Chapter 38

The Stormy Sixties

1960-1968

Terms to Know:
New Frontier

Peace Corps

Apollo

Berlin Wall

Bay of Pigs Invasion

Cuban Missile Crisis

Freedom riders

Voter Education Project
March on Washington

Civil Rights Act of 1964

affirmative action

Great Society

Freedom Summer

Mississippi Freedom Democratic Party

Voting Rights Act of 1965

Black Panther Party

Black Power

Six-Day War

Stonewall Rebellion

Students for a Democratic Society (SDS)

People To Know:

Robert F. Kennedy

Robert S. McNamara

Ngo Dinh Diem

James Meredith

Lee Harvey Oswald

Malcolm X

Eugene McCarthy

George C. Wallace

Questions:
1. What changes did the 60’s bring that many at the close of the 1950’s would not have expected? (p. 909)

2. Who did Kennedy choose to be his Attorney General? What did Robert Kennedy want to change about the FBI?

 Who resisted many of these changes? (p. 909)

3. Who was put in charge of the Defense Department? What job did he have before becoming the leader of the

 Defense Department? (p. 909)

4. What was Kennedy’s program known as? What organization did he establish to bring young American expertise

 to underdeveloped nations? What did Kennedy famously ask of his countrymen? (p. 909-910)

5. Where was Kennedy educated? How did a journalist describe him? (p. 910)

6. Why did Kennedy’s New Frontier stall in Congress? What were two goals of his program? What is the story of

 the steel owners and Kennedy? (p. 910-911)

7. What did Kennedy announce in regards to taxes to spur the economy? What was Kennedy’s goal for the space

 industry? What was his response when people questioned if this was money well spent? (p. 911)

8. How did Kennedy’s and Khrushchev’s first meeting goal in Vienna 1961? What did the Soviets begin to build in

 1961? Why? (p. 911)

9. What was Western Europe like in 1960? What was the Common Market and what did Kennedy negotiate in 1962?

 (p. 912)

10. Who was General Charles de Gaulle? How did he thwart further economic ties between U.S. and Europe? How

 did he view Europe in regards to the U.S? (p. 912)

11. What was the issue with Laos for Kennedy? How did the Laos situation make Dulles’s massive retaliation and

 roll back policy difficult to employ? What was McNamara’s approach to the world’s brushfires? (p. 913)

12. What was the downside of “flexible response?” What dilemma was Diem and his government posing for the

 Americans in Vietnam? How did Kennedy respond? (p. 913)

13. What did the Americans encourage in 1963 in South Vietnam? What was the problem with continued American

 commitment of troops to Vietnam? (p. 913)

14. What is the Modernization Theory? (p. 913)

15. What was the goal of Kennedy’s Alliance for Progress? Was it successful? (p. 914)

16. What did Kennedy inherit from Eisenhower in regards to Cuba? What was launched on April 17, 1961? What

 happened at the Bay of Pigs? What did Kennedy say in response to the unsuccessful invasion? (p. 914)

17. What was the result of the Bay of Pigs and other attempts at overthrowing Castro’s government? What did

 Khrushchev have installed in Cuba in 1962? (p. 915)

18. What was Kennedy’s response to the presence of missiles in Cuba? What warning did he give to Khrushchev?

 (p. 915)

19. For how long was the world on the brink of Nuclear peril? On October 28, what did Khrushchev agree to do?

 What did Kennedy have to agree to? (p. 915)

20. What was the fallout from the Cuban Missile Crisis? As a response to the Soviet increase in their military, what

 did the Americans do? (p. 915)

21. What did the Americans and Soviets sign in 1963? What else was established in 1963 showing a thawing in the

 Cold War? What was the important message that Kennedy gave in 1963 at the American University? (p. 916)

 What policy did this speech as a precursor to? (p. 916)

22. Why did JFK receive thousands of pens at the White House? Why did bold moves on civil rights have to wait

 according to Kennedy? (p. 916)

23. What were the Freedom Rides? What did many anti-Freedom Riders do? What was Kennedy’s response? (p.

 916)

24. Why did Robert Kennedy have to wiretap Dr. Martin Luther King’s phone? However, was the Kennedy-King

 partnership fruitful or not? What did Robert Kennedy along with the SNCC do for southern black voters? (p.

