Unit III-The 1960’s: Read: 916-945
I. John Fitzgerald Kennedy (1961-1963)-Democrat, Mass.

a. Political Background-House 1947, Senate 1953

b. Harvard Educated and PT 109

c. Camelot and “Best and Brightest”

d. Elections of 1960-JFK vs. Nixon

II. JFK Foreign Policy-Flexible Response

a. Nuclear Weapons

b. Conventional Weapons

c. Covert Operations-Green Berets, “Wars of counter-insurgency”
d. Economic Aid-Alliance for Progress, Marshall Plan for Latin America
e. Peace Corps-March 1, 1961-1st Used in Ghana/Tanzania
f. Diplomacy

III. Instances of JFK Foreign Policy
a. Kennedy Doctrine

b. 1961-“It was a mean year.”-RFK

i. Space Program-April 12, 1961
ii. Bay of Pigs-April 17, 1961-$55.5 Million to Cuba
iii. Berlin Crisis-June 1961-Construction of Berlin Wall + Checkpoint Charlie
iv. USSR Test Detonates 50 Bombs over 2 months-Sept. 1, 1961-USSR Breaks ‘58 Test Ban

v. US Detonates H-Bomb in response to USSR-November 2, 1961-Christmas Islands, Pacific

c. Vietnam-“Cornerstone of the Free World in SE Asia” + Quiet Escalation of US Troops

d. Trade Expansion Act (1962)

e. John Glenn orbits the Earth-Feb. 7, 1962-Friendship 7

f. Engel v. Vitale-June 25, 1962-Reading of prayer in NY public schools is unconstitutional

g. Cuban Missile Crisis (August 22-October 28, 1962) **Closest ever to WWIII
i. August 22-US receives intelligence about missiles in Cuba-U2 flights commence

ii. October 16-U2 flights find conclusive evidence of USSR missiles pointing at US

iii. October 22-Naval Quarantine of Cuba

iv. October 28-JFK + Khruschev agree to remove all missiles from Cuba…
h. Speech at American University-June 1963-Beginnings of Détente

i. US, GB, USSR sign Limited Test Ban Treaty-July 25, 1963

j. US Starts selling wheat (150 Million Bushels) to USSR-October 4, 1963

IV. JFK Domestic Policy-“New Frontier”

a. Fair Labor Standards Act-May 5, 1961-Minimum wage to $1.25
b. Social Security Act of 1961-July 1, 1961-lower the age of Social Security to 62
c. Housing Act of 1961-June 30, 1961
d. Argument with US Steel-April 11, 1962-(Idea of a Conservative Democrat)

e. Call for a $11.1 Billion Tax Cut-January 1963

f. Equal Pay Act of 1963-May 22, 1963-Men and women cannot be paid differently for same job.
g. War on Organized Crime-June 1963

V. JFK Assassination-November 22, 1963

a. Lee Harvey Oswald and Jack Ruby

b. Lone Assassin vs. Conspiracy Theory

VI. Lyndon Baines Johnson (1963-1969)-Democrat, TX

a. Bio in Stonewall, TX-unlike JFK

b. Most Powerful Senate Majority Leader in History

c. Johnson Treatment
VII. LBJ Foreign Policy-Vietnam-“Like a Gambler who keeps losing and doubling his bet.”
a. US sends ground forces to Vietnam-June 8, 1965

VIII. LBJ Domestic Policy

a. Pre-1964 Election

i. Tax Cut-4%-February 26, 1964-JFK Idea

ii. War on Poverty-Office of Economic Opportunity-January 8, 1964
1. Food Stamps-made permanent
2. Job Corps-job training for 16-21 year olds
3. VISTA-Volunteers In Service To America
4. Head Start-Pre-School Programs
5. Upward Bound-College Prep
iii. 24th Amendment passed-January 23, 1964-outlaws poll taxes in federal elections

b. Great Society-May 22, 1964-U. of Michigan Speech
i. Medicare/Medicaid

ii. Education-Elementary/Secondary Education Act-April 11, 1965
iii. Immigration & Nationality Act abolished-Oct. 3, 1965-abolish 1924 quota system

