 SEQ CHAPTER \h \r 1A NORTH CAROLINA TIMELINE
10,000 B.C.
Paleolithic Indians migrated to present-day North America

7000 B.C.
Archaic Indian period

1000 B.C.
Woodland Indian period

1001 A.D.
Norsemen led by Leif Ericsson landed in Labrador in Canada
1200
Mississippian Indian period

1477
Publication of Marco Polo’s Travels led Europeans to believe China’s riches

could be reached by ship

1492
Christopher Columbus landed in the New World

1497
John Cabot, an Italian sailing for England, discovered Newfoundland in Canada

1524
Giovanni da Verrazano explored the North Carolina coast in the Cape Fear

and Outer Banks regions

1526
Lucas Vásquez de Ayllón tried to a establish colony in the Cape Fear region

1540
Hernando de Soto explored the mountains of southwestern North Carolina

1558
Elizabeth I became queen of England

1569
Juan Pardo explored southwestern North Carolina

1578
Sir Humphrey Gilbert granted a patent for settlement in America (June 11)
1583
Gilbert landed in Newfoundland and claimed North America for England

Gilbert lost at sea on return trip to England

1584
Queen Elizabeth I granted a patent to Walter Raleigh (March 25)
Philip Amadas and Arthur Barlowe reached Outer Banks on June 13, the

“birthday of North Carolina”
1585
Queen Elizabeth named new land Virginia
The Lane Colony first attempted to settle Roanoke Island

John White, an English watercolorist with the Lane expedition, painted scenes of

Native American villages near Roanoke Island

Walter Raleigh received knighthood from Queen Elizabeth I

Ralph Lane considered governor of the original colony (1585-1586)

1586
Ralph Lane attacked Roanoac Indians, killing their ruler Wingina, whom he suspected of plotting to destroy them
Sir Francis Drake took Lane Colony back to England

Sir Richard Grenville left fifteen men on Roanoke Island to hold region for England

1587
John White made second attempt to settle Roanoke Island

Manteo baptized (August 13)

Virginia Dare became the first child of English parents born in the New World

(August 18)
John White returned to England for supplies

1588
White made unsuccessful attempt to return to Roanoke with supplies and settlers

Approach of Spanish Armada prevented White’s return to Roanoke Island

Thomas Harriot published A Briefe and True Report of the New Found Land of

Virginia
1590
White returned to Roanoke Island to find colony had disappeared

White returned to England without finding the “Lost Colony”
1603
Queen Elizabeth I died

1604
Sir Walter Raleigh was imprisoned in the Tower of London, accused of treason by

the new English King James I

1606
King James I gave the Virginia Company a patent to establish colonies in the New

World

1607
Jamestown, Virginia, the first permanent English settlement in the New World

founded

1611
John Rolfe planted first tobacco crop at Jamestown

1618
Sir Walter Raleigh beheaded

1619
The first Africans arrived in Virginia, probably as indentured servants

1629
King Charles I gave Sir Robert Heath the patent for Carolina

1638
Heath patent given to Henry, Lord Maltravers

1651
First of Navigation Acts passed by Parliament

1655
Nathaniel Batts settled on Salmon Creek at Albemarle Sound, becoming the first

European man to permanently settle in North Carolina
1660
Charles II became king of England
1663
English King Charles II granted old Heath patent to the eight Lords Proprietors

1664
Proprietors created Albemarle, Clarendon, and Craven counties

William Drummond named first governor of Albemarle County
1665
King Charles II expanded Lords Proprietors’ charter to include all of North

Carolina, South Carolina, Georgia, part of Florida, and territory all the

way to the “South Seas”
1667
Samuel Stephens named governor

1668
Currituck, Pasquotank, and Perquimans counties established

1669
Proprietors drew up the Fundamental Constitutions of Carolina

1670
Chowan County established

Peter Carteret named governor
1672
John Jenkins named governor
1676
Lords Proprietors named Thomas Eastchurch governor, and he and Thomas Miller set off for Carolina
1677
Culpeper’s Rebellion against acting governor Thomas Miller

Thomas Miller named governor
1678
Proprietors named Seth Sothel governor of Albemarle
1679
John Harvey served as governor

John Jenkins served as governor

1680
Henry Wilkinson served as governor
1683
Seth Sothel finally reached Carolina after being captured by Turkish pirates; he

served as governor until 1689
1689
Colonists removed Sothel from governorship

Proprietors appointed Philip Ludwell governor
1690
“Pennsylvania Dutch” (Germans) first came to Philadelphia