 916)

25. What university in the South resisted against integration? What did Kennedy have to do to support James

 Meredith when he attempted to enroll at the university? (p. 917)

26. In the spring of 1963, what happened in Birmingham, Alabama? What speech did Kennedy make in response to

 the treatment of protestors in Birmingham? (p. 917)

27. What did King do in August of 1963? What famous speech did he make from the Lincoln Memorial? (p. 918)

28. What happened to Medgar Evers on the night of Kennedy’s speech? What happened in September 1963 to four

 little black girls at a Birmingham Church?

29. What happened to Kennedy on November 22, 1963? Who shot him? Who shot Oswald? Where was Vice-

 President Johnson sworn in as President? (p. 918)

30. What was the nation’s reaction to Kennedy’s assassination? What legacy did Kennedy leave? (p. 918)

31. Where was Lyndon B. Johnson from? In what year was he first elected to the House of Representatives? Who

 did he look up to as a political father? However, over time, why did his liberal views shift more to the center? (p.

 920)

32. As a Senator, what role did Johnson play? What was his reputation in the Senate? What did he give the Pope

 when he met him? What does this say about his personality? (p. 920)

33. How did Johnson’s political views change once he became President? What bill that Kennedy fought for did he

 want to see passed quickly? (p. 920)

34. What were the details of the Civil Rights Act of 1964? What board did it commission? What was the goal of

 Title VII of the bill? What did Johnson call for in 1965 that further benefitted minorities and women? (p. 920)

35. What was Johnson’s domestic policy called? What was its goal? What war did he want to wage? What was the

 topic of Harrington’s “ The Other America?” (p. 920-921)

36. Who did the Democrats nominate in 1964? Who did the Republicans nominate? What were the platforms for the

 two parties? (p. 921)

37. What did Goldwater attack in his campaign? Why? How did Democrats attack Goldwater? (p. 921)

38. What happened in the Tonkin Gulf in August 1964? Why is this incident clouded in mystery? What was

 Johnson’s response to the Tonkin Incident? (p. 922)

39. What was the Tonkin Gulf Resolution? How did Johnson describe the Tonkin Gulf Resolution? (p. 922)

40. Who won the 1964 election? What were the results? After the election, who was in control of the House and

 Senate? (p. 922)

41. With the Democrats in control of Congress, did Johnson have much resistance to his Great Society social

 reforms? (p. 922)

42. What were the reforms that Johnson made immediately with his Great Society program? Who was Robert C.

 Weaver? (p. 922)

43. What were the Big Four legislative pieces of Johnson’s Great Society? What two health care laws came to

 fruition in 1965? What are the benefits and negatives of these “entitlements?” (p. 923)

44. What changes did Johnson’s Immigration and Nationality Act of 1965 make? Why did immigration swell

 beyond expectations as a result of this law? Where did a lot of the immigrants come from? (p. 923)

45. What complaints did Conservatives have against the programs of the Great Society? What were some positive

 outcomes of the war on poverty and the Great Society program? (p. 923)

46. What percentage of eligible black voters were registered to vote in Mississippi? What were some allot-denying

 devices used in the South to keep blacks from voting? What tactic was used in Mississippi to discourage blacks

 from voting? (p. 924)

47. What did the 24th amendment abolish? What happened during the Freedom Summer of 1964? What happened to

 one black and two white civil rights workers in Mississippi? Did the white jury convict the perpetrators? (p. 924)

48. What happened in Selma, Alabama in 1965? What was Johnson’s response? What law was signed on August 6,

 1965? (p. 924)

