- The Cold War, Civil Rights, Vietnam, & the Counterculture Presented by Mr. Anderson, M.Ed., J.D.
- 2 The Truman Years (1946-1952)
 - FDR dies on April. 12, 1945
 - Largest rise in GNP ever (doubles in 15 years) incomes double from \$1526/yr - \$2788/yr.
 - Taft Hartley Act of 1947 (80 day cooling off period)
- 3 Civil Rights & the Federal Government
 - Desegregation of the military
 - Desegregation of the Federal Gov't.
 - Jackie Robinson & Branch Rickey
 - Rickey Brooklyn Dodgers Gen. Mgr.
 - Robinson 1st African American MLB (1947)
 - Rookie of the year 1947; MLB MVP 1949
- 4 Benefits for Veterans
 - The GI Bill
 - Incentives to continue their education after military life
- 5 The " & Containment
 - NATO Apr. 1949 Collective Security
 - The Soviet Response (Warsaw Pact)
 - Poland & other Satellite Nations
 - •Seeds of the Cold War began in 1917
 - The Truman Doctrine & The Marshall Plan (European Recovery Plan)
 - \$13 billion over 4 yrs. in grants & loans
 - Soviet Union invited, but refused to participate
 - Berlin Airlift
- 6 The "Iron Curtain" & Containment
 - McCarthyism 2nd Red Scare

- HUAC (est. 1938)
 - Investigate disloyalty on the eve. of WWII
 - Now postwar probe of Communist infiltration of gov't. agencies & a probe of Hollywood
 - "The Hollywood Ten" & the "Blacklist"
 - •"Are you now or have you ever been a member of the Communist Party?"
- Federal Employee Loyalty Program & Loyalty Review Board (1947)

7 The Korean Conflict (1950 – 1953)

- Korea after WWII
- The 38th parallel
- Invasion from the North (Chinese)
- US might use any weapon in its arsenal
- The Firing of MacArthur insubordination (April 11, 1951)
 - wanted to open a second front
 - attacked Truman's policy in a letter to House Minority Leader (March 1951)

8 The Election of 1948

- Difficult from the beginning for Truman because of a split in his own party
- Truman v. Dewey
- The "Dixiecrats" were against racial integration & civil rights movement
 - Rt. Wing Democrats
 - Strom Thurman was their nominee

9 Polls got it wrong

10 The Eisenhower Years (1952-1960)

• Fmr. Supreme Allied Commander of the Allies during WWII

- Favored big business & the Republican approach (cut spending, reduce taxes, balance budget)
- Dynamic conservatism (K1C2)
 - Korea, communism, & corruption

11 Eisenhower (Ike)

- End of the Korean War (1953)
 - 55K killed, 113K wounded
 - serious about stopping communism?
- Continuation of the economic boom
 - Big business
 - Credit cards (1960)

12 Eisenhower

- Women's roles in the '50's
- Suburbia and "keeping up with the Jones"
- The Beat movement and Rock & Roll
 - "beatniks"-rebelled against conformity and tradition

13 Eisenhower Years (1952 - 1960)

- Brown v. Board of Education (1954)
- The Montgomery Bus Boycott & Rosa Parks
- Martin Luther King Jr.
- The Little Rock 9 & Central High School (integration)
- 14
- 15 Martin Luther King, Jr.
- **16** The Eisenhower Years (1952-1960)
 - · The Cold War intensifies!

- Cuba 1959 Batista overthrown
- Invasion of Hungary 1956
- Sputnik in 1957 & Congress response
- Interstate Highway system
- The U2
- Military Industrial Complex
- 17
- 18 Sputnik II Laika
- 19 Growth of ICBM's
- 20 SLBM
- 21 Typhoon Class
- 22
- 23
- 24 Major Campaign Issues
 - The Economy (sluggish at the time)
 - The Missile Gap
 - U.S. Prestige
 - Threat of Communism
 - Civil Rights
 - Experience
 - Overall, he had a weak 'mandate'
- 25 The Campaign
 - Television debates
 - Americans put two candidates side by side for the first time with these visible debates (Americans could see for themselves who they liked)
 - Candidates went to bed not knowing the results (Tex., III.,

CA)

