344
Chapter 38: The Stormy Sixties, 1960–1968

Chapter 38: The Stormy Sixties, 1960–1968
343

CHAPTER 38

The Stormy Sixties, 1960–1968

 seq NL1 \r 0 \h PART I: Reviewing the Chapter

A. seq NL1 \r 0 \h Checklist of Learning Objectives

After mastering this chapter, you should be able to

1

 seq NL_a \r 0 \h .
describe the high expectations Kennedy’s New Frontier aroused and the obstacles it encountered in promoting its domestic policies.

2

 seq NL_a \r 0 \h .
analyze the theory and practice of Kennedy’s doctrine of “flexible response” in Asia and Latin America.

3

 seq NL_a \r 0 \h .
describe Johnson’s succession to the presidency in 1963, his electoral landslide over Goldwater in 1964, and his Great Society successes of 1965.

4

 seq NL_a \r 0 \h .
discuss the course of the black movement of the 1960s, from civil rights to Black Power.

5

 seq NL_a \r 0 \h .
outline the steps by which Johnson led the United States deeper into the Vietnam quagmire.

6

 seq NL_a \r 0 \h .
explain how the Vietnam war brought turmoil to American society and eventually drove Johnson and the divided Democrats from power in 1968.

7

 seq NL_a \r 0 \h .
describe the cultural rebellions of the 1960s, and indicate their short-term and long-term consequences.

B. seq NL1 \r 0 \h Glossary

To build your social science vocabulary, familiarize yourself with the following terms:

1

 seq NL_a \r 0 \h .
free world During the Cold War, the noncommunist democracies of the Western world, as opposed to the communist states. “But to the free world the ‘Wall of Shame’ looked like a gigantic enclosure around a concentration camp.” (p. 911)

2

 seq NL_a \r 0 \h .
nuclear proliferation The spreading of nuclear weapons to nations that have not previously had them. “Despite the perils of nuclear proliferation or Soviet domination, de Gaulle demanded an independent Europe. . . .” (p. 912)

3

 seq NL_a \r 0 \h .
exile A person who has been banished or driven from her or his country by the authorities. “He had inherited . . . a CIA-backed scheme to topple Fidel Castro from power by invading Cuba with anticommunist exiles.” (p. 914)

4

 seq NL_a \r 0 \h .
peaceful coexistence The principle or policy that communists and noncommunists—specifically, the United States and the Soviet Union—ought to live together without trying to dominate or destroy each other. “Kennedy thus tried to lay the foundations for a realistic policy of peaceful coexistence with the Soviet Union.” (p. 916)

5

 seq NL_a \r 0 \h .
détente In international affairs, a period of relaxed agreement in areas of mutual interest. “Here were the modest origins of the policy that later came to be known as ‘détente.’ ” (p. 916)

6

 seq NL_a \r 0 \h .
sit-in A demonstration in which people occupy a facility for a sustained period to achieve political or economic goals. “Following the wave of sit-ins that surged across the South. . . .” (p. 916)

7

 seq NL_a \r 0 \h .
establishment The ruling inner circle of a nation and its principal institutions. “Goldwater’s forces had . . . rid[den] roughshod over the moderate Republican ‘eastern establishment.’” (p. 921)

8

 seq NL_a \r 0 \h .
literacy test A literacy examination that a person must pass before being allowed to vote. “Ballot-denying devices like the poll tax, literacy tests, and barefaced discrimination still barred black people from the political process.” (p. 924)

9

 seq NL_a \r 0 \h .
ghetto The district of a city where members of a religious or racial minority are forced to live, either by legal restriction or by informal social pressure. (Originally, ghettoes were enclosed Jewish districts in Europe.) “. . . a bloody riot exploded in Watts, a black ghetto in Los Angeles.” (p. 925)

10

 seq NL_a \r 0 \h .
black separatism The doctrine that blacks in the United States ought to separate themselves from whites, either in separate institutions or in a separate political territory. “. . . Malcolm X trumpeted black separatism. . . .” (p. 925)

11

 seq NL_a \r 0 \h .
hawk During the Vietnam War, someone who favored vigorous prosecution or escalation of the conflict. “If the United States were to cut and run from Vietnam, claimed prowar ‘hawks,’ other nations would doubt America’s word. . . .” (p. 930)

12

 seq NL_a \r 0 \h .
dove During the Vietnam War, someone who opposed the war and favored de-escalation or withdrawal by the United States. “New flocks of antiwar ‘doves’ were hatching daily.” (p. 929)

