	Date
	Historical and Religious Events
	Unitarian
	Universalist
	Unitarian Universalist

	
	
	
	
	

	
	
	
	
	

	230 C.E.
	
	
	Origen, Of Principles
	

	260
	
	Sabellius
	
	

	
	
	Paul of Samosata
	
	

	325
	Council of Nicea
	Arius
	
	

	431
	Council of Ephesus reaffirms doctrine of trinity
	
	
	

	451
	Council of Chalcedon reaffirms doctrine of trinity
	
	
	

	543
	
	
	Justinian's edict condemns Origen's doctrine
	

	544
	
	
	Church Council declares universal salvation a heresy
	

	927-70
	
	Bogomils (followers of Paul of Samosata and Manichaean; precursors of Cathars, Waldenses, Anabaptists)
	
	

	1328-84
	John Wycliff
	
	
	

	1453
	Constantinople falls to Muslim Turks
	
	
	

	1455
	Gutenberg Bible
	
	
	

	1517
	Martin Luther publishes 95 Theses, launching the Reformation
	
	
	

	1527
	Charles V's sack of Rome
	Martin Cellarius publishes On the Works of God, earliest antitrinitarian book
	
	

	1531
	
	Michael Servetus, On the Errors of the Trinity
	
	

	1534
	Church of England separated from Rome
	
	
	

	1535
	Calvin, Institution of Christian Religion
	
	
	

	1539
	
	
	
	

	1542
	Inquisition assigned to Holy Office by Paul III
	
	
	

	1543
	Copernicus, Revolutionisbus Orbium Coelestorum
	
	
	

	1545-63
	Council of Trent (Counter-Reformation)
	
	
	

	1549
	Book of Common Prayer, Church of England
	
	
	

	1553
	
	Servetus burned at the stake, Geneva
	
	

	1550
	Council of Venice
	
	
	

	
	Church of Strangers, London
	
	
	

	1566
	
	Frances David preaches against the doctrine of the trinity
	
	

	1568
	Edict of Torda
	
	
	

	1579
	
	Death of Frances David
	
	

	1585
	
	Rakow Press established
	
	

	1591
	
	Socinian church in Krakow destroyed by mob
	
	

	1605
	
	Racovian Catechism
	
	

	1611
	King James-authorized English translation of Bible is published
	
	
	

	1619
	First Africans arrive in Virginia w/same status as English indentured servants
	
	
	

	1620
	Plymouth Plantation founded
	
	
	

	1628
	Massachusetts Bay Colony founded as a self-governing theocracy
	
	
	

	1635
	Colony of Rhode Island established
	
	
	

	1637
	
	
	Samuel Gorton driven out of MA for religious radicalism in espousing universal salvation
	

	1638
	Diet of Dees
	
	
	

	1642-60
	English Civil Wars
	
	
	

	1647
	John Biddle, XII Arguments Drawn Out of the Scriptures
	
	
	

	1648
	Cambridge Platform
	
	
	

	1649
	Act for Religious Toleration passed by Maryland Assembly
	
	
	

	1654
	
	John Biddle banished to Scilly Isles
	
	

	1658
	
	Polish Diet banishes Socinians
	
	

	1681
	Wiliam Penn receives royal tract of land, founding the Pennsylvania colony
	
	
	

	1703
	
	Thomas Emlyn imprisoned in Dublin
	
	

	1730s, '40s
	The Great Awakening
	
	
	

	1736
	Charles and John Wesley arrive in Georgia
	
	
	

	1741
	
	
	George de Benneville emigrates to Pennsylvania
	

	1742
	
	Charles Chauncey, Enthusiasm Described and Cautioned Against
	
	

	1743
	
	
	Christopher Sower bible
	

	1753
	
	
	George deBenneville, The Everlasting Gospel
	

	1759
	
	
	James Relly, Union
	

	1770
	
	
	John Murray emigrates to the American colonies
	

	1774
	
	Essex St. Chapel established in London
	
	

	1776-83
	American War of Independence
	
	
	

	1777
	
	
	Caleb Rich organizes General Society to ordain ministers
	

	1778
	
	
	
	

	1779
	
	
	First Universalist congregation in the Americas, Gloucester, Massachusetts
	

	1785
	
	
	Universalist Conference at Oxford, Massachusetts
	

	1787
	
	King's Chapel ordination of James Freeman
	
	

	
	
	
	Elhanan Winchester, The Universal Restoration
	

	1790
	
	
	Judith Sargent Murray, On the Equality of the Sexes
	

	
	
	
	Philadelphia Convention adopts declaration of faith
	

	1791
	
	Joseph Priestly's library burned in Birmingham, England
	
	

	1793
	Fugitive Slave Law
	
	New England Convention of Universalists
	

	1796
	
	First Unitarian Church of Philadelphia
	
	

	1800-40
	Second Great Awakening
	
	
	

	1802
	
	Oldest Pilgrim church in America (f. 1620, Plymouth, Massachusetts) becomes Unitarian
	
	

	1803
	Louisiana Purchase
	
	Winchester (New Hampshire) "Confession of Faith"
	

	1804
	"Jefferson" Bible
	
	
	

	1805
	
	
	Hosea Ballou, A Treatise on the Atonement
	

	1805
	
	Henry Ware, Sr. appointed as Hollis Professor of Divinity, Harvard
	
	

	1811
	
	Harvard Divinity School established
	
	

	1812
	War of 1812
	
	
	

	1817
	
	
	Restorationist Controversy begins
	

	1818
	
	Dedham case
	
	

	1819
	Toleration Act in New Hampshire, "Disestablishment"
	Channing preaches "Unitarian Christianity," Baltimore, Maryland
	Universalist Magazine weekly paper established
	

	1820
	
	Berry Street Conference
	
	

	1821
	
	The Christian Register first published
	
	

	1825
	Erie Canal completed
	British and Foreign Unitarian Association founded
	
	

	
	
	American Unitarian Association founded
	
	

	1827
	
	Unitarian Sunday School Society founded
	
	

	1831
	William Lloyd Garrison began publishing The Liberator
	
	
	

	1832
	
	First recorded meeting of Unitarians in Montreal
	
	

	1833
	Disestablishment of Congregational churches in Massachusetts
	Lydia Maria Child, An Appeal in favor of that Class of Americans Called Africans
	General Convention of Universalists in U.S. founded
	

	1838
	
	Ralph Waldo Emerson preaches "Divinity School Address"
	
	

	1840-60
	4.2 European immigrants, mostly German and Irish, arrive in the U.S.
	