26 **Election of 1960**

- Kennedy
- 2 34,226,731 popular votes
 - 49.7%
 - 303 EV
 - From Massachusetts
 - Catholic
 - His promise: to get the US economy rolling again!
- 3 Nixon
- 4 34,108,157 popular votes
 - 49.5%
 - 219 EV
 - 118,574 votes separated them
 - From California
 - Protestant

27 The New Frontier (Camelot)

- Domestic Policies -
 - Key Cabinet Members (The Best and the Brightest)
 - Economy (Keynesian Fiscal Policy)
 - Conservation
 - Civil Rights (24th Amendment)
 - Space Exploration-NASA-committed to landing a man on the moon by the end of the decade
 - Yuri Gagarin (April 12, 1961)
 - "Columbus of the Cosmos"
 - Jackie & the White House
 - Grace & Style

28 The New Frontier - Domestic Policies

 JFK asked for a huge increase in military spending so America could compete w/ USSR for space

- Big business was not a priority for JFK
- He struggled to push through legislation in Congress (not successful)
 - No Mandate

29 The New Frontier (Camelot) Foreign Policy

- JFK's stance: stop the spread of Communism
- The presence of Cuba as a major foreign policy issue
 - Proximity
 - Communist (Castro in 1959 Batista overthrown)
 - •US would remain at odds with Cuba for decades to come

30 The New Frontier: Foreign Policy

- JFK begins to authorize a military build-up to show that the US would not be bullied by the the USSR
 - Brinksmanship
 - Deterrence
 - MAD
 - As a response, the USSR began construction on the in August of 1961

31 The New Frontier: Foreign Policy

- in Cuba:
- 4/17/1961
- The CIA & US military aided 1500 Cuban exiles in attempting to re-take Cuba and establish a democracy friendly to the US
- Disaster from the start
 - •15,000 Cuban soldiers repulsed the invasion
 - Destroys relations between the US & Cuba

- 32 Cuban (Russian) Missiles
 - Missile Locations
 - 2 Range
- 33 The New Frontier: Foreign Policy
 - Cuban Missile Crisis -
 - Outcome?
 - 13 Days
- 34 The New Frontier: Foreign Policy
 - Test-ban Treaty 1963
 - The Peace Corps.
 - Alliance for Progress Created in the Western Hemisphere to discourage the spread of Communism
 - SE Asia sends 16,000 military advisors to Vietnam
- 35 The Assassination
 - Nov. 22, 1963 in Dallas, Texas
 - Lee Harvey Oswald
 - Warren Commission
 - The President's on the Assassination of President John F. Kennedy
- 36 JFK Assassination
- 37 Happier Times
- 38 Father & Son

- 39 The Salute Goodbye
- 40 The Procession
- 41 LBJ Taking the Oath of Office
- 42 LBJ (1963-1969)
 - Early Victories:
 - Used leadership skills to push through Kennedy legislation
 - Income tax reduction
 - •GNP rose steadily and the recession disappeared
 - The War on Poverty social welfare spending
 - CRA of 1964 Landmark Legislation
- 43 **LBJ (1963-1969)**
- 44 The Election of 1964
 - vs. Goldwater
 - Major issue: War in Vietnam
 - Landslide election resulted in a strong MANDATE for Johnson
- 45 The Great Society
 - Gains in Congress + landslide victory = passage of legislation unlike anything since the Great Depression
 - Mandate
 - Civil Rights Act (CRA) of 1965 (voting rights)
 - CRA of 1968 (Fair Housing Act)
- 46 The Great Society
 - Federal aid to education
 - Medicare & Medicaid
 - · Large part of the Great Society
 - Dep't. of HUD

- Dep't. of Transportation
- New immigration laws drop quota system
- 25th Amendment Presidential Succession

47 The Great Society

- Economic Opportunity Act
- Volunteers in Service to America
- Elementary & Secondary Education Act
- National Foundation of the Arts & Humanities
- Water Quality Act
- National Transportation & Motor Vehicle Safety Act (NTSB)

48 Beginning of the end for The Great Society

- The of the Vietnam War
- The election of conservative democrats
 - showed the belief that Johnson had given too much authority to the national government
- The split of the Democratic Party (RFK)