13

 seq NL_a \r 0 \h .
militant In politics, someone who pursues political goals in a belligerent way, often using paramilitary means. “Other militants . . . shouted obscenities. . . .” (p. 931)

14

 seq NL_a \r 0 \h .
dissident Someone who dissents, especially from an established or normative institution or position. “. . . Spiro T. Agnew [was] noted for his tough stands against dissidents and black militants.” (p. 931)

15

 seq NL_a \r 0 \h .
coattails In politics, the ability of a popular candidate at the top of a ticket to transfer some of his or her support to lesser candidates on the same ticket. “Nixon was . . . the first president-elect since 1848 not to bring in on his coattails at least one house of Congress. . . .” (p. 932)

 seq NL1 \r 0 \h PART II: Checking Your Progress

A. seq NL1 \r 0 \h True-False

Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Kennedy’s attempt to control rising steel prices met strong opposition from big business.

2

 seq NL_a \r 0 \h .
T
F
The Kennedy doctrine of “flexible response” was applied primarily to conflicts with Soviet communism in Europe.

3

 seq NL_a \r 0 \h .
T
F
The U.S.-supported coup against the corrupt Diem regime brought South Vietnam greater democracy and political stability.

4

 seq NL_a \r 0 \h .
T
F
Kennedy financed and trained the Cuban rebels involved in the Bay of Pigs invasion but refused to intervene directly with American troops or planes.

5

 seq NL_a \r 0 \h .
T
F
The Cuban missile crisis ended in a humiliating defeat for Khrushchev and the Soviet Union.

6

 seq NL_a \r 0 \h .
T
F
Kennedy encouraged the civil rights movement to become more outspoken in its opposition to segregation and discrimination.

7

 seq NL_a \r 0 \h .
T
F
Johnson’s landslide victory came in every part of the country except the traditionally Republican Midwest.

8

 seq NL_a \r 0 \h .
T
F
The Gulf of Tonkin Resolution authorized the president to respond to naval attacks but kept the power to make war in Vietnam firmly in the hands of Congress.

9

 seq NL_a \r 0 \h .
T
F
Johnson’s Great Society programs attempted to balance the federal budget and return power to the states.

10

 seq NL_a \r 0 \h .
T
F
The nonviolent civil rights movement, led by Martin Luther King, Jr., achieved great victories in integration and voting rights for blacks in 1964 and 1965.

11

 seq NL_a \r 0 \h .
T
F
The urban riots of the late 1960s demonstrated that the South had not been improved by the civil rights movement.

12

 seq NL_a \r 0 \h .
T
F
The campaigns of Senators McCarthy and Kennedy forced Johnson to withdraw as a presidential candidate and promoted de-escalation of the Vietnam War.

13

 seq NL_a \r 0 \h .
T
F
The deep Democratic divisions over Vietnam helped elect Nixon as president in 1968.

14

 seq NL_a \r 0 \h .
T
F
One major American institution largely unaffected by the cultural upheaval of the 1960s was the Roman Catholic Church.

15

 seq NL_a \r 0 \h .
T
F
The “sexual revolution” of the 1960s included the introduction of the birth control pill and the increasing visibility of gays and lesbians.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
President Kennedy’s New Frontier proposals for increased federal educational aid and medical assistance to the elderly SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
succeeded because of his skill in legislative bargaining.

b

 seq NL_1_ \r 0 \h .
were traded away in exchange for passage of the bill establishing the Peace Corps.

c

 seq NL_1_ \r 0 \h .
were stalled by strong opposition in Congress.

d

 seq NL_1_ \r 0 \h .
were strongly opposed by business interests.

2

 seq NL_a \r 0 \h .
The industry that engaged in a bitter conflict with President Kennedy over price increases was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the airline industry.

b

 seq NL_1_ \r 0 \h .
the health care industry.

c

 seq NL_1_ \r 0 \h .
the steel industry.

d

 seq NL_1_ \r 0 \h .
the oil industry.

3

 seq NL_a \r 0 \h .
The fundamental military policy of the Kennedy administration was to

a

 seq NL_1_ \r 0 \h .
develop a “flexible response” to fighting “brushfire wars” in the Third World.

b

 seq NL_1_ \r 0 \h .
threaten massive nuclear retaliation against any communist advances.

c

 seq NL_1_ \r 0 \h .
build up heavy conventional armed forces in Western Europe against the threat of a Soviet invasion.

d

 seq NL_1_ \r 0 \h .
provide military assistance to client states in the Third World so that they could fight proxy wars without the need of American forces.

