1903 “Of Mr. Booker T. Washington and Others” published within The Souls of Black Folk (1903)
1905 Niagara Movement organized by W.E.B. DuBois, William Monroe Trotter, Ida Wells Barnett, and other middle-class militant Black intellectuals.

1909 NAACP founded through the merger of two organizations: the Niagara Movement and the National Negro Conference.
	1902 New Virginia Constitution establishes black disfranchisement and legalized racial discrimination in the school system.
	1

907 photos of schools for black and white children show inequality

	1915 President Woodrow Wilson re-segregating Washington DC and screening Birth of a Nation

	
	

	1917-18 US enters World War I

1917/ 1900-1970 Great Migration of Blacks from South to North

1918 flu epidemic
	1918 Virginia passes the first compulsory school attendance law, requiring children aged 8 to 12 to attend school for at least sixteen weeks.
	1917 Draft registration of Walker Jenkins and other LGS parents

	1920s Harlem Renaissance
	
	1922 8th Annual Colored Fair (began in 1914)

1927: LGS wins award for selling tuberculosis seals

	1929-39 The Great Depression

	
	1932 Laurel Grove School closes

	1954 U.S. Supreme Court declares segregated schools unconstitutional in the Brown v. Board of Education decision.

	1965 Virginia desegregates schools.
	1954 Fairfax County builds first high school for African American students – Luther Jackson High School.

1965 Fairfax County desegregates schools.

