354
Chapter 39: The Stalemated Seventies, 1968–1980

Chapter 39: The Stalemated Seventies, 1968–1980
353

CHAPTER 39

The Stalemated Seventies, 1968–1980

 seq NL1 \r 0 \h PART I: Reviewing the Chapter

A. seq NL1 \r 0 \h Checklist of Learning Objectives

After mastering this chapter, you should be able to

1

 seq NL_a \r 0 \h .
describe Nixon’s foreign policy in relation to Vietnam, the Soviet Union, and Communist China.

2

 seq NL_a \r 0 \h .
analyze Nixon’s domestic policies, his opposition to the “Warren Court,” his “southern strategy”, and his landslide victory against George McGovern in 1972.,

3

 seq NL_a \r 0 \h .
examine the conflicts created by the secret bombing of Cambodia, the American withdrawal from Vietnam, and the first Arab oil embargo.

4

 seq NL_a \r 0 \h .
discuss the Watergate scandals and Nixon’s resignation.

5

 seq NL_a \r 0 \h .
explain the related economic, energy, and Middle East crises of the 1970s and why both Republican and Democratic administrations were unable successfully to address them.

 6 seq NL_a \r 0 \h .
describe the racial tensions of the 1970s and the rise of the new feminist movement.

 7.
discuss the Iranian crisis and its disastrous political consequences for President Carter.

B. seq NL1 \r 0 \h Glossary

To build your social science vocabulary, familiarize yourself with the following terms:

1

 seq NL_a \r 0 \h .
moratorium A period in which economic or social activity is suspended, often to achieve certain defined goals. “Antiwar protestors staged a massive national Vietnam moratorium in October 1969. . . .” (p. 940)

2

 seq NL_a \r 0 \h .
Marxism The doctrines of Karl Marx, advocated or followed by worldwide communist parties and by some democratic socialists. “The two great communist powers . . . were clashing bitterly over their rival interpretations of Marxism.” (p. 942)

3

 seq NL_a \r 0 \h .
 anti-ballistic missile A defensive missile designed to intercept and destroy an offensive missile in flight. “The first major achievement was an anti-ballistic missile (ABM) treaty. . . .” (p. 943)

4

 seq NL_a \r 0 \h .
devaluation In economics, steps taken to reduce the purchasing power of a given unit of currency in relation to foreign currencies. “ . . . he next stunned the world by taking the United States off the gold standard and devaluing the dollar.” (p. 946)

5

 seq NL_a \r 0 \h .
foray a single, defined movement or attack by a military unit. “The most disturbing feature of these sky forays. . . .” (p. 947)

6

 seq NL_a \r 0 \h .
Kremlin The extensive palace complex in Moscow that houses the Soviet (Russian) government; hence, a shorthand term for the Soviet or Russian government. “Believing that the Kremlin was poised to fly combat troops to the Suez area. . . .” (p. 948)

7

 seq NL_a \r 0 \h .
attorney general The presidentially appointed head of the Department of Justice and chief legal officer of the federal government. “. . . firing his own special prosecutor . . . as well as his attorney general and deputy attorney general. . . .” (p. 949)

8

 seq NL_a \r 0 \h .
executive privilege In American government, the claim that certain information known to the president or the executive branch of government should be unavailable to Congress or the courts because of the principle of separation of powers. “ . . . the Supreme Court unanimously ruled that “executive privilege” gave him no right to withhold evidence. . . .” (p. 950)

9

 seq NL_a \r 0 \h .
recession A moderate and short-term economic downturn, less severe than a depression. (Economists define a recession as two consecutive quarters, i.e., six months, of declining gross domestic product.) “Lines of automobiles at service stations lengthened as tempers shortened and a business recession deepened.” (p. 948)

10

 seq NL_a \r 0 \h .
born-again The evangelical Christian belief in a spiritual renewal or rebirth, involving a personal experience of conversion and a commitment to moral transformation. “. . . this born-again Baptist touched many people with his down-home sincerity.” (p. 960

11

 seq NL_a \r 0 \h .
balance of payments The net ratio, expressed as a positive or negative sum, of a nation’s exports in relation to its imports. (It may be calculated in relation to one particular foreign nation, or to all foreign states collectively.) “The soaring bill for imported oil plunged America’s balance of payments deeply into the red. . . .” (p. 961)

12

 seq NL_a \r 0 \h .
Commando Member of a small, elite military force trained to carry out difficult missions, often within territory controlled by the enemy. “A highly trained commando team penetrated deep into Iran’s sandy interior.” (p. 964)

 seq NL1 \r 0 \h PART II: Checking Your Progress

A. seq NL1 \r 0 \h True-False

Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Nixon’s “Vietnamization” policy sought to bring an immediate negotiated end to the Vietnam War.

2

 seq NL_a \r 0 \h .
T
F
Nixon’s 1970 invasion of Cambodia provoked strong domestic protests and political clashes between “hawks” and “doves.”

3

 seq NL_a \r 0 \h .
T
F
Nixon’s and Kissinger’s diplomacy attempted to play the Soviet Union and China off against each other for America’s benefit.

4

 seq NL_a \r 0 \h .
T
F
Nixon attempted to reverse what he saw as the Warren Supreme Court’s excessive turn toward “judicial activism.”

5

 seq NL_a \r 0 \h .
T
F
Nixon consistently opposed the expansion of social-security and pro-environmental legislation.

6

 seq NL_a \r 0 \h .
T
F
The basic issue in the 1972 Nixon-McGovern campaign was inflation and the management of the economy.

7

 seq NL_a \r 0 \h .
T
F
The 1973 Paris agreement on Vietnam provided for a cease-fire and American withdrawal but did not really end the civil war among the Vietnamese.