Thomas Jarvis became governor
1692
Philip Ludwell served as governor

1694
Thomas Harvey became governor

1695
John Archdale became governor

Smallpox struck Pamlico Indians

1696
Group of French Huguenots arrived on Pamlico Sound

Bath County formed

1697
Smallpox struck Cherokee

1699
Henderson Walker named governor

1701
Assembly passed First Vestry Act establishing Anglican parishes and imposing

tax

1703
Assembly passed Second Vestry Act requiring all members of Assembly to be

followers of Church of England and to swear oath of allegiance

1704
Robert Daniel named governor
1705
Craven County established

Thomas Cary named governor
1706
Bath founded, the first town in the colony

William Glover named governor

1707
Smallpox struck Tuscarora
1709
John Lawson published A New Voyage to Carolina
1711
New Bern founded

Tuscarora War began

Cary’s Rebellion reflected Anglican-Quaker struggle and Bath-Albemarle

tensions

Edward Hyde named governor

1712
Proprietors divided Carolina into North Carolina and South Carolina

Beaufort and Hyde counties established

Thomas Pollock named acting governor of North Carolina

1713
Tuscarora War ended

1714
Charles Eden named governor of North Carolina
1718
Edward Teach (Blackbeard) killed

1722
Edenton and Beaufort incorporated

Bertie and Carteret counties established

Thomas Pollock named acting governor of North Carolina

William Reed named acting governor of North Carolina

1724
George Burrington became proprietary governor
1725
Brunswick laid out

Richard Everard named governor

1728
Boundary between Virginia and North Carolina laid out

1729
North Carolina became royal colony when the crown purchased shares of seven of

the eight Lords Proprietors

New Hanover and Tyrrell counties formed

1731
Onslow County established

George Burrington named first royal governor

1732
Highland Scots arrived in North Carolina

1733
Wilmington established

1734
Bladen County established

Nathaniel Rice named acting royal governor

Gabriel Johnston named royal governor
1735
Scotch-Irish began moving into colony

1738
Smallpox hit Cherokee again

1741
Edgecombe and Northampton counties established

1744
Boundaries of Granville District determined

1746
Wilmington Assembly called to move capital to New Bern and change

representation in Assembly

English defeated Highland Scots in bloody Battle of Culloden, convincing more

Scots to emigrate to North Carolina

Granville and Johnston counties formed

1747
German settlers arrived in Rowan County

1748
Granville District land office opened in Edenton

1749
James Davis established the first print shop in North Carolina at New Bern

1750
Anson and Duplin counties established

1751
James Davis published the North Carolina Gazette, the colony’s first newspaper

1752
Orange County established

Nathaniel Rice named acting royal governor
1753
Moravians arrived in colony and purchased tract they called Wachovia

Bethabara and Salisbury established

Slave patrols began

Rowan County established

Matthew Rowan named acting royal governor
1754
French and Indian War began

Cumberland County established

Arthur Dobbs named royal governor
1756
Rangers built Fort Dobbs on frontier

Daniel and Rebecca Boone married in present-day Davie County

1757
Halifax founded

1758
Halifax County established

1759
Bethania founded

Cherokee and Creek attacked frontier settlements

Hertford County established

1760
Cherokee war party attacked Fort Dobbs

Cherokee defeated Archibald Montgomery at Echoe (near present-day Franklin)

Smallpox hit Cherokee again

George III became king of England upon the death of his grandfather, George II

Pitt County established

1761
James Grant defeated Cherokee

Treaty signed ending war with Cherokee

1762
Charlotte founded

Mecklenburg County established

1763
Lord Granville died

Congress of Augusta

Treaty of Paris ended French and Indian War

Royal Proclamation of 1763 prohibited settlement west of the watershed line of the Appalachians

George Washington surveyed the Great Dismal Swamp

1764
Parliament passed Sugar Act

Brunswick County established

1765
Stamp Act enacted by Parliament, which led to protests throughout the colonies

Governor Dobbs died

Maurice Moore wrote pamphlet on taxation

George Sims gave his “Nutbush Address” protesting dishonest practices of public

officials

Dolley Madison, future first lady, born near present-day Greensboro

William Tryon became royal governor
1766
First meeting of Regulators took place in Orange County

Moravians settled Salem

Parliament repealed Stamp Act

Parliament passed Declaratory Act

1767
Construction on Tryon Palace began

Parliament passed Townshend Acts

1768
Governor Tryon confronted Regulators at Hillsborough

1769
Governor Tryon dissolved Assembly

Assembly passed nonimportation proposal

1770
Regulators rioted in Hillsborough

Parliament repealed all taxes but that on tea

Boston Massacre

Assembly enacted the Johnston Riot Act

1771
Battle of Alamance (May 16)

Chatham, Guilford, Surry, and Wake counties established

James Hasell became acting royal governor

Josiah Martin became royal governor

1773
Parliament passed Tea Act

Boston Tea Party

1774
Parliament passed Intolerable Acts in response to Boston Tea Party

First Provincial Congress met in New Bern

First Continental Congress met in Philadelphia

Salisbury’s leaders passed Rowan Resolves

Edenton Tea Party
Flora MacDonald, famous for saving the life of Bonnie Prince Charlie, moved to North Carolina

Martin County established

1775
Second Provincial Congress met in New Bern

Governor Martin dissolved Royal Assembly

Revolutionary War began with battles at Lexington and Concord, Massachusetts (April 19)
Committees of Safety set up

Mecklenburg Resolves issued by North Carolina Patriots

Second Continental Congress met in Philadelphia

Patriots captured and burned Fort Johnston on lower Cape Fear River

Slave uprising in Beaufort, Pitt, and Craven counties

Third Provincial Congress met in Hillsborough

John Harvey died

Governor Martin fled the colony

1776
Whigs defeated Tories in Battle of Moore’s Creek Bridge, the first battle of the American Revolution fought in North Carolina
Fourth Provincial Congress met in Halifax

