

Time Line: 1808-1954

Laurel Grove School Curriculum
	National Events
	State Events (Virginia)
	Local Events (Jasper/Walker Family)

	1808 Congress bans importation of slaves – more slaves born in US & internal slave trade moves slaves from upper south to lower south

War of 1812
	1810-1860 Fairfax County becomes region for slave export

Alexandria becomes largest slave market in US
	between 1808-1814 William Jasper born a slave to Morris & Eliza Jasper on William Hayward Foote’s Hayfield plantation

Thornton Gray’s mother, Thomzen Gray) owned & freed by George Washington – Washington died in 1799, slaves freed in 1800

	1820 Missouri Compromise passed – Missouri admitted as slave state, Maine as free state
	1831 Nat Turner’s Rebellion – spurs debate about slavery & emancipation in VA
	1822 & 1835 Registry of Free Negroes includes Thorton Gray

	1850 Compromise – California admitted as free state, New Mexico & Utah choose their status, slave trade abolished in DC, tough fugitive slave law passed
	by 1840s, Northern Virginia’s economy diversified (includes wheat, corn, flax, hogs, cattle, sheep) – leads to smaller farms with skilled slaves
	1846 William Hayward Foote dies – William Jasper & family freed by his will

1853 William & Sarah Jasper registered as free Negroes; given permission to live in Fairfax County, VA

	1854 Kansas-Nebraska Act – each territory/state decides slavery status (nullifies Missouri Compromise)

1857 Dred Scott decision

1860 Abraham Lincoln elected president
	1859 John Brown’s raid on federal arsenal at Harpers Ferry, VA

by 1860, Fairfax County can no longer be described as an essentially slaveholding society
	1860 William Jasper buys land from Thompson Javins

66 African Americans own land in Fairfax County

	1861 Civil War begins
	1861 Civil War begins
	1861 Civil War begins

	1863 Emancipation Proclamation
	
	

	1865 Civil War ends

13th Amendment abolishes slavery

Bureau of Freedmen, Refugees, and Abandoned Lands created

Ku Klux Klan created in Tennessee
	1865 Civil War ends

	1865 Civil War ends

	2 March 1867 Reconstruction Act of 1867 – sets requirements for readmission of Confederate States to the Union

1868 14th Amendment establishes citizenship
	1867-1869 Virginia Constitutional Convention – adopts new VA Constitution
	1867 William Jasper & Thornton Gray vote in Fairfax County, VA
1869 marriage license for William & Georgiana Jasper

	1870 15th Amendment establishes voting rights
1870 Hiram Revels of Mississippi elected – first black elected to US Senate
	Oct. 1867 election of delegates to state Constitutional Convention
Dec. 1867-April 1868 VA Constitutional Convention

July 1868 ratification of VA Constitution

1870 VA readmitted to Union

public education begins – elementary school segregated from start
	1870 census taken – William & Georgiana Jasper on entry

	1875 Civil Rights Act passes
	
	1881 Jasper deeds land (1/2 acre) for school to Mt. Vernon District

	
	
	between 1864 & 1890, 14 “colored” schools established in Fairfax County; by 1899 enrollment reaches 1,150
c. 1886 [or 4] Laurel Grove School established

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

	1896 Plessy v. Ferguson established “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
1905 Niagara Movement organized by W.E.B. DuBois, William Monroe Trotter, Ida Wells Barnett, and other middle-class but militant black intellectuals

1909 NAACP founded through merger of two organizations: Niagara Movement & National Negro Conference
	1902 new VA Constitution establishes black disenfranchisement & legalizes racial discrimination in school system
	1907 photos of schools for black & white children show inequality

	1915 President Woodrow Wilson re-segregates DC and screens Birth of a Nation
	
	

	1917-1918 US enters WWI
1917/1900-1970 Great Migration of blacks from South to North

1918 flu epidemic
	1918 VA passes first compulsory school attendance law – children ages 8-12 required to attend school for at least sixteen weeks
	1917 draft registration of Walker Jenkins & other LGS parents

	1920s Harlem Renaissance
	
	1922 8th Annual Colored Fairfax County Public Schools
1927 Laurel Grove School wins award for selling tuberculosis seals

	1929-1939 The Great Depression
	
	1932 Laurel Grove School closes

	1954 Brown v. Board of Education – segregated schools declared unconstitutional
	
	1954 Fairfax County builds Luther Jackson High School – first high school for African American students

	
	1965 VA desegregates schools
	

