

The 1970's

Nixon, Ford, and Carter

Richard Milhous Nixon Bio

- Born in Yorba Linda, CA (1913)
- Whittier College (1934)
- Duke Law (1937)
 - Turned down scholarship to Harvard
- Lt. in US Navy
 - Aviation Ground Officer
 - Great Poker Player, won enough money to finance his 1st campaign

Machiavellian Approach

- Believed in the “Ends Justifies the Means” Approach
- 1947-Took on Jerry Voorhis for the US House
 - Called him a communist
- 1951-Took on Helen Douglas for US Senate
 - Called her “Pink Down to her Underwear”
- 1953-1961: VP
 - Lost to JFK in 1960
 - Lost Governor of California in 1962 to Pat Brown

Nixon in 1962

- For 16 years, ever since the Hiss case, you've had a lot of—a lot of fun—that you've had an opportunity to attack me and I think I've given as good as I've taken.....But as I leave you I want you to know—just think how much you're going to be missing. You won't have Nixon to kick around anymore, because, gentlemen, this is my last press conference.

Personal Stories

- Did not trust anyone!
Extremely paranoid!
 - Asked a teacher (Pat) to marry him on their first date
 - Non-confrontational, did not like to shake hands and dealing w/people
 - “This would be an easy job if you didn’t have to deal with people.”

Checkers Speech

- Nixon was accused of accepting \$18,000 of illegal donations. (He did!)
 - Only gift that he did receive was a little cocker spaniel dog from Texas
 - “And you know, the kids, like all kids, love that dog, and I just want to say that regardless of what they say about it, we’re going to keep it.
 - Asks people to call the RNC w/ their decision
 - Takes the decision out of Ike’s hands!

Nixon Foreign Policy-Beliefs

- “Bring us Together Again”
 - End War in Vietnam like Ike did in Korea
 - “Peace w/ Honor”
 - Détente-Relaxation of international tensions w/ communist countries to protect American interests
 - Nixon could pull this off because of his Anti-communist background
 - Sec. of State-Henry Kissinger

Vietnam

- Vietnamization
- Madman Theory
- Operation Menu
- War Powers Resolution

Moon Landing- July 16, 1969

- Apollo 11 Spacecraft
 - Neil Armstrong, Buzz Aldrin, Michael Collins
 - “That’s one small step for man, one giant leap for mankind.”-Armstrong
 - Placed a 3x5’ flag on the moon and a stainless steel plaque
 - Nixon met the returning astronauts in South Pacific
 - Nixon Popularity

Nixon's Visit to China-

Feb. 21, 1972

- China gets da bomb in 64!
 - US afraid that USSR might take over China
- Détente- an easing of tensions w/ communist nations
 - Nixon relaxes trade restrictions and pulls 7th fleet
 - Reopens trade talks w/ China
 - Nixon lifted restrictions on travel to China
 - April 1971-US sends Ping Pong team
 - UN expels Taiwan & accepts Red China

Why did Nixon go?

- 1. Markets-Needed to trade with China to help the economy
- 2. Nukes-We wanted China to sign a non-proliferation treaty
- 3. Vietnam-We wanted help in ending the war.
- 4. Political Move-1972 was an election year!
- 5. Play the Soviets and the Chinese off one another. – Triangular Diplomacy

Triangular Diplomacy

- Playing one side off of another so that in the end the country that benefits the most is the US!

Nixon's Visit to USSR-

May 22, 1972

- New Russian Leader
 - Leonid Brezhnev
 - Admitted that USSR economy was struggling, too big of a focus on nukes!
 - US/USSR spending \$50 million a day on Nukes!
 - Brezhnev Doctrine-USSR troops could intervene and put down revolutions where communism already existed

Why did Nixon go?

- 1. Markets-Needed to trade with USSR to help the economy
- 2. Nukes-USSR were catching up in the number of nuclear weapons. (Containment)
- 3. Vietnam-We wanted help in ending the war.
- 4. Political Move-1972 was an election year!
- 5. Play the Soviets and the Chinese off one another. – Triangular Diplomacy

SALT Treaty (Strategic Arms Limitation Treaty)- May 26, 1972

- I. Nukes
 - Puts limits on Nukes
 - US-1607, USSR-858
 - Subs: US-740, USSR-656
- II. Defensive missile systems
 - No construction of these systems- might make MAD theory irrelevant
- III. USSR renounced Brezhnev Doctrine
- IV. US would increase economic trade for good behavior
 - Grain sales-25% of US wheat to USSR

The Middle East

Middle East

- Nixon believed that the Middle East had become a “powder keg!”
- Goals since WWII
 - Ensure US oil supply
 - Contain USSR
 - Protect Israel from harm