Halifax Resolves accepted unanimously

Council of Safety formed as temporary government

Declaration of Independence adopted and signed by William Hooper, Joseph Hewes, and John Penn

Cherokee and Creek attacked western frontiers

Fifth Provincial Congress met in Halifax

Declaration of Rights adopted (December 17)

First state constitution enacted (December 18)

Brunswick Town burned by British

Richard Caswell named governor

1777
First General Assembly met

Legislature passed Confiscation Act

Fighting against the Cherokee along the frontier

Cherokee signed Treaty of Long Island

General Francis Nash killed at Battle of Germantown

State’s first paper mill built at Hillsborough

Llewellyn conspiracy

Burke, Camden, Caswell, Nash, and Wilkes counties established

Richard Caswell, who was serving as governor until the election, was elected first

state governor

1778
Andrew Jackson and Waightstill Avery fought duel

North Carolina ratified Articles of Confederation, the country’s first

constitution

Flora MacDonald left North Carolina

1779
Franklin, Gates, Jones, Lincoln, Montgomery, Randolph, Richmond,
Rutherford, Warren, and Wayne counties established

1780
Whigs defeated Loyalists at Ramsour’s Mill (June 20)

North Carolinians took part in battle at Camden, South Carolina (August 16)

Overmountain Men defeated Patrick Ferguson and Loyalists at Battle of Kings Mountain (October 7)

Congress asked North Carolina to turn over its western lands, but the state held

back

Abner Nash became governor

1781
Americans under General Daniel Morgan defeated British at the Battle of Cowpens

British captured Salisbury, Salem, Hillsborough, Wilmington

Battle of Guilford Courthouse (March 15)
Pyle’s Massacre

David Fanning led Tory attack on Hillsborough

Cornwallis surrendered at Yorktown, ending War for Independence (October 19)
Articles of Confederation were ratified by the required 13th state
Thomas Burke became governor

1782
British left Wilmington

David Fanning fled North Carolina

Tory-Whig war ended

Alexander Martin became governor

1783
Treaty of Paris formally ended War for Independence

General Assembly pardoned Tories

1784
General Assembly first ceded western lands to the national government, then rescinded the cession

Andrew Jackson moved to Salisbury to study law

Moore and Sampson counties established

1785
Westerners held convention, wrote constitution, and elected John Sevier governor of state of Franklin

Rockingham County established

Richard Caswell became governor
1787
Constitutional Convention met in Philadelphia

U.S. Constitution signed (September 17)
Bayard v. Singleton ruling declared that a state law was unconstitutional

State of Franklin collapsed

Robeson County established

Samuel Johnston became governor

1788
Hillsborough Convention refused to ratify U.S. Constitution

Hillsborough Convention established Raleigh as capital of the state

Iredell County established

1789
North Carolina ratified U.S. Constitution at Fayetteville convention (November 21), becoming the 12th state of the United States of America
North Carolina ceded western lands to federal government

General Assembly chartered the University of North Carolina, the first state

university in America (December 11)

Stokes County established

Alexander Martin became governor

1790
President Washington appointed James Iredell to U.S. Supreme Court

1791
Nathaniel Macon first elected to U.S. House of Representatives

Buncombe, Lenoir, and Person counties established

1792
State capital laid out at Raleigh

Cabarrus County established

Richard Dobbs Spaight, Sr., became governor
1793
First lighthouse built along North Carolina coast on Bald Head Island

Work began on canal through Dismal Swamp

1794
Legislature met for the first time in Raleigh

1795
University of North Carolina opened

North Carolina ended importation of slaves from the West Indies

Samuel Ashe became governor

1796
Capitol building in Raleigh completed

Former state of Franklin lands became part of new state of Tennessee

1798
University of North Carolina graduated its first students

Main house of Tryon Palace destroyed by fire

William R. Davie became governor
1799
The children of John Reed of Cabarrus County discovered gold on the Reed farm

Ashe, Greene, and Washington counties established

Benjamin Williams became governor
1800
State population was about 478,000

1801
Nathaniel Macon chosen Speaker of the U.S. House of Representatives

1802
Moravians started Salem Female Academy, which later became Salem College

Richard Dobbs Spaight, Sr., and John Stanly fought a duel; Spaight was mortally

wounded and died the next day

James Turner became governor

1803
Louisiana Purchase doubled the size of the nation

1804
“Walton War” fought between residents of North Carolina and Georgia

1805
Nathaniel Alexander became governor

1807
Benjamin Williams became governor
1808
International slave trade to America ended

Columbus and Haywood counties established

David Stone became governor

1809
Christopher “Kit” Carson, western explorer, born at Harmony

1810
Benjamin Smith became governor
1811
Siamese twins Eng and Chang, future residents of North Carolina, born in Asia

William Hawkins became governor

1812
War of 1812 began

1813
British briefly occupied Ocracoke and Portsmouth

1814
Dolley Madison saved items before British burned Capitol and White House

Treaty of Ghent signed, ending War of 1812

William Miller became governor

1815
American forces led by Andrew Jackson defeated British at Battle of New

Orleans, after the War of 1812 had officially ended

Archibald D. Murphey proposed reforms in internal improvements, education,

the state constitution, and agriculture

Nathaniel Macon elected to U.S. Senate

1816
New governor’s mansion completed

African Methodist Episcopal Church formally organized in Philadelphia

Quakers in Uwharries formed North Carolina Manumission Society, which raised money to buy slaves from their masters