	
	

	1841
	
	Theodore Parker preaches "Transient and Permanent in Christianity"
	
	

	
	
	Church of the Disciples established in Boston
	
	

	1842
	
	First permanent Unitarian church in Canada established in Montreal
	
	

	1843
	
	
	Universalist church established in Halifax, Nova Scotia, Canada
	

	1844
	
	Meadville Theological School established, Meadville, Pennsylvania
	
	

	1845
	
	Margaret Fuller, Women in the Nineteenth Century
	
	

	1846
	
	
	Adin Ballou, Christian Non-Resistance
	

	1848
	Seneca Falls Convention
	
	
	

	1852
	
	Western Unitarian Association founded
	Tufts College established, Medford, Massachusetts
	

	1856
	Antoinette Louisa Brown Blackwell ordained
	
	St. Lawrence University and Theological School established, Canton, New York
	

	1859
	Charles Darwin, Origin of the Species
	
	
	

	1860-90
	10 million Northern European and 1 million Scandinavian immigrants arrive in the U.S.
	
	
	

	1860
	
	Thomas Starr King arrives in California
	
	

	1861-64
	American Civil War
	
	
	

	1862
	
	
	Universalist Publishing House established
	

	1863
	
	
	Ordination of Olympia Brown
	

	1865
	
	National Conference of Unitarian Churches founded
	
	

	1866
	
	
	Universalist General Convention
	

	1867
	
	Free Religious Association founded
	
	

	1869
	
	
	Women's Centenary Aid Association
	

	1870
	
	
	Centennial Convention (Gloucester, Massachusetts)
	

	1880
	
	Women's Auxiliary Conference
	
	

	1884
	
	James Freeman Clarke, Ten Great Religions
	
	

	1887
	
	Western Conference, The Things Most Commonly Believed Today Among Us
	
	

	1888
	
	
	Universalism declared the "6th largest denomination in the U.S."
	

	1889
	
	
	Young People's Christian Union
	

	1890
	
	
	Universalists establish churches in Japan
	

	1893
	World Parliament of Religions held at the Columbian Exposition of the Chicago World's Fair
	
	
	

	1896
	U.S. Supreme Court's Plessy v. Ferguson decision legalizes racial segregation
	Young People's Religious Union
	
	

	1900-17
	New wave of immigration, primarily from Southern and Eastern Europe
	
	
	

	1900
	International Congress of Free Christians and Other Religious Liberals
	
	
	

	1902
	
	Beacon Press established
	
	

	1904
	
	Starr King School for the Ministry established, Berkeley, California
	
	

	1915
	D.W. Griffith's movie The Birth of a Nation - revived the KKK
	
	
	

	1917-18
	U.S. Involvement in WW I
	
	
	

	1917
	Walter Rauschenbusch, Christianizing the Social Order
	
	Universalist Declaration of Social Principles drafted by Clarence Skinner
	

	1919
	19th Amendment, granting women the right to vote
	
	
	

	1919-33
	Prohibition
	
	
	

	1925
	Scopes Trial
	National Conference and AUA merge
	
	Universalists consider merger with Congregationalists

	1929
	Stock market crash, start of the Great Depression
	
	
	

	1937
	
	New Beacon Series of religious education materials launched
	
	

	1933
	First Humanist Manifesto
	
	
	

	1936
	
	"Unitarians Face a New Age" published
	
	

	1937
	
	
	
	Universalists consider merger with Unitarians (previous overtures 1899, 1925)

	1939
	
	Unitarian Service Committee organized
	
	

	1940
	
	
	Universalist Service Committee organized
	

	1941-45
	U.S. Involvement in WW II
	
	
	

	1942
	
	Norbert Capek dies at Dachau
	Universalist Church of America
	

	1944
	
	Church of the Larger Fellowship organized
	
	

	1945
	
	
	Humiliati founded
	

	1949
	
	Unitarian Fellowship Movement founded
	
	

	1953
	
	
	
	Council of Liberal Churches (federation of Unitarian and Universalist publications, education and PR)

	1954-55
	Brown v. Board of Education
	
	
	

	1956
	Interstate Highway Act/start of urban renewal
	
	
	

	1961
	
	
	
	Unitarian Universalist Association formed

	1961
	
	Canadian Unitarian Council organized
	
	

	1962
	
	
	
	Canadian Unitarian Council officially relates to UUA

	1962-65
	Second Vatican Council
	
	
	

	1963
	
	
	
	Unitarian Universalist Service Committee

	1964-73
	U.S. Involvement in Vietnam War
	
	
	

	1965
	
	
	
	James Reeb and Viola Liuzzo die at Selma, Alabama

	1967
	
	
	
	Black Unitarian Universalist Caucus organized

	1973
	Second Humanist Manifesto
	
	
	

	1977
	
	
	
	Women and Religion resolution passed at General Assembly

	1985
	
	
	
	Principles and Purposes adopted

	1995
	
	
	
	Principles and Purposes amended