iv. Department of Transportation-October 15, 1966-“fast, safe, efficient, accessible travel”
v. Department of Housing and Urban Development + Omnibus Housing Act-Sept. 6, 1965
vi. Higher Education Act of 1965-November 8, 1965-$23 Billion over 3 years
vii. 25th Amendment passed-February 10, 1967-Deals with Presidential Succession

viii. Minimum Wage Act-up to $1.40-November 4, 1966

c. 1968-“The Worst Year in American History

i. USS Pueblo-January 23 – December 23

ii. Tet Offensive-January 30

iii. US halts bombing of North Vietnam + LBJ will not run for reelection-March 31

iv. Assassination of Dr. Martin Luther King-April 4-James Earl Ray

v. Civil Rights Riots-Throughout 1968-168 total riots
vi. Assassination of RFK-June 5-Sirhan Sirhan

vii. Chicago Democratic National Convention-August 28

IX. The Civil Rights Movement

a. Congress of Racial Equality (CORE)-Freedom Riders

b. James Meredith admitted to U. of Mississippi by SC order-Sept. 10, 1962

c. Birmingham, Alabama-King vs. Eugene “Bull” Connor-May 10, 1963

d. 2 Black students admitted to U. of Alabama-June 11, 1963

e. March on Washington- August 28, 1963- “I Have a Dream Speech”

f. March on Selma-March 21-25, 1964

g. Freedom Summer-Summer of 1964

h. Civil Rights Act of 1964-July 2, 1964-bans racial discrimination in employment and public accom.
i. Dr. King arrested in Selma, Alabama w/ 770 supporters-February 1, 1965

j. Voting Rights Act of 1965-August 6, 1965-eliminates literacy tests
k. Watts Riots-August 11-16, 1965

l. Loving v. Virginia-June 13, 1967-US States cannot forbid interracial marriage

m. NJ Riots-June 14, 1967-26 Dead, 300+ injured
n. Civil Rights Act of 1968-April 11, 1968-forbids discrimination in selling/renting of housing-80%

o. Dr. King (Non-Violence) vs. Malcolm X (Black Power)

X. The Counterculture

a. Who, What, When, Where, Why, and How?

i. Women’s Movement-Betty Friedan and N.O.W

ii. Environmental Movement-Rachel Carson-Silent Spring
iii. Art-Andy Warhol-Pop Art Movement

iv. Music-Woodstock

b. End of the Hippies (
Independent Practice: Unit III (15 points)-Due the Day Before the Test!!

Prompt #1: JFK Assassination (5 points)

Lee Harvey Oswald was obviously involved in some part of JFK’s Assassination. You are a lawyer who

must either prosecute Oswald with the idea that he was the only person involved in the murder in the first

degree of JFK or that he was part of a larger conspiracy and it is a “patsy” for others who are getting away

with the crime. (If you select the latter example, Oswald would receive a lesser charge and you are trying to

get him out of the death penalty.)

- Write your closing argument to the jury with at least 5 reasons and explanations that would support your opinion

Prompt #2: JFK/LBJ Campaign Poster (5 Points)
-Create a campaign poster for JFK/LBJ that would be used during the campaigns of the 1960’s.

-Write a 5 sentence essay explaining the meaning/message put forward by the poster.

Prompt #3: Texting or Twittering from Woodstock (5 points)

- Text or tweet 10 lines with at least 1 specific fact from the Woodstock Concert in each line.

- Pretend you are there witnessing the concert as it happened in 1969.

- No inappropriate material.

Activity #4: Conceptual Art (5 points)

- Create an actual work of conceptual art to be displayed in the classroom.

- Students must also accompany the art with an essay that explains the meaning and purpose of the art.

 (Essay should be a minimum of 5 sentences in length).

- Students may complete one artistic piece of conceptual art for the entire assignment. It should be worth

 15 points of work and an accompanying 15 sentence essay must also be completed.