1817
John Branch became governor
1818
The Prometheus, the first steamboat built in North Carolina, arrived in

Wilmington to begin service on the Cape Fear River

1820
Missouri Compromise

Jesse Franklin became governor

1821
After 12 years of development, Sequoyah introduced his syllabary to the

Cherokee people

Gabriel Holmes became governor
1822
Davidson County established

1824
Bureau of Indian Affairs established

Hutchins Gordon Burton became governor

1825
General Assembly established Literary Fund to create “common schools”

1827
James Iredell, Jr., became governor
1828
Buncombe Turnpike completed

Macon County established

Andrew Jackson, North Carolina native, elected 7th president of the United States
John Owen became governor

1829
David Walker published antislavery An Appeal to the Coloured Citizens of the

World
North Carolina slave George Moses Horton published his first book of poetry, The Hope of Liberty
1830
State population was about 737,000

Teaching slaves to read or write made illegal

President Andrew Jackson signed the Indian Removal Act

Rock Spring Camp Meeting started

Montford Stokes became governor

1831
Nat Turner led slave revolt in Virginia, near the North Carolina border

The original brick state capitol building in Raleigh burned

Fire destroyed much of Fayetteville

Christopher Bechtler established a private mint in Rutherford County

1832
The Experimental Rail Road Company was chartered to haul blocks and other

materials to the site of the new capitol building

Archibald Murphey died without seeing fulfillment of his plans

Andrew Jackson re-elected president of the United States

David Lowry Swain became governor

1833
Cornerstone laid in Raleigh for new state capitol

Quakers chartered school that eventually became Guilford College

William Lloyd Garrison formed American Anti-Slavery Society

“Sir Archie,” the first thoroughbred horse in the U.S., died in Mowfield

Yancey County established

1834
Whig party formed in opposition to Andrew Jackson

Baptists founded Baptist Literary Institute, which later became Wake Forest College

1835
North Carolina Constitutional Convention held and constitutional amendments written; state’s free blacks lost right to vote

Treaty of New Echota signed with Cherokee Nation, by which they agreed to

move to Indian Territory (present-day Oklahoma)
Richard Dobbs Spaight, Jr., became governor

1836
Work completed on the 86-mile-long Raleigh & Gaston Railroad and the 161-

mile-long Wilmington & Weldon Railroad

Davie County established

Edward Bishop Dudley became governor (the first directly elected governor)
1837
Presbyterians opened Davidson College

Federal government opened a branch of the U.S. Mint in Charlotte

Edwin M. Holt built a textile mill on Alamance Creek

1838
Cherokee removed to Indian Territory along Trail of Tears

Methodists established Greensboro Female College
Henderson County established

1839
General Assembly passed the first public school law

Cherokee County established

1840
New capitol opened in Raleigh

First public school in the state opened in Rockingham County

1841
Methodists chartered a school that would eventually become Trinity College and

later Duke University

Caldwell, Cleveland, and Stanly counties established

John Motley Morehead became governor

1842
Episcopalians established Saint Mary’s School

 “The Old North State” first sung at a political rally

Henry Wadsworth Longfellow wrote the poem “The Slave in the Dismal Swamp”

Catawba, McDowell, and Union counties established

1843
William Woods Holden became editor of Raleigh’s North Carolina Standard

1844
James K. Polk, born in North Carolina, elected 11th president of the United States
1845
School for the deaf and mute opened

William Alexander Graham became governor

1846
War with Mexico began

Oregon Inlet and Hatteras Inlet carved out by hurricane

Wilmot Proviso proposed to bar slavery from any land obtained from Mexico

Gaston County established

1847
Alexander County established

1848
General Assembly passed a law expanding women’s rights

Dorothea Dix visited stated and convinced legislature to build a state hospital for the insane
1849
General Assembly appropriated money to build the North Carolina Railroad

Construction began in Raleigh on a hospital for the mentally ill

Alamance, Forsyth, and Watauga counties established

Charles Manly became governor
1850
Compromise of 1850

Yadkin County established

1851
Jackson and Madison counties established

David Settle Reid became governor
1852
Construction began on the North Carolina Railroad

General Assembly established the North Carolina Institute for the Deaf, Dumb,

and Blind

Calvin H. Wiley became first state superintendent of common schools

Stephen Slade, a slave, accidentally discovered that controlled heat improved

the curing of tobacco

Alamance Plaid first produced

1853
The first North Carolina agricultural fair held in Raleigh

1854
Kansas-Nebraska Act

Republican party formed in opposition to slavery

Town of High Point started as depot on the North Carolina Railroad

Mary Bayard Clarke edited first collection of North Carolina poetry

Warren Winslow became governor
1855
Egypt mine opened

Harnett, Polk, and Wilson counties established

Thomas Bragg became governor
1856
North Carolina Railroad dedicated

Albemarle and Chesapeake Canal started

Hospital for the mentally ill opened in Raleigh, named Dix Hill to honor Dorothea

Dix
1857
Dred Scott decision

Free suffrage amendment passed

Methodists established Louisburg College

Hinton Rowan Helper published The Impending Crisis of the South: How to Meet
It

Elisha Mitchell died while checking his survey results of “Black Mountain” (later

Mt. Mitchell), which was proved to be the highest peak in the eastern U.S.

