

THE CRUSADE FOR TEMPERANCE

Temperance song by Sam Booth and George T. Evans, 1874.

1826

THE AMERICAN TEMPERANCE SOCIETY IS FOUNDED

The Society's mission is to promote temperance while letting drunkards "die off and rid the world of an amazing evil." Within five years there would be 2,200 local chapters with over 17,000 members around the country.

1838

MASSACHUSETTS PASSES A LAW PROHIBITING THE SALE OF ALCOHOL IN AMOUNTS OF LESS THAN 15 GALLONS

It is believed that requiring customers buy large quantities will discourage alcohol purchases

1841

THE TANEYTOWN TOTAL ABSTINENCE SOCIETY IS ESTABLISHED

1847

MAINE ADOPTS THE FIRST STATE LAW PROHIBITING THE SALE OF ALCOHOL

1849

AMELIA BLOOMER BEGINS PUBLICATION OF THE *LILY*, THE FIRST NEWSPAPER EDITED BY A WOMAN

1852

ELIZABETH CADY STANTON AND ANTHONY FOUND THE WOMAN'S NEW YORK STATE TEMPERANCE SOCIETY

1869

NATIONAL PROHIBITION PARTY ORGANIZED

1874

WOMEN'S CHRISTIAN TEMPERANCE UNION FOUNDED

1876

A PROHIBITION AMENDMENT IS PROPOSED FOR THE FIRST TIME

Congressman Henry Blair of New Hampshire introduces a prohibition amendment the first time in Congress

1879

FRANCES WILLARD BECOMES PRESIDENT OF THE WOMEN'S CHRISTIAN TEMPERANCE UNION

Willard, the best-known of the WCTU presidents, advocates suffrage as a means to social agenda of conservative Christians

1882

THE WESTMINSTER BRANCH OF THE WCTU IS ESTABLISHED

1893

THE ANTI-SALOON LEAGUE IS ESTABLISHED

1899

CARRIE NATION ATTACKS HER FIRST SALOON

Nation moved to Medicine Lodge, Kansas, in 1889 where she established a branch of the WCTU and reportedly attacked a saloon with her umbrella. In 1900, she attacked several saloons by throwing bricks. In 1901, somebody handed her a hatchet which became the signature image of her prohibition campaign.

1900

THE WCTU OF DEER PARK METHODIST CHURCH IS ESTABLISHED

1914

CARROLL COUNTY GOES "DRY"

The passage of the Anti-Saloon law forces the closing of all saloons in Carroll County and requires all liquor dealers, other than druggists, to dispose of all alcohol.

Democratic Advocate, April 30, 1915

1919

CONGRESS PASSES THE 18TH AMENDMENT

The amendment prohibits the manufacture, transportation and sale of intoxicating liquors.

1933

PROHIBITION REPEALED WITH PASSAGE OF THE 21ST AMENDMENT