6 Day War- June 1967

- Israel attacked Egypt and Syria when Egypt removed UN force from Sinai
 - 1956 Suez Crisis
- Results:
 - Captured West Bank from Jordan,
 - Golan Heights from Syria
 - Gaza Strip & Sinai Peninsula from Egypt
 - In response, US sent 50 F4 fighters to Israel
 - US used the hotline for the first time as well

THE SIX-DAY WAR, 1967

Yom Kippur War-October 6, 1973

- Holiest day in the Jewish calendar
- Egypt and Syria attack Israel and retake the land lost in the 6 day war within 48 hours
- After 2 weeks, Israelis pushed the Arab countries out and reclaimed their lands
- Nixon rushed \$2 billion to Israel in aid & F4 planes

Results of Nixon & The Middle East

- 1. PLO formed
 - Led by Yassir Arafat
- Goals of the PLO
 - Eliminate Israel
 - Establish a Palestinian homeland
 - 1970-PLO began hijacking airlines and kidnapping Jews and Americans
 - 1972-PLO attacks Israeli olympic team @ Munich Games

Results continued

2. OPEC places an embargo on US oil!

1972- \$3/barrel

1973- \$12/barrel

US is importing
33% of oil from
the Mid East.

How does this
affect the US
economy?

Oil and war Crude oil price per barrel in 1996 dollars. Source: WTRG Economics

Chile

- Salvador Allende wins the Presidency
 - Problem: He's a socialist!
 - US supports an overthrow of the government
- General Augusto Pinochet takes over the leadership of Chile
 - Suspended freedoms
 - Jailed political dissenters

Nixon Domestic Policy

- “Bring us Together Again”
 - “Law & Order” on our streets
 - New Federalism-take power from Washington D. C. & give it to state & local
 - Not very concerned about Domestic Policy

Reasons for Economic Concern

- Stagflation: An economic concern because inflation and unemployment go up
 - First major inflation since Post WWII era
 - Inflation went up to 8%
 - Unemployment up to 7.5%
- Why does this happen?
 - LBJ's Great Society spending
 - Vietnam Spending
 - Tax Cut (4%)

Nixon's Reaction to the Economy

CPI Inflation Rate

- August 16, 1971-
 - Nixon puts a 90 day freeze on wages and prices

Energy Crisis

- Yom Kippur War causes embargo on oil to the US
 - Oil imports fall to almost 19,000 barrels a day
 - Costs of gas Climb!
- How does this affect America?

Major Events and Real World Oil Prices, 1970-2005
(Prices adjusted by CPI for all Urban Consumers, 2005)

Nixon's Response to the Energy Crisis

- Emergency Highway Conservation Act
 - Natl. Speed Limit to 55 mph
 - Savings of 200,000 barrels a day
- Trans-Alaskan Pipeline
 - Found oil in Prudhoe Bay in 1968
 - Cost \$8 Billion and brought 1 million barrels into the US
- Billions into researching and developing nuclear power

Nixon's Role w/ the Environment

- EPA passed
 - Federal agency that began to enforce environmental laws
- Clean Air Act of 1970
 - Focused on car emissions restrictions
- Rachel Carson
 - Wrote Silent Spring, a book that looked at the effects of DDT on the environment

Other Domestic Achievements

- 26th Amendment-Voting age is now 18, down from 21
- Roe v. Wade (1973)- woman and her doctor, not the state govt, have the right to control what happens to her body (Privacy)

Watergate

- Plumbers-former CIA/FBI agents created to stop leaks and carry out illegal actions for national security
 - Sept. 3, 1971-broke into Daniel Ellsberg's psychiatrists office (Pentagon Papers)

Watergate cont.

- CREEP-Committee to RE-Elect the President
 - Got \$\$ to carry out activities
- June 17, 1972-5 men arrested at 2:30am trying to break into the Democratic Natl. HQ
 - Put tape over the door in order to keep it open
 - Plant listening devices in order to spy on the Democrats
 - Why?? Figure out how to beat George McGovern in 1972

Watergate cont.

- June 23, 1972
 - Nixon orders CIA to block FBI investigation
 - Tie it to the Cubans
- August 1, 1972
 - A \$25,000 cashier's check ends up in the bank account of a Nixon burglar. It is from a campaign donor (CREEP)

Watergate cont.

- Case is given to two young Washington Post Reporters
 - Bob Woodward
 - Carl Bernstein
 - Find a source within the White House-W. Mark Felt (Deepthroat)
- April 30, 1973
 - H. R. Haldeman & John Erlichman resign & attorney general is fired

Watergate cont.