Zebulon Vance elected to U.S. House of Representatives

1859
John Brown led raid on federal arsenal at Harpers Ferry, Virginia

Alleghany County established

John Willis Ellis became governor
1860
Governor Ellis proposed convention of southern states to consider secession

Abraham Lincoln elected 16th president of the United States
1861
Federal Forts Caswell and Johnston seized by North Carolinians, who later

abandoned the takeover
Confederate States of America formed

Civil War began with attack on Fort Sumter

North Carolina seceded from Union and joined the Confederacy (May 20)

Union captured Forts Clark and Hatteras

North Carolina troops fought at Bethel; Henry L. Wyatt of Edgecombe County

was the only Confederate soldier killed in the battle

Clay, Mitchell, and Transylvania counties established

Henry Toole Clark became governor
1862
Roanoke Island captured by Union forces

Confederacy enacted Conscription Act

Burnside took New Bern, Washington, Morehead City, and Beaufort; North

Carolina coast under Union control

Zebulon Baird Vance became governor
1863
Emancipation Proclamation freeing slaves took effect

North Carolina began blockade running

Battle of Gettysburg

Confederate General Thomas “Stonewall” Jackson accidentally killed by

his troops at Chancellorsville, Virginia

1864
Plymouth recaptured by Confederate forces

Albemarle ironclad was sunk at Plymouth

Abraham Lincoln re-elected president of the United States

1865
Fort Fisher fell, Wilmington taken by Union forces

Sherman invaded North Carolina

Battles of Averasboro, Bentonville

Stoneman’s Raid through western North Carolina

Lee surrendered to Grant at Appomattox; Johnston surrendered to Sherman at

Bennett farmhouse

Congress created Freedmen’s Bureau

North Carolina ratified 13th Amendment

Freedmen’s Convention in Raleigh led to establishment of North Carolina Equal

Rights League

William Woods Holden appointed governor by President Johnson

Jonathan Worth became governor
1866
General Assembly passed Black Code

North Carolina rejected 14th Amendment

1867
State Republican Party formed

Congress passed Reconstruction Act, which placed North Carolina under

military rule

1868
Constitutional convention met in Raleigh

New state constitution written and ratified; universal manhood suffrage enacted

North Carolina ratified 14th Amendment

North Carolina restored to Union (July 4)

William Woods Holden became governor
1869
General Assembly passed state school law, which established first state-supported

public school system for all races

Railroad bond scandal

Ku Klux Klan became active arm of conservative resistance

General Assembly passed Shoffner Act

North Carolina ratified 15th Amendment

The Charlotte Observer first issued

1870
Ku Klux Klan murdered John W. Stephens

Governor Holden declared martial law in Alamance and Caswell counties,

resulting in the Kirk-Holden war

15th Amendment, which ensured all male citizens of the United States the right to

vote, ratified in the U.S.

Dare County established

Governor Holden impeached and removed from office

Tod Robinson Caldwell (lieutenant governor) became governor

1871
State leased the North Carolina Railroad to the Richmond and Danville Railroad

Cape Hatteras Lighthouse built

Swain County established

1872
Famous North Carolina outlaw, Henry Berry Lowry, disappeared

Graham and Pamlico counties established
1873
First Grange chapter in state organized in McLeansville

1874
R.J. Reynolds arrived in Winston and Washington Duke and family arrived in

Durham, both setting up tobacco factories

Chicamacomico Lifesaving Station opened in Rodanthe

Siamese twins Eng and Chang died within hours of each other

John Adams Hyman became the state’s first African American representative in

Congress

Annie Lowrie Alexander, who became the first licensed female physician in

North Carolina, graduated from the Women’s Medical College in

Philadelphia

Curtis Hooks Brogden became governor

1875
Constitutional convention held to revise state constitution

Pender County established

1876
Presidential election brought about end of Reconstruction in North Carolina
1877
General Assembly chartered Fayetteville Colored Normal School (now Fayetteville State University) to train black teachers

Zebulon Baird Vance became governor
1879
Thomas Jordan Jarvis became governor
1880
Extension of North Carolina Railroad completed to 7 miles of Asheville

Two Raleigh dailies merged to become The News and Observer
1881
First furniture factory in state, the White Furniture Company, opened in Mebane