49 Tools of the 'Negro Revolution'

- This was a 'grassroots' movement
 - MLK and the idea of NON-VIOLENT PROTEST (SCLC)
 Student Christian Leadership Conference
 - SNCC-Student Non-Violent Coordinating Committee: it formed to enable students to make their own decisions about priorities and tactics
 - Stokely Carmichael and "Black Power"
 - separate from white society and lead their own communities

50 The Tools of the 'Negro Revolution'

- National Urban League -
 - helped newcomers to city life find jobs and homes
- NAACP -

- interracial organization working to secure full legal equality for all races
- CORE Congress on Racial Equality
 - challenged segregation in cities
 - also NON-VIOLENT

51 Alabama - The Devil's Den

- Montgomery Bus Boycott- Rosa Parks
 - was a catalyst to the Civil Rights Movement (SCLC a product of this event)
- Birmingham- considered by MLK to be the most segregated city in America
 - Bull Connor
 - Police tactics and T.V.
 - •opponents of the Civil Rights Movement

52 Acts of Protest & Resistance

- Freedom Riders (1961) African Americans took the public interstate transportation system from state to state on a voter registration drive
 - Freedom Summer
 - Met fierce resistance in Alabama
 - James Cheney killed
 - Buses bombed
 - Violent police tactics to enforce segregation
 - •JFK called the protest "unpatriotic"

53 Acts of Protest & Resistance

- March on Washington (1963) -
 - Organized by A. Philip Randolph
 - Their hope was to convince Congress to pass Civil Rights legislation
 - The Highlight of the March on Washington was MLK's 'I Have a Dream Speech'

54 🔲 "I have a

55 Acts of Protest & Resistance

- The Selma, Alabama March of 1964 -
 - Its major goal was to get voting rights legislation passed.

56 The Darker Side of the Civil Rights Movement

- Black Muslims & Malcolm X
 - Elijah Muhammad-Founder of the Nation of Islam
 - Malcolm X voiced the need for African Americans to separate themselves from white society

57 The Darker Side of the Civil Rights Movement

- The Black Panthers & the Black Power Movement
 - addressed the need to be separate from society
 - Huey Newton Founder
 - Stokely Carmichael "black power"
 - James Baldwin The Fire Next Time
 - African Americans were angry and tired of promises
- 58 Black

59 The Darker Side of the Civil Rights Movement

- James Meredith
 - African American
 - admitted to University of Mississippi
 - · Students rioted over admission
 - JFK sent army troops to restore order and protect Meredith

60 Results of the Civil Rights Movement

- Civil Rights Act (CRA) of 1964
- · Voting Rights act of 1965
 - many African Americans were elected to office at all levels

- CRA of 1965
 - Thousands of African Americans could vote for the first time

61 Other Major Movements of the 60's

- Feminist Movement -
 - Theory that men and women should have political, economic and social equality
 - Betty Friedan's book: Feminine Mystique
 - Our Bodies, Ourselves
 - NOW- Nat'l. Organization for Women
 - equal work/equal pay
 - Ms. v. Good Housekeeping & Ladies Home Journal
 - Many women rejected the movement (Phyllis Schlafly)

62 Other Major Movements of the 60's

- Latino American Movement
 - Spanish speaking segment of the population mainly from Latin America
 - Journalist Ruben Salazar
 - Cesar Chavez-United Farm Workers (UFW)
 - Migrant Farm Workers country's most exploited workers
 - •Boycott of non-union produce (Grapes @ 1st)
 - More Pay, Better Working Conditions & Union Recognition

63 Other Movements of the 60's

- Native American Movement -
 - Native Americans today are declared citizens of their tribes and the US
 - The reason for their activism was the desire for the return of self-government
 - Alcatraz (1969 Protest)
 - Wounded Knee (S. Dakota 1973)
 - American Indian Movement (AIM) militant(Dennis Banks)

 Forced the U.S. Gov't. to reexamine Native American Treaty Rights

64 Other Movements of the 60's

- Founded JACL
 - Japanese Americans Citizens League
 - Sought Compensation for losses during WWII internment
 - Japanese American Claims Act
 - Eventually paid small sums for losses (some claims not settled until 1968)
 - 1988 U.S. apologized & paid further monetary compensation