- July 13, 1973
 - Alexander Butterfield reveals that Nixon recorded all conversations in the White House-Tapes???
 - Nixon says that he has “Executive Privilege”
 - Never found in the Constitution
- October 10, 1973
 - VP Spiro Agnew resigns, income tax evasion
 - Gerald Ford is new VP

Watergate cont.

- Saturday Night Massacre
 - Nixon orders Archibald Cox, the Special Prosecutor, to be fired
 - the AG and the Deputy AG resign
- November 17, 1973
 - Nixon declared that “I am not a crook”
- Nixon v. US -must turn over tapes
 - 18 ½ minutes deleted!!

The End

- August 9, 1974
 - Nixon resigns the Presidency
 - Charged w/ Defying Congressional Subpoenas
 - Misuse of Pres. Power
 - Obstruction of Justice
 - Gerald Ford takes over
 - Why does he do it?
 - Pension
 - Secret Service for Life
 - Insurance/Health Benefits
 - Use of Air Force One, Camp David, etc.

Gerald Ford Bio

- Born Leslie Lynch King
 - Moved to Grand Rapids, MI at age 2
 - 5 sport athlete in HS
 - 1933 Natl. Champ @ Michigan
 - Yale Law Degree
 - WWII Hero
 - House 1949-1973
 - VP 1973

Ford Personal Stories

- Had an issue w/falling
 - Down Steps of Air Force One
 - Up Steps of Air Force One
 - Vail, Colorado-Skiing
 - Hit head on helicopter @ White House
- LBJ said- “He’s a nice fellow but he spent too much time playing football without a helmet.”

© Wally McNamee - UT Center for American History

Ford Domestic Policy

- Pardoned Nixon-full, free, and absolute pardon for all offenses against the US
 - Help the Nation Heal
 - Popularity 72% to 49%
- Pardon Vietnam Draft Dodgers
 - Say Pledge of Allegiance
 - 2 Years of Community Service

Economic Policies

COURTESY: GERALD R. FORD PRESIDENTIAL MUSEUM

- Whip Inflation Now
 - Cut Federal Spending by 15%
 - Encourage personal savings
 - Spending on American Goods
 - Did not work, Inflation went to 11%
 - Gas Prices continued to climb

Domestic Policy

- Tax Reduction Act of 1975
 - Gave everyone a tax credit of \$30 (\$120 today)
- Education for all Handicapped Act
 - Guaranteed that any school that receives federal funding would have to grant equal access to children with physical or mental disabilities

Foreign Policy

- Make the world respect the US again-Especially in the Pacific
- Ford Doctrine-US will defend any country that is threatened by Cuban influence anywhere in the Western Hemisphere
- April 30, 1975
 - Saigon falls to NV
 - Vietnam is finally over!

FoPo continued

- USS Mayaguez
 - Captured by Cambodians May 13, 1975
 - 41 US Marines killed, 50 wounded trying to save 39 sailors
 - Marines went to wrong island while sailors were being released

USSR

- SALT II did not pass the Senate
 - Soviets have not solved Jewish emigration problem - \$25,000
- Helsinki Agreements signed in 1975
 - Finally settled WWII borders
 - USSR had to improve human rights

End of FoPo

- Kissinger negotiated the end of the Yom Kippur War- Sept. 1, 1975
 - Israel withdraws from Sinai
 - Egypt recognizes Israel's right to exist
- Cuba invades Angola
 - Ford asks for \$25 million
 - Congress-No More Vietnams

Jimmy Carter Bio

- Born- Plains, Georgia in 1924
- Went to Naval Academy
 - Spent 11 Years in Navy working on nuclear subs
 - Peanut Farmer
- 1963-67 GA State Senator
- 1971-75 Governor of GA
- 1976-Won the Presidency
- 1980-Lost in the worst election for an incumbent since Hoover

Carter Presidency

- Promised to give the Presidency back to the people
 - Promised never to lie to the American people
 - Had call in talk shows to address the nation's problems
 - Sold Presidential extravagances like the Yacht
 - Did not have a parade up Pennsylvania Avenue

Election of 1976

Domestic Policy

- Pardoned 10,000 Draft Dodgers on his first day
 - Bill Clinton
- Carter greatly increased the payroll tax on social security
- Tried to wipe out “pork barrel” spending projects in order to save the economy

Economic Policies

Major Events and Real World Oil Prices, 1970-2005
(Prices adjusted by CPI for all Urban Consumers, 2005)

- Economy slowly emerging from Ford Recession when he took office
 - Inflation
 - 1976-4.8%, 1980-13.3%
 - Unemployment
 - 8% & rising in industrial states
 - Deficit
 - \$59 Billion in 1980
 - July 1980-Presidential Approval rating of 21%