4

 seq NL_a \r 0 \h .
The first major foreign-policy disaster of the Kennedy administration came when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Middle East governments sharply raised the price of imported oil.

b

 seq NL_1_ \r 0 \h .
American-backed Cuban rebels were defeated by Castro’s Cuban army at the Bay of Pigs.

c

 seq NL_1_ \r 0 \h .
Khrushchev forced American missiles out of Turkey during the Cuban missile crisis.

d

 seq NL_1_ \r 0 \h .
American Green Beret guerilla forces began suffering heavy casualties in the jungles of Vietnam.

5

 seq NL_a \r 0 \h .
The Cuban missile crisis ended when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the American-backed Cuban invaders were defeated at the Bay of Pigs.

b

 seq NL_1_ \r 0 \h .
the United States agreed to allow Soviet missiles in Cuba as long as they were not armed with nuclear weapons.

c

 seq NL_1_ \r 0 \h .
the Soviets agreed to pull all missiles out of Cuba and the United States agreed not to invade Cuba.

d

 seq NL_1_ \r 0 \h .
The United States and the Soviet Union agreed that Cuba should become neutral in the Cold War.

6

 seq NL_a \r 0 \h .
The Kennedy administration was pushed into a stronger stand on civil rights by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the civil rights movement led by the Freedom Riders and Martin Luther King, Jr.

b

 seq NL_1_ \r 0 \h .
the political advantages of backing civil rights.

c

 seq NL_1_ \r 0 \h .
the pressure from foreign governments and the United Nations.

d

 seq NL_1_ \r 0 \h .
the threat of violence in northern cities.

7

 seq NL_a \r 0 \h .
Lyndon Johnson won an overwhelming landslide victory in the 1964 election partly because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
he repudiated many of the policies of the unpopular Kennedy administration.

b

 seq NL_1_ \r 0 \h .
he promised to take a tough stand in opposing communist aggression in Vietnam.

c

 seq NL_1_ \r 0 \h .
Republican candidate Senator Barry Goldwater was seen by many Americans as a “trigger-happy” extremist.

d

 seq NL_1_ \r 0 \h .
Johnson had achieved considerable personal popularity with the electorate.

8

 seq NL_a \r 0 \h .
President Johnson was more successful in pushing economic and civil rights measures through Congress than President Kennedy because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
he was better at explaining the purposes of the laws in his speeches.

b

 seq NL_1_ \r 0 \h .
the Democrats gained overwhelming control of Congress in the landslide of 1964.

c

 seq NL_1_ \r 0 \h .
Republicans were more willing to cooperate with Johnson than with Kennedy.

d

 seq NL_1_ \r 0 \h .
Johnson was better able to swing southern Democrats behind his proposals.

9

 seq NL_a \r 0 \h .
The Civil Rights Act of 1965 was designed to guarantee SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
desegregation in interstate transportation.

b

 seq NL_1_ \r 0 \h .
job opportunities for African Americans.

c

 seq NL_1_ \r 0 \h .
desegregation of high schools and colleges.

d

 seq NL_1_ \r 0 \h .
voting rights for African Americans.

10

 seq NL_a \r 0 \h .
Most of the racial riots of the 1960s occurred in SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
northern inner cities.

b

 seq NL_1_ \r 0 \h .
southern inner cities.

c

 seq NL_1_ \r 0 \h .
white neighborhoods where black families attempted to move in.

d

 seq NL_1_ \r 0 \h .
college campuses.

11

 seq NL_a \r 0 \h .
The primary political problem that the United States faced in waging the Vietnam War was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the opposition of America’s European allies.

b

 seq NL_1_ \r 0 \h .
the danger that the North and South Vietnamese would strike a deal and ask the United States to leave.

c

 seq NL_1_ \r 0 \h .
the repeated collapse of weak and corrupt South Vietnamese governments.

d

 seq NL_1_ \r 0 \h .
the growing political alliance between North Vietnam and Communist China.

12

 seq NL_a \r 0 \h .
Opposition to the Vietnam War in Congress was centered in SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the House Foreign Affairs Committee.

b

 seq NL_1_ \r 0 \h .
the Senate Armed Services Committee.

c

 seq NL_1_ \r 0 \h .
the Republican leadership of the House and Senate.

d

 seq NL_1_ \r 0 \h .
the Senate Foreign Relations Committee.

