Chapter 37
The Eisenhower Era

Terms to Know:

The Feminine Mystique
Checkers Speech
McCarthyism

Army-McCarthy hearings

Jim Crow

Montgomery bus boycott

Brown v Board of Education, Topeka, Kansas

Student Nonviolent Coordinating Committee (SNCC)
Operation Wetback Federal Highway Act of 1956

Policy of boldness

Hungarian uprising

Dien Bien Phu, Battle of

Suez Crisis

Organization of Petroleum Exporting Countries (OPEC)

Sputnik
kitchen debate

Abstract expressionism

International Style

Beat Generation
Southern Renaissance

People to Know:
Dwight D. Eisenhower

Richard Nixon

Betty Friedan

Elvis Presley

Joseph McCarthy
Rosa Parks

Martin Luther King Jr.
Earl Warren

John foster Dulles

Nikita Khrushchev

Ho Chi Minh

Gamal Abdel Nassar

Fidel Castro

John F. Kennedy

Lyndon B. Johnson

Jackson Pollack

Andy Warhol

Eero Saarinen

Jack Kerouac

Allen Ginsberg
Arthur Miller

Ralph Ellison

Questions:
1. Why did Americans turn to “Ike” in the election of 1952 and during the 1950’s? (p. 882)

2. What percent of the homes standing in 1960 were built in the 1950’s? What percent of the new homes weer built in

 suburbia? (p. 882)

3. What technological inventions helped drive the economy during the 1950’s? What were the first computers like?

 What computer company expanded robustly? How did computers change business? (p. 882)
4. How did airlines and aerospace industries grow? (p. 883)

5. How did the work force change and what did the year 1956 mark for the first time? As a result of the increase in

 white collar workers, what happened to unions? (p. 883)

6. How did women benefit from the increase in white collar work? What was the typical role of women int eh 1950’s?

 What TV shows embodied this idea of womanhood? (p. 883)

7. How many of the 40 million created jobs after World War II where clerical or service jobs? Who benefitted most

 from this? (p. 884)
8. What famous book did Betty Friedan write in 1963? Why is her book so monumental? What did she discuss in her

 book? (p. 884)

9. What did Diner’s Club offer in 1949? When did the first McDonalds open? When did Disneyland open? What were

 these events an harbinger of? (p. 884-885)

10. What role did the television play in the increase of consumerism and mass culture? In 1946, how many stations

 were there? How many were there a decade later? How many people owned TV’s in 1960? (p. 885-886)

11. How did religion capitalize on TV? Who were Billy Graham, Oral Roberts, Fulton Sheen? How were sports

 affected by TV? (p. 886)

12. How was popular music transformed in the 1950’s? Who played a huge role in the emergence of Rock n Roll? (p.

 886)

13. By the end of the 1950’s how does the author describe Americans? (p. 886)
14. What was the overall theme of the following books: The Lonely Crowd, The Organization Man, the Man in the Gray

 Flannel Suit? What was the topic of Galbraith’s book The Affluent Society? (p. 887)

15. What hurt Democratic chances in the 1952 election? Who did the Democrats nominate for the 1952 election? Who

 did the Republicans choose? Who did they choose as his running mate? (p. 887)

16. What role did Nixon have in the campaign? What was the Checkers Speech? What else made the Checkers Speech

 important? What role did TV play in the 1952 election? (p. 887)
17. What was the result of the 1952 election? What did Eisenhower pledge to do last minute before the election? (p.

 887)

18. How did Eisenhower get an armistice signed in Korea? How many deaths were their in the Korean War on all

 sides? In the end, what did the Korean War accomplish? (p. 888)
19. What image did Eisenhower project as a military and political leader? How was he ideally suited to lead America in

 the 1950’s? What critique did some have of him? (p. 888)
20. Who was Joseph McCarty? How did he make a name for himself in 1950? How many of the actual 205 accused

 communists were convicted? (p. 888-889)

21. Did the fact that McCarthy failed to convict any Communists in 1950 stop him from screaming red towards anything

 Democratic? Why was McCarthy tolerated? How did the American people view him? (p. 889)

22. How did Eisenhower feel about McCarthy? What eventually led to the downfall of McCarty? What happened to

 him in 1957? What does McCarthyism mean today? (p. 889-890)

23. What was life like for Southern Blacks in the 1950’s? What were Jim Crow laws? How were many of these

 practices enforced? What happened in 1946 and 1955? (p. 890)
24. What advancements were achieved in the North after the war in terms of racial progress? Who broek the racial

 barrier in 1947 in Major League Baseball? (p. 891)

25. What did Wendell Willkie advocate for in his book One World? What was the theme of the Swedish scholars book

 An American dilemma? (p. 891)

26. What achievements did the NAACp achieve in the 1950’s in regards of creating greater racial equality? What did
 Rosa Parks do in December, 1955? What was the result of her arrest? Who was catapulted to fame as a result fo

 the Birmingham Bus Boycott? (p. 891)
27. What role did Truman take in trying to secure equal rights? Did Eisenhower show much concern? In the end, what

 institution lead the way? (p. 891)
28. Who was Chief Justice earl Warren? What famous court case did his Court rule over in 1954? What case did