Energy Crisis

- US imports now 9 million barrels of oil/day
 - 1977-50% is imported
 - Revolution in Iran caused prices to jump
 - Created Dept. of Energy
 - To Look at and assess what can be done to save energy
 - Looked more into nuclear power
 - 3 Mile Island scared the US

Education

- Created Department of Education
 - Gave more control to local school districts by cutting unnecessary federal regulations
 - Increased college grants by 25% & tripled the amount of loans available to students

Foreign Policy

- Focus on the Defense/Expansion of Human Rights
 - No more Chiles/Vietnams
 - Preventative Foreign Policy
 - Assist Sandanistas in Nicaragua & not back Somoza
 - Expand Human Rights
 - Bring Home US Troops
 - Reduce Defense Spending
 - Mediate in 3rd World
 - Peace in the Middle East

Panama Canal Treaties

- US owned the Canal since 1903
 - Panama would fully control the canal after 2000
 - US could defend the neutrality of the canal
- Why give it up?
 - Guerilla warfare
 - Value diminished-aircraft carriers couldn't fit
 - Less than 10% of US trade used it
 - This helped relations w/ 3rd world
 - Reagan called this gunboat diplomacy, "Appeasement"

China

- Formal Recognition-Jan. 1, 1979
 - Containment-wanted to use China to contain USSR
 - Trade-replaced USSR as largest trading partner
 - Taiwan-severed defense pact & withdrew all forces
 - Other allies feared a retreat from Israel, Japan, and the Philippines

Camp David Accords

- March 26, 1979
 - Israel-Menachem Begin
 - Egypt-Anwar Sadat
 - Carter offered huge amounts of aid if they worked together
 - 1. Phased withdrawal of Israeli troops from Sinai
 - 2. US forces stationed along the border
 - 3. Full Economic & Diplomatic Relations
 - 4. Openings of negotiations on Palestinian rights in West Bank & Gaza
 - Ended over 30 years of War!

SALT II

- Attempt to get the USSR to cut their ICBMs
- Limited Delivery Vehicles to 2400
 - USSR cut by 250-350
 - US built 250 more!
- Brezhnev allowed more than 50,000 Jews to leave
- Afghanistan killed SALT II

Afghanistan

- December 25, 1979
- 80,000 USSR troops invade
- Carter said this was the “greatest threat to peace”
 - 1st time since 1948 that USSR moved beyond their borders
 - Afghanistan did not want to become like E. Europe
 - US supported Islamic Rebels (Mujhadeen)
 - \$40 billion to train Rebels
 - Osama Bin Laden & Taliban

Carter's Reaction

- 1. Hotline-Carter used it to warn Brezhnev not to attack Persian Gulf
- 2. Withdrew from SALT II from Senate
- 3. Stopped tech & grain shipments
- 4. Pulled Olympic Team from 1980 Moscow Games
- 5. Rapid Deployment Force-ordered the draft to begin again
- 6. More aid to Afghanistan (\$30 Billion)
- 7. Carter Doctrine-an attempt by any outside force to gain control of the Persian Gulf will be regarded as an assault on the vital interests of the US-We will repel by any means necessary.

Iranian Hostage Crisis

- Shah Reza Pahlavi-
installed by the US since
1954
 - Removed Mossadeq from
power (Operation Ajax)
 - 1977-Shah was dying from
cancer
 - 1978-Riots began in Iran
 - 1979-Shah forced to leave
the country, no one would
give him asylum
 - Allowed into US to treat
malignant lymphoma

Iranian Hostage Crisis cont

- November 4-violence outside the US embassy
“Death to the Shah, Carter, America”
 - Ayatollah Khomeini branded the embassy “a nest of spies”
 - 66 Americans captured and would be returned for the Shah
 - 14 released because they were black or women
 - 52 would be held for 444 days

Carter's Reaction to Iran

- Carter froze \$8 Billion in Iranian assets
- April 24, 1980-Operation Eagle Claw
 - The Plan-8 helicopters & 6 C-130 transports meet in the desert
 - A helicopter crashed into a transport and killed 8
 - Carter aborted the mission
 - He asked for JFK's Bay of Pigs speech
 - Sec. of State-Cyrus Vance resigned

Conclusions

- 1. Empire Shock-For the first time, the US doubted our strength
 - Many Americans believed that our world influence fell!
 - No longer the world's sheriff, banker, policeman
 - Pax Americana that shaped the world after WWII was over
 - Decline was probably inevitable in an international world.
- 2. Carter's Personality
 - He didn't have it, whatever it was...
 - FDR's charm, JFK's TV Presence, LBJ's ability to handle Congress, and Nixon's ability to handle the spectacular
- 3. Americans are going to want a strong leader
 - Politicians learned their lessons and will not act that way again.
 - See Reagan and Bush!!!