13

 seq NL_a \r 0 \h .
The two antiwar candidates whose strong political showing forced Johnson to withdraw from the 1968 presidential race were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Nelson Rockefeller and Ronald Reagan.

b

 seq NL_1_ \r 0 \h .
Eugene McCarthy and Robert Kennedy.

c

 seq NL_1_ \r 0 \h .
J. William Fulbright and George McGovern.

d

 seq NL_1_ \r 0 \h .
George Wallace and Curtis LeMay.

14

 seq NL_a \r 0 \h .
One dominant theme of the 1960s “youth culture” that had deep roots in American history was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
conflict between the generations.

b

 seq NL_1_ \r 0 \h .
distrust and hostility toward authority.

c

 seq NL_1_ \r 0 \h .
the widespread use of mind-altering drugs.

d

 seq NL_1_ \r 0 \h .
a positive view of sexual experimentation.

15

 seq NL_a \r 0 \h .
The cultural upheavals of the 1960s could largely be attributed to the “three P’s” of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
pot, promiscuity, and publicity.

b

 seq NL_1_ \r 0 \h .
presidential failure, political rebellion, and personal authenticity.

c

 seq NL_1_ \r 0 \h .
poverty, protest, and the “pill.”

d

 seq NL_1_ \r 0 \h .
population bulge, protest against racism, and prosperity.

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . __________
Kennedy administration program that sent youthful American volunteers to work in underdeveloped countries

2

 seq NL_a \r 0 \h . __________
High barrier between East and West erected during the 1961 Berlin crisis

3

 seq NL_a \r 0 \h . __________
Elite antiguerilla military units expanded by Kennedy as part of his doctrine of “flexible response”

4

 seq NL_a \r 0 \h . __________
An attempt to provide American aid for democratic reform in Latin America that met with much disappointment and frustration

5

 seq NL_a \r 0 \h . __________
Site where anti-Castro guerilla forces failed in their U.S.-sponsored invasion

6

 seq NL_a \r 0 \h . __________
Tense confrontation between Kennedy and Khrushchev that nearly led to nuclear war in October 1962

7

 seq NL_a \r 0 \h . __________
New civil rights technique developed in the 1960s to desegregate lunch counters and other public facilities in the South

8

 seq NL_a \r 0 \h . __________
LBJ’s broad program of welfare legislation and social reform that swept through Congress in 1965

9

 seq NL_a \r 0 \h . __________
The 1964 congressional action that became a “blank check” for the Vietnam War

10

 seq NL_a \r 0 \h . __________
Law, spurred by Martin Luther King, Jr.’s march from Selma to Montgomery, that guaranteed rights originally given blacks under the Fifteenth Amendment

11

 seq NL_a \r 0 \h . __________
Racial slogan that signaled a growing challenge to King’s non-violent civil rights movement by militant younger blacks

12

 seq NL_a \r 0 \h . __________
The Vietnamese New Year celebration, during which the communists launched a heavy offensive against the United States in 1968

13

 seq NL_a \r 0 \h . __________
Student activist protest at the University of California that criticized corporate interests and impersonal university education

14

 seq NL_a \r 0 \h . __________
Student organization that moved from nonviolent protest to underground terrorism within a few years

15

 seq NL_a \r 0 \h . __________
Site of an off-duty police raid in 1969 that spurred gay and lesbian activism

D. seq NL1 \r 0 \h Matching People, Places, and Events

Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

John F. Kennedy

2

 seq NL_a \r 0 \h .

Robert S. McNamara

3

 seq NL_a \r 0 \h .

Nikita Khrushchev

4

 seq NL_a \r 0 \h .

Martin Luther King, Jr.

5

 seq NL_a \r 0 \h .

Lyndon B. Johnson

6

 seq NL_a \r 0 \h .

Barry M. Goldwater

7

 seq NL_a \r 0 \h .

James Meredith

8

 seq NL_a \r 0 \h .

Malcolm X

9

 seq NL_a \r 0 \h .

Mario Savio

10

 seq NL_a \r 0 \h .

Eugene J. McCarthy

11

 seq NL_a \r 0 \h .

Robert F. Kennedy

12

 seq NL_a \r 0 \h .

Richard M. Nixon

13

 seq NL_a \r 0 \h .