 Brown v Board of Education overturn? As a result, what doctrine was dead? (p. 894)

29. How did the Border States and Deep South respond to this decision? What did southern representatives and senators

 sign in 1956? In 1964, what percent of Southern Blacks actually sat in classroom s with whites? (p. 894)

30. What role did Eisenhower decide to take in desegregation? Why? When and where did he finally have to act? (p.

 894)

31. What was the SCLC? What was its goal? What happened in Greensboro, North Carolina in 1960? What was the

 goal of the SNCC? (p. 894)
32. What was Eisenhower’s “Dynamic conservatism”? Why did some call it “the bland leading the bland? (p. 895)

33. What were some of Eisenhower’s goals in terms of government? What was ‘Operation Wetback?” What was

 Eisenhower’s view towards the Indian New Deal? What New Deal programs did he keep? (p. 895-896)

34. In 1956, what act did Eisenhower endorse? What were the benefits of the Highway Act? What were some negatives

 of the act? (p. 896-897)
35. What was John Foster Dulles new view towards foreign policy? How were these contradictory policies

 (containment and roll back) to be achieved? (p. 897)

36. How was the futility of Eisenhower’s foreign policy exposed by the Hungarian Uprising of 56? (p. 897)
37. Who was Ho Chi Minh? What type of government did he want in Vietnam? By 1954, how much was the U.S

 government financing the French colonial war in Indochina? (p. 898)

38. What happened at Dien Bien Phu? Who won and what was the arrangement created at Geneva? Who led South

 Vietnam? (p. 898)

39. When was West Germany admitted into NATO? Who did the Americans have to placate to get their admittance?

 What did the Soviets and their satellite states sign in the same year? (p. 898)
40. In what ways did the cold war thaw in 1955? What happened to Stalin in 1953? Who was his successor? (p. 898)

41. What happened in Hungary in 1956? What happened in Iran in 1953? (p. 898)

42. What did Nasser want to build in Egypt? Who offered to give financial support? Why did Dulles rescind America’s

 offer? What did Nasser do in response? (p. 898)

43. What was France’s and Britain’s response to Nasser’s actions in October 1956? What miscalculation did the French

 and British make? Why was Eisenhower angry with them? (p. 899)

44. What weapon could no longer be brandished by the United States after the Suez Crisis? Why? (p. 899)

45. What was the Eisenhower Doctrine of 1957? What was the real threat to U.S. interests in the Middle East? What

 organization was formed in 1960 and what nations signed up? (p. 899)
46. Who ran for the presidency for both parties in 1956? What were the results of the 1956 election? (p. 900)

47. How did Eisenhower start his second term as president? What did he vow himself to do during his second term? (p.

 900)

48. What goal did Eisenhower have for labor? What union in particularly was noted for being replete with fraud and

 gangsterism? What law was passed in 1959 and what did it do? (p. 900)

49. What did the Soviets send into space in 1957 that rattled America’s self-confidence? How? What did Eisenhower

 establish in response to Sputnik I and II? What did the Americans achieve in Feb 1958? (p. 900)

50. How was education reformed by Sputnik? (p. 901)

51. Why were people so worried about the nuclear testing? What agreements did the Soviets and Americans make uin

 regards to nuclear testing? (p. 901)
52. What did Eisenhower and Khrushchev do in 1959? Where did they meet? Why did the Paris Summit Conference fail

 so miserably? (p. 902)

53. Why was Latin America frustrated with the United States? What happened in Cuba in 1959? What did Castro do to

 American properties in Cuba? How did U.S. respond? What did Castro do next? (p. 902)

54. What did U.S impose on Cuba in 1961? How many anti-Castro Cubans fled to the United States between 1960-

 2000? How did Khrushchev respond to the threat of the Monroe Doctrine in Cuba from the U.S.? (p. 902)

55. Who ran for president for the Republicans in 1960? Who was nominated by the Democrats? What did Kennedy ask

 Americans to do in his acceptance speech? What was his new program called? (p. 902)

56. What faith was JFK? How did the Republicans try to use this against him? What part of the country deeply resented

 his faith? (p. 903)
57. What tipped the scales of the election to Kennedy’s favor? What was the final result for the election of 1960?

 Where and with whom was Kennedy most popular? Who won the congressional elections? (p. 903)

58. How was Eisenhower viewed by the public near the end of his presidency? How did people view Eisenhower’s

 second term? How many vetoes did he wield and how many times were they overturned? (p. 904

59. What two states joined the union in the 1950’s? (p. 904)

60. In evaluating Eisenhower’s presidency, what were the positives and the negatives? (p. 906)

61. Literature, know the following authors, topics they addressed, and books they wrote:

a. Ernest Hemingway

b. John Steinbeck

c. Kurt Vonnegut Jr

d. Joseph Heller

e. James Gould Cozzens

f. James Jones

g. John Updike

h. Gore Vidal

i. Ezra Pound

j. Sylvia Plath

k. Robert Lowell

l. Tennessee Williams

m. Arthur Miller

n. Lorraine Hansberry

o. Edward Albee

p. Richard Wright

q. Ralph Ellison

r. William Faulkner

s. William Styron

t. J.D. Salinger