Durham and Vance counties established

1882
The first graded school opened in the state, in Charlotte

Wilmington newspaper first published a story about the Devil’s Tramping Ground

1883
Construction began on present governor’s mansion

1885
Western North Carolina Railroad completed

W. Duke Sons and Company began using machines to roll cigarettes

Alfred Moore Scales became governor

1887
Farmers’ Alliance expanded to North Carolina

General Assembly chartered North Carolina College of Agriculture and

Mechanical Arts (now North Carolina State University)

Anne Lowrie Alexander returned to Mecklenburg County to become the first

female doctor in North Carolina

Charlotte and Winston got electric street lights

1888
First intercollegiate football game played in North Carolina between Wake Forest

and the University of North Carolina

1889
New Garden Boarding School renamed Guilford College

Asheville got electric trolley system

Ernest Ansel Snow, John H. Tate, and Thomas F. Wrenn formed the High Point

Furniture Manufacturing Company

North Carolina College of Agriculture and Mechanical Arts (now NC State

University) opened

Daniel Gould Fowle became governor

1890
James “Buck” Duke formed American Tobacco Company

Construction began on Biltmore House in Asheville

Electric street car came to Winston

1891
Charlotte and Raleigh began operating electric streetcar systems

General Assembly chartered State Normal and Industrial School (now University

of North Carolina at Greensboro); Agricultural and Mechanical

College for the Colored Race (present-day North Carolina Agricultural

and Technical State University); and Elizabeth City Colored Normal

School (now Elizabeth City State University)

State Railroad Commission created

Governor’s mansion completed, and Governor Daniel Fowle became first

resident

Thomas Michael Holt became governor

1892
People’s party formed

Leonidas L. Polk died

Trinity College (now Duke University) moved to Durham

1893
Panic of 1893 caused depression, greatly affecting farmers

Waldensian settlers from northern Italy established town of Valdese

Elias Carr became governor

1894
Populists and Republicans “fused”

1895
State signed 99-year lease for North Carolina Railway with Southern Railway

Company

Biltmore House completed

Belk brothers of Monroe opened a Charlotte store

1896
United States Post Office introduced Rural Free Delivery

Plessy v. Ferguson ruling in U.S. Supreme Court established “separate-but-equal”

concept

1897
Daniel Lindsay Russell became governor
1898
Democrats’ white supremacy campaign resulted in Democratic control of state

government

Wilmington race riot

Spanish-American War began

Caleb D. Bradham developed Pepsi Cola in his New Bern drug store

North Carolina Mutual Life Insurance Company founded

1899
General Assembly passed laws formally enforcing separate accommodations for

races on steamboats and railroads

Corporation commission established

Baptists opened Meredith College

The Conjure Woman by Charles W. Chesnutt published

Scotland County established

1900
Voters ratified suffrage amendment, which disfranchised African Americans

1901
Charles Brantley Aycock became governor
1902
Anti-Saloon League formed in Raleigh

North Carolina Federation of Women’s Clubs formed

1903
General Assembly passed first state child labor law

Wright brothers made first motor-driven flight at Kill Devil Hill (December 17)

General Assembly passed Watts Act, which prohibited manufacture and sale of

liquor except in incorporated towns of more than 1,000 people
1905
Buck Duke established Southern Power Company (later called Duke Power

Company)

Robert Broadnax Glenn became governor
1906
James W. Cannon built town of Kannapolis to make use of hydroelectric power

1907
General Assembly authorized rural high schools

State opened Stonewall Jackson Training School

Corbitt Automobile Company of Henderson produced its first “Motor Buggy”

Mechanics and Farmers Bank opened in Durham

Lee County established

1908
North Carolinians approved statewide prohibition

Carolina Power and Light Company formed

North Carolina Farmers’ Union organized

1909
William Walton Kitchin became governor
1910
Charlotte became state’s largest city

1911
Federal government used the Sherman Anti-Trust Act to break up American

Tobacco Company

Avery and Hoke counties established

1913
General Assembly passed mandatory school law

Equal Suffrage League formed in Charlotte

Georgia “Tiny” Broadwick became first woman to parachute from an airplane

Bull Durhams baseball team began play

Locke Craig became governor

1914
World War I started in Europe

1915
General Assembly enacted statewide primary law

State highway commission created

Mount Mitchell State Park opened, the first state park in North Carolina

New Holland Company built pump to drain Lake Mattamuskeet

1916
Great Migration began

Ford Motor Company opened automobile factory in Charlotte

1917
State law passed to regulate chain gangs

United States entered World War I

State created welfare board to provide services for the insane, the deaf, the blind,

children, and poor blacks

Thomas Walter Bickett became governor (the first chosen through the primary method)
1918
Voters ratified constitutional amendment requiring six-month school term

German submarine opened fire on and sank the Diamond Shoals Lightship

(August 6)

Armistice ended fighting in World War I (November 11)