George C. Wallace

14

 seq NL_a \r 0 \h .

Hubert Humphrey

15

 seq NL_a \r 0 \h .

Allen Ginsberg
	a

 seq NL_1_ \r 0 \h .
First black student admitted to the University of Mississippi, shot during a civil rights march in 1966

b

 seq NL_1_ \r 0 \h .
Cabinet officer who promoted “flexible response” but came to doubt the wisdom of the Vietnam War he had presided over

c

 seq NL_1_ \r 0 \h .
New York senator whose antiwar campaign for the presidency was ended by an assassin’s bullet in June 1968

d

 seq NL_1_ \r 0 \h .
Former vice president who staged a remarkable political comeback to win presidential election in 1968

e

 seq NL_1_ \r 0 \h .
Charismatic Black Muslim leader who promoted separatism in the early 1960s

f

 seq NL_1_ \r 0 \h .
Minnesota senator whose antiwar “Children’s Crusade” helped force Johnson to alter his Vietnam policies

g

 seq NL_1_ \r 0 \h .
Early student activist and leader of the Free Speech Movement at the University of California

h

 seq NL_1_ \r 0 \h .
Nonviolent black leader whose advocacy of peaceful change came under attack from militants after 1965

i

 seq NL_1_ \r 0 \h .
Vice president whose loyalty to LBJ’s Vietnam policies sent him down to defeat in the 1968 presidential election

j

 seq NL_1_ \r 0 \h .
Charismatic president whose brief administration experienced domestic stalemate and foreign confrontations with communism

k

 seq NL_1_ \r 0 \h .
Third-party candidate whose conservative, hawkish 1968 campaign won 9 million votes and carried five states

l

 seq NL_1_ \r 0 \h .
Aggressive Soviet leader whose failed gamble of putting missiles in Cuba cost him his job

m

 seq NL_1_ \r 0 \h .
 “Beat” poet of the 1950s whose hostility to materialism and “establishment” values helped lay groundwork for 1960s “counterculture”

n

 seq NL_1_ \r 0 \h .
Conservative Republican whose crushing defeat opened the way for the liberal Great Society programs

o

 seq NL_1_ \r 0 \h .
Brilliant legislative operator whose domestic achievements in social welfare and civil rights fell under the shadow of his Vietnam disaster

E. seq NL1 \r 0 \h Putting Things in Order

Put the following events in correct order by numbering them from 1 to 5.

1

 seq NL_a \r 0 \h . __________
A southern Texas populist replaces a Harvard-educated Irish American in the White House.

2

 seq NL_a \r 0 \h . __________
An American-sponsored anticommunist invasion of Cuba fails.

3

 seq NL_a \r 0 \h . __________
Kennedy successfully risks nuclear confrontation to thwart Khrushchev’s placement of Russian missiles in Cuba.

4

 seq NL_a \r 0 \h . __________
A candidate running on a “peace” platform obtains a congressional “blank check” for subsequent expanded military actions against the Communist Vietnamese.

5

 seq NL_a \r 0 \h . __________
Communist military assaults, political divisions between hawks and doves, and assassinations of national leaders form the backdrop for a turbulent election year.

F. seq NL1 \r 0 \h Matching Cause and Effect

Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1

 seq NL_a \r 0 \h . ___
Kennedy’s unhappiness with the corrupt Diem regime

2

 seq NL_a \r 0 \h . ___
Khrushchev’s placement of missiles in Cuba

3

 seq NL_a \r 0 \h . ___
Johnson’s landslide victory over Goldwater in 1964

4

 seq NL_a \r 0 \h . ___
The Gulf of Tonkin Resolution

5

 seq NL_a \r 0 \h . ___
Martin Luther King, Jr.’s civil rights marches

6

 seq NL_a \r 0 \h . ___
Angry discontent in northern black ghettos

7

 seq NL_a \r 0 \h . ___
American escalation of the Vietnam War

8

 seq NL_a \r 0 \h . ___
The Communist Vietnamese Tet Offensive in 1968

9

 seq NL_a \r 0 \h . ___
Senator Eugene McCarthy’s strong antiwar campaign

10

 seq NL_a \r 0 \h . ___
The deep Democratic party divisions over Vietnam
	a

 seq NL_1_ \r 0 \h .
Pushed Johnson into withdrawing as a presidential candidate in 1968

b

 seq NL_1_ \r 0 \h .
Brought ever-rising American casualties and a strengthened will to resist on the part of the Communist Vietnamese