49. How did the Voting Rights Act of 1965 change voting in the south and also the status of blacks in the South? (p/.

 924-925)

50. What era did the Voting Rights Act of 1965 end? What happened in Watts Los Angeles 5 days after Johnson

 signed the Voting Right Act into law? What were the causes of this riot? What era did the Watts riot usher in

 regarding the civil rights movement? (p. 925)

51. Who was Malcolm X? What was his birth name and who did he look up to as his spiritual and political leader?

 How were the views of Malcolm X so different than Dr. Martin Luther King Jr? What eventually happened to

 Malcolm X? (p. 925)

52. Who was the leader of the Black Panther party? What did he preach? What were the two sides of the Black

 Power movement? (p. 925-926)

53. What happened in Newark, New Jersey and Detroit in 1967? How many people died in both riots? (p. 926)

54. In the North, what were many of the concerns that blacks had? What was the reaction of many whites to the civil

 rights movement heading north? (p. 926)

55. What happened in Memphis on April 4, 1968? What achievements were made in race relations after the death of

 Dr. Martin Luther King Jr.? (p. 926-927)

56. Why did Johnson send 25,000 troops to the Dominican Republic in 1965? Was this a wise decision? (p. 927)

57. How many soldiers were in Vietnam by the end of 1965? What were the Americans doing on a regular basis by

 the end of 1965 in North Vietnam? What was Operation rolling Thunder? (p. 927)

58. What was the slippery path that Johnson started in Vietnam? Y the end of 1968, how many soldiers were there?

 How much money every year was spent in Vietnam by the end of 1968? (p. 927-928)

59. What was the worlds reaction to the escalation of the conflict in Vietnam? (p. 928)

60. How did American involvement in Vietnam also cause issues in the Middle East? What happened with the Six-

 Day War? (p. 928)

61. Domestically, what was the reaction to the war in Vietnam? What did some people do in protest of the draft?

 What were some of the chants from the protestors? (p. 928)

62. What did Senator William Fulbright do in 1966 and 1967? What disconnect existed between the people and the

 government? What happened to McNamara as he voiced concerns about the war? (p. 929)

63. What did Johnson have the CIA and FBI do? What is the issue with their actions? As the war dragged on, what

 was became more and more clear? (p. 929)

64. What was the Tet Offensive? Who won militaristically? But in reality, who actually won? (p. 929)

65. Who were two Democrats who were competing for the 1968 Democratic nomination for president against

 Johnson? (p. 929-930)

66. What did Johnson announce on march 31, 1968? What affect did Johnson’s abdication have? (p. 930)

67. In the course of the presidential campaign of 1968, what happened to Robert Kennedy? What happened at the

 1968 Democratic Convention in Chicago? Who won the nomination in Chicago? What was the war stance of the

 followers of Humphrey? (p. 931)

68. Who won the Republican nomination in Miami? Why? Who did he choose as a Vice President? What was the

 Republican platform? (p. 931)

69. Who was the scrappy third party candidate? What did he advocate for? (p. 931)

70. Who won the election of 1968? What can Nixon attest his victory to? Nixon was the first president since 1848 to

 not have what during his first term? (p. 932)

71. How did Wallace fair in the 1968 election? (p. 932)

72. In looking back at Johnson’s presidency, what accomplishments did he make? How did Vietnam hurt Johnson’s

 presidency and Great Society programs? (p. 933)

73. Why did many young people lose their traditional moral rudders in the 60’s according to the text? What divide

 started to occur along religious lines in the 1960’s? What was a popular sneer of many young people in the 60’s?

 (p. 933)

74. How did skepticism with authority take root in the 1950’s? What was the Free Speech Movement in Berkeley

 about in 1964? (p. 933-934)

75. What was the counterculture? How was the 60’s also a sexual revolution? What happened at Stonewall Inn in

 1969? (p. 934-935)

76. Who were the Weathermen? How did straight-laced guardians of respectability denounce the flower child? (p.

 935)