Worldwide Spanish influenza epidemic

1919
General Assembly passed enforceable child labor law, ratified 18th

Amendment

Charles H. Frederickson of Charlotte opened first commercial trucking company

in state

1920
19th Amendment ratified, giving women the right to vote; North Carolina,

however, did not ratify it

Lillian Exum Clement Stafford became first woman elected to the state

legislature

1921
General Assembly passed law authorizing the construction of state roads

State income tax instituted

Cameron Morrison became governor

1922
WBT, the state’s first radio station, began broadcasting

1923
Poll tax abolished

A peat fire started in the Great Dismal Swamp and burned until 1926

1924
Trinity College renamed Duke University

Native Americans made citizens of United States by act of Congress

1925
Town of New Holland built on dried bed of Lake Mattamuskeet

Angus Wilton McLean became governor

1926
Cotton Textile Institute formed

“The Old North State” became the state song

1929
Look Homeward, Angel published

Stock market crashed, marking the start of the Great Depression

Waterville Dam on Pigeon River completed

Highway Patrol created

Loray Mill Strike

Oliver Max Gardner became governor

1930
Asheville’s Central Bank and Trust Company failed

Gertrude Dills McKee became first woman elected to the state senate

Biltmore first opened to the public for tours

1931
First university system established

1932
North Carolina Symphony founded

Lake Mattamuskeet pumps failed after huge rainstorm; lake filled in, burying

much of New Holland

Charlotte Ford plant closed

1933
CCC and TVA created

Black Mountain College opened near Asheville

AAA “plow-up”

John Christoph Blucher Ehringhaus became governor
1934
Textile workers began their “General Strike” on Labor Day

Federal Securities Exchange Act passed to eliminate abuses on stock markets

1935
Social Security Act passed

Wagner Act guaranteed collective bargaining

Congress created WPA, REA

Work began on Blue Ridge Parkway

1936
Thad Eure elected secretary of state, beginning a service of fifty years, the longest

for any North Carolinian

1937
General Assembly passed laws to provide unemployment insurance

The Lost Colony, an outdoor drama, performed for the first time in Manteo

Clyde Roark Hoey became governor
1939
World War II began in Europe, with German invasion of Poland
1940
Great Smoky Mountains National Park opened

North Carolina abolished the poll tax

France fell to Germany

Novelist Inglis Fletcher pubished Raleigh’s Eden, the first of a twelve-volume

“Carolina Series”
1941
Japan bombed fleet at Pearl Harbor and the United States entered World War II

Battleship USS North Carolina commissioned

Joseph Melville Broughton became governor

1942
Due to fears of invasion or attack on the West Coast, the Rose Bowl between

Duke University and Oregon State was played on January 1 in Durham

1943
Pembroke State College for Indians (now UNC-Pembroke) became the nation’s

first public four-year college for Native Americans

Camp Lejeune opened

1945
World War II ended

Fontana Dam completed

Robert Gregg Cherry became governor
1946
Western North Carolina Associated Communities founded

1947
State passed right-to-work law

Kenneth Williams elected to Winston-Salem board of aldermen, the first African

American since Reconstruction

Pembroke elected its first mayor (previous mayors had been appointed by the

governor)

1948
Camel City Flying Service transformed into Piedmont Airlines

“Operation Dixie” attempted to organize cotton mill workers

Kerr Scott elected governor

1949
Television station WBTV began broadcasting from Charlotte

Susie Sharp became first woman to serve as superior court judge

William Kerr Scott became governor

1950
Old Salem opened

Korean War began

1951
Floyd McKissick was first black admitted to University of North Carolina law

school

1952
Charles R. Jonas elected to Congress, the highest-ranking Republican official

elected since 1928
1953
Atlantic Coast Conference (ACC) formed

Cape Hatteras National Seashore established, the country’s first national seashore

William Bradley Umstead became governor
1954
Western North Carolina Planning Commission founded

Hurricane Hazel

U.S. Supreme Court ruled in Brown v. Board of Education that the separate-but-

equal concept was unconstitutional

Luther Hartwell Hodges became governor

1955
University of North Carolina began admitting black undergraduates

Brown II decision ordered desegregation “with all deliberate speed”

1956
North Carolina Museum of Art opened

General Assembly adopted the Pearsall Plan, calling for “freedom of choice” in

 integration

Interstate highway system began

1957
Legislature banned segregation in higher education

Private funds used to buy 5,000 acres for Research Triangle Park

1958
Harriet-Henderson textile mill strike began

1959
Tryon Palace opened for tourists

1960
Greensboro sit-ins (began on February 1)

Student Non-Violent Coordinating Committee (SNCC) formed at Shaw

University

Terry Sanford elected governor

1961
CORE sponsored first freedom rides in the South

First “World 600” raced at Charlotte Motor Speedway

Mary Beale Fletcher became only North Carolinian crowned Miss America

Battleship USS North Carolina moved to Wilmington

Terry Sanford became governor

1962
Susie Sharp appointed to the North Carolina Supreme Court

State legislature moved to its own building, one block away from the capitol

1963
North Carolina School of the Arts founded in Winston-Salem

North Carolina Fund established

1964
Civil Rights Act passed

1965
Voting Rights Act passed

Appalachian Regional Commission formed

Warning labels first placed on cigarette packages

Dan Killian Moore became governor

1967
Coastal Plains Commission established

John Coltrane, famous jazz saxophonist from Richmond County, died

1968
Dr. Martin Luther King, Jr., assassinated in Memphis (April 4)

Henry Frye of Greensboro elected to legislature, the first African American since