c

 seq NL_1_ \r 0 \h .
Led to a U.S.-encouraged coup and greater political instability in South Vietnam

d

 seq NL_1_ \r 0 \h .
Helped push through historic civil rights legislation in 1964 and 1965

e

 seq NL_1_ \r 0 \h .
Brought along huge Democratic congressional majorities that passed a fistful of Great Society laws

f

 seq NL_1_ \r 0 \h .
Helped Nixon win a minority victory over his divided opposition

g

 seq NL_1_ \r 0 \h .
Became the questionable legal basis for all of Johnson’s further escalation of the Vietnam War

h

 seq NL_1_ \r 0 \h .
Led to a humiliating defeat when Kennedy forced the Soviet Union to back down

i

 seq NL_1_ \r 0 \h .
Sparked urban riots and the growth of the militant “Black Power” movement

j

 seq NL_1_ \r 0 \h .
Led to an American military request for 200,000 more troops as well as growing public discontent with the Vietnam War

G. seq NL1 \r 0 \h Developing Historical Skills

 seq NL1 \r 0 \h Interpreting Line Graphs

Read the line graph of Poverty in the United States on p. 924 carefully and answer the following questions:

1

 seq NL_a \r 0 \h .
In what year did the number of people below the poverty line return to approximately the same level it had been at in 1964?

2

 seq NL_a \r 0 \h .
In what two years did the percentage of the American population below the poverty line reach its lowest point since 1960?

3

 seq NL_a \r 0 \h .
Between what years did the absolute numbers of people below the poverty line rise slightly at the same time those in poverty declined slightly as a percentage of the total population? What would explain this difference?

4

 seq NL_a \r 0 \h .
The number of people in poverty in 1966 was about the same as the number in poverty in which subsequent year?

H. seq NL1 \r 0 \h Map Mastery

 seq NL1 \r 0 \h Map Discrimination

Using the maps and charts in Chapter 38, answer the following questions.

1

 seq NL_a \r 0 \h .
Vietnam and Southeast Asia: Besides North Vietnam, which two other Southeast Asian countries bordered on South Vietnam?

2

 seq NL_a \r 0 \h .
Presidential Election of 1964: How many electoral votes did Barry Goldwater win outside the Deep South in 1964?

3

 seq NL_a \r 0 \h .
Presidential Election of 1968: What four northeastern states did Nixon carry in 1968?

4

 seq NL_a \r 0 \h .
Presidential Election of 1968: Which five states outside the Northeast did Humphrey carry in 1968? (One of them is not in the continental United States.)

 seq NL1 \r 0 \h Map Challenge

Using the electoral maps of the five elections of 1952, 1956, 1960, 1964, and 1968 (pp. 888, 900, 904, 922 and 932 (in Chapters 37 and 38), write a brief essay describing the changing fortunes of the Republican and Democratic parties in different regions of the country from 1952 to 1968. Include a discussion of which states and regions remained relatively loyal to a single party, which shifted loyalties, and which were most contested. What are the most plausible explanations for these patterns?

 seq NL1 \r 0 \h PART III: Applying What You Have Learned

1

 seq NL_a \r 0 \h .
What successes and failures did Kennedy’s New Frontier experience at home and abroad?

2

 seq NL_a \r 0 \h .
How did the civil rights movement progress from difficult beginnings to great successes in 1964–1965 and then encounter increasing opposition from both black militants and “white backlash” after 1965?

3

 seq NL_a \r 0 \h .
What were Johnson’s major domestic achievements, and why did they come to be overshadowed?

4

 seq NL_a \r 0 \h .
Why did the Vietnam War, and the domestic opposition to it, come to dominate American politics in the 1960s?

5

 seq NL_a \r 0 \h .
How was the cultural upheaval of the 1960s related to the political and social changes of the decade? Is the “youth rebellion” best seen as a response to immediate events, or as a consequence of such longer-term forces as the population bulge and economic prosperity? What were the long-term results of the “counter-culture” in all its varieties?

6

 seq NL_a \r 0 \h .
What led the United States to become so deeply involved in the Vietnam War? (See Chapters 36 and 37 for background on the Cold War, anticolonialism, and earlier events in Vietnam.)

7

 seq NL_a \r 0 \h .
Would the 1960s have unfolded in substantially different ways had President Kennedy not been assassinated. What political strengths did Kennedy possess that Johnson did not, and vice versa?

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