65 Campus Protest & the Counterculture

- Movement questioned or rejected trad. values & morals
- · Dr. Timothy Leary
 - Psychologist at Harvard
 - "Tune in, turn on, drop out"
- SDS Students for a Democratic Society (demanded immediate withdrawal from Vietnam)
- Woodstock & Altamont

66 Environmental Movement Demanded Honesty & Accountability from Industry & Gov't.

- Rachel Carson Silent Spring (DDT)
 - Chemicals enter The Food Chain
- Garrett Hardin The Tragedy of the Commons (1968)
- Ralph Nader : The Designed-In Dangers of the American Automobile
 - Wholesome Meat Act of 1967
 - Consumer Movement Activism
- NRC- Nuclear Regulatory Commission
 - Ensured that nuclear power plants were being run safely
 & efficiently

67 The Vietnam War

- 1955 1975: Fought to protect S. Vietnam from being taken over by the Communist north.
 - The U.S. government feared that if it did not get involved in the Vietnam War, Communists would take over S. Vietnam
 - •The 'Domino Theory'
 - Containment

68 The Vietnam War

- North Vietnam
 - Capital Hanoi
 - •will be bombed throughout the war by the U.S.
 - Leader Ho Chi Minh

69 The Vietnam War

- South Vietnam
 - Capital Saigon
 - •U.S. Embassy here
 - the U.S. will eventually have to evacuate their embassy during the Tet Offensive
 - Leader Ngo Dinh Diem

70 The Vietnam War

- Early years of U.S. involvement:
 - Kennedy
 - believed that the spread of Communism must be stopped at all cost
 - by 1963, Kennedy had ordered 16,000 military advisors to Vietnam
 - His policy was to steadily increase the number of advisors in Vietnam

71 The Vietnam War

- Kennedy's Secretary of Defense:
 - Robert McNamara (R)
 - Shaped Vietnam policy that would drag the U.S. deeper into the war
 - overthrow of the Diem regime

72 The Vietnam War

- The CIA called for and allowed the execution of a coup against the Diem regime
- He was assassinated in Nov. of 1963

73 War Escalation

- Gulf of Tonkin (Aug. 1964)
 - N. Vietnamese torpedo boats attacked U.S. destroyers in int'l waters
 - The result of these attacks was escalation of America's involvement
 - Congress passed the Gulf of Tonkin Resolution giving LBJ unprecedented war-making powers (only 2 no votes)

74 The War Drags On

- Through 1964, the VC continued to gain more ground in S.
 Vietnam
 - 1965 184,000 US Troops
 - 1966 385,000 US Troops
 - 1967 485,000 US Troops
 - 1968 536,000 US Troops
 - The VC were very skilled at jungle warfare & US soldiers were prone to infection & walking into booby traps

75 The Tet Offensive

- 1968 Offensive mounted by the North & the VC
 - Surprise attacks
 - siege of Khe Sanh

- use of the Ho Chi Minh Trail
 - The role of TV brought the brutality of the war home
 - effect on LBJ

76 Brutality of the War

- Confusion the part of soldiers
- fighting for freedom the South didn't even seem to want
- soldiers didn't know who the enemy was
- · no face-to-face encounters with the enemy
- Saturation bombing/Agent Orange/Napalm

77 My Lai Massacre

- Lt. Calley
- Helicopter pilot Hugh Thompson

78 The Vietnam War Continues

- Election of 1968 Nixon wins narrowly
- Invasion of Cambodia 1970 (Nixon)
- 1973 Peace treaty signed (4 conditions)

79 The Vietnam War Ends

- 1975 Fall of Saigon -> Ho Chi Mihn
- Domino Theory?
 - Laos & Cambodia
- · Legacy of the war:
 - 58,000+ US soldiers killed
 - 300,000+ wounded
 - > 2,500 MIA/POW's
 - \$150 Billion cost
 - Inflation
 - Treatment of returning soldiers

80 Fall of Saigon

81 End of the Vietnam War

- Cambodia falls to Communism
 - Pol Pot & the Khmer Rouge
 - Cambodians were perhaps the hardest hit people during the war
 - During the war, the US dropped bombs continuously on Cambodia killing 500,000+ civilians
 - •Pol Pot rose to power, had all civilians killed that were 'tainted' by the war = 1.5 million Cambodians (1/4 1/3 of the pop.)