the 1890s

American Indian Movement (AIM) founded

1969
Howard Lee became mayor of Chapel Hill

Robert Walter Scott became governor

1971
Ruling in Swann v. Charlotte-Mecklenburg Board of Education approved busing

to achieve racial integration

The first Indian-owned bank in the United States was chartered: the Lumbee

Bank

State constitution rewritten

1972
University of North Carolina system established

Republican Jesse Helms first elected to U.S. Senate

1973
Clarence Lightner elected mayor of Raleigh

Medical school established at East Carolina University in Greenville

James Eubert Holshouser, Jr., became governor, the first Republican since 1896

1974
Judge Susie Sharp became chief justice of the state supreme court

Great Dismal Swamp National Wildlife Refuge formed

1976
Reed Gold Mine became a state historic site

UNC’s Dean Smith won Olympic Gold Medal as coach of U.S. basketball team

Jim Hunt elected governor

1977
Juanita Kreps became secretary of commerce under President Jimmy Carter

James Baxter Hunt, Jr., became governor
1980
Microelectronics Center of North Carolina created

Federal court overturned conviction of Wilmington 10

Republican John East elected to U.S. Senate

1981
North Carolina School of Science and Mathematics established in Durham

1982
Michael Jordan’s shot won UNC Coach Dean Smith’s first national championship

1983
Henry Frye became first African American on state supreme court

1984
Elizabeth II launched to celebrate the 400th anniversary of North Carolina

1985
Basic Education Program established

Worst tornado in state history touched down in 15 eastern counties, killing 15 and

injuring 400

Most extreme night of temperature in North Carolina, with Grandfather Mountain

recording -32 degrees F. and Mt. Mitchell -34 degrees F. (January 21)

James Grubbs Martin became governor

1987
Linn Viaduct, the last piece of the Blue Ridge Parkway, completed

NBA awarded professional basketball franchise to Charlotte

1988
Charlotte Hornets played their first game in Charlotte Coliseum (November 4)

1989
General Assembly passed Accountability Act, which made schools accountable

for reaching educational goals

Hurricane Hugo struck North Carolina, reaching as far as Charlotte
1990
Harvey Gantt, former Charlotte mayor, ran unsuccessfully for the U.S. Senate

1991
Dan Blue became first African American speaker of the North Carolina House

NCNB changed its name to NationsBank

Persian Gulf War

Duke men’s basketball team won the NCAA national championship
1992
Eva Clayton and Mel Watt elected to U.S. Congress, the first African Americans from North Carolina since 1898

NAFTA (trade agreement between U.S., Canada, and Mexico) passed

Duke men’s basketball team won the NCAA national championship
1993
“Storm of the Century” dumped 15 inches of snow on the Coastal Plain

Smart Start program to improve school readiness began

Carolina Panthers became 29th NFL franchise

UNC men’s basketball team won the NCAA national championship

James Baxter Hunt, Jr., became governor

1994
Lauch Faircloth elected to U.S. Senate as Republican

UNC women’s basketball team won NCAA national championship

1995
Greensboro Woolworth’s lunch counter and stools became exhibit at Smithsonian Institution

Carolina Panthers played first home season at Clemson University
1996
Legislature authorized charter schools

Hurricane Fran struck North Carolina

Jim Hunt re-elected to record 4th term as governor

Elaine F. Marshall became first female to be elected secretary of state in North Carolina

18th-century shipwreck, believed to be Blackbeard’s flagship Queen Anne’s Revenge, found in Beaufort Inlet

Carolina Panthers played their first home game at Bank of America Stadium in Charlotte

Hurricane Fran

1997
Charles Frasier won the National Book Award for his Civil War novel, Cold Mountain

1998
Bank of America, after merging with NationsBank, moved headquarters to Charlotte

1999
Henry Frye appointed chief justice of state supreme court

Hurricane Floyd caused unprecedented flooding on the Coastal Plain
2000
Beverly Perdue elected first woman lieutenant governor

2001
Dale Earnhardt killed in crash during the Daytona 500

Cape Hatteras Lighthouse moved

Terrorists struck World Trade Center in New York and Pentagon in Washington,

D. C. (September 11)

Duke men’s basketball team won the NCAA national championship

Michael F. Easley became governor
2002
Charlotte Hornets played their final game before moving to New Orleans (May

15)

Elizabeth Dole elected U.S. senator, replacing Jesse Helms

2003
Wachovia and First Union banks merged, creating nation’s second-largest bank

United States invaded Iraq

Fieldcrest-Cannon Company of Kannapolis closed its textile factory and more

than 5,000 people lost jobs in one day

Statue of “Andy and Opie” given to town of Mt. Airy in honor of the Andy

Griffith Show and its fictionalized town of Mayberry

100th Anniversary of Wright Brothers’ flight celebrated at Kitty Hawk

2004
Carolina Panthers played in the Super Bowl, losing to the New England Patriots

32-29 in the last seconds of the game

2005
UNC men’s basketball team won the NCAA national championship

2007
Nuclear Attack Submarine North Carolina (SSN-777) christened in Newport

News, Virginia (April 21)