8

 seq NL_a \r 0 \h .
T
F
The strongest charge against Nixon during Watergate was that he had used government agencies to burglarize and harass opponents and cover up the Watergate crimes.

9

 seq NL_a \r 0 \h .
T
F
The disclosure of the secret bombing of Cambodia led Congress to acknowledge the president’s sole authority to take military action in defense of America’s national security.

10

 seq NL_a \r 0 \h .
T
F
The 1973 Arab-Israeli War and OPEC oil embargo added to the inflation that began in the wake of the Vietnam War.

11

 seq NL_a \r 0 \h .
T
F
Republican leaders in Congress strenuously opposed Nixon’s resignation and urged him to fight to stay in office even after the Watergate tapes were released.

12

 seq NL_a \r 0 \h .
T
F
President Gerald Ford immediately set out to reverse the Nixon-Kissinger policy of détente toward the Soviet Union.

13

 seq NL_a \r 0 \h .
T
F
The women’s movement achieved success in the 1970s by allying itself with the rising antiwar and black power movements of the decade.

14

 seq NL_a \r 0 \h .
T
F
President Carter’s declaration that America’s problems were due to a “moral and spiritual crisis” led the public to support his proposals to decrease dependency on Middle Eastern oil.

15

 seq NL_a \r 0 \h .
T
F
The Iranian revolution against the shah brought the United States into a confrontation with the new, militant Muslim leaders of the country.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
A primary cause of the economic decline that began in the 1970s was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
an international trade war.

b

 seq NL_1_ \r 0 \h .
a rise in the price of agricultural goods.

c

 seq NL_1_ \r 0 \h .
the breakup of efficient American companies.

d

 seq NL_1_ \r 0 \h .
a decline in worker productivity

2

 seq NL_a \r 0 \h .
The severe inflation of the 1970s was largely caused by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Lyndon Johnson’s effort to maintain the Vietnam War and the Great Society programs without raising taxes.

b

 seq NL_1_ \r 0 \h .
Nixon’s decision to devalue the dollar and take the U.S. off the gold standard.

c

 seq NL_1_ \r 0 \h .
the higher prices for scarce natural resources like iron, coal, and lumber.

d

 seq NL_1_ \r 0 \h .
the strong demands of unionized workers for substantial wage increases.

3

 seq NL_a \r 0 \h .
President Nixon’s “Vietnamization” policy provided that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the United States would accept a unified but neutral Vietnam.

b

 seq NL_1_ \r 0 \h .
the United States would escalate the war in Vietnam but withdraw from Cambodia and Laos.

c

 seq NL_1_ \r 0 \h .
the United States would gradually withdraw ground troops while supporting the South Vietnamese war effort.

d

 seq NL_1_ \r 0 \h .
the United States would seek a negotiated settlement of the war.

4

 seq NL_a \r 0 \h .
The antiwar movement expanded dramatically in 1970 when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the massacre of civilians at My Lai by some U.S. soldiers was revealed.

b

 seq NL_1_ \r 0 \h .
Nixon ordered further bombing of North Vietnam.

c

 seq NL_1_ \r 0 \h .
the communist Vietnamese staged their Tet Offensive against American forces.

d

 seq NL_1_ \r 0 \h .
Nixon ordered an invasion of Cambodia.

5

 seq NL_a \r 0 \h .
Nixon attempted to pressure the Soviet Union into making diplomatic deals with the United States by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
playing the “China card” by opening U.S. diplomacy and trade with the Soviets’ rival communist power.

b

 seq NL_1_ \r 0 \h .
using American economic aid as an incentive for the Soviets.

c

 seq NL_1_ \r 0 \h .
threatening to attack Soviet allies such as Cuba and Vietnam.

d

 seq NL_1_ \r 0 \h .
drastically increasing spending on nuclear weapons and missiles.

6

 seq NL_a \r 0 \h .
The Supreme Court came under sharp political attack in the 1970s especially because of its rulings on SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
antitrust laws and labor rights.

b

 seq NL_1_ \r 0 \h .
voting rights and election laws.

c

 seq NL_1_ \r 0 \h .
criminal defendants’ rights and prayer in public schools.

d

 seq NL_1_ \r 0 \h .
environmental laws and immigrants’ rights.

7

 seq NL_a \r 0 \h .
The most controversial element of Nixon’s “Philadelphia Plan” was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
its guarantees of women’s equal right to employment in the construction trades.

b

 seq NL_1_ \r 0 \h .
the extension of “affirmative action” to promote the employment of groups of minorities and women.

c

 seq NL_1_ \r 0 \h .
its insistence that employers and labor provide financial compensation to individuals who had suffered discrimination.

d

 seq NL_1_ \r 0 \h .
its attempt to get around Supreme Court decisions prohibiting racial and sexual discrimination by business and labor.

8

 seq NL_a \r 0 \h .
Some of President Nixon’s greatest legislative successes came in the area of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
upholding civil rights.

b

 seq NL_1_ \r 0 \h .
stopping the growth of inflation.

c

 seq NL_1_ \r 0 \h .
protecting the environment.

d

 seq NL_1_ \r 0 \h .
maintaining foreign-policy cooperation with Congress.

9

 seq NL_a \r 0 \h .
Among the corrupt Nixon administration practices exposed by the Senate Watergate Committee was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
payments to foreign agents.

b

 seq NL_1_ \r 0 \h .
bribes to congressmen and senators.

c

 seq NL_1_ \r 0 \h .
the illegal use of the Federal Bureau of Investigation and the Central Intelligence Agency.

d

 seq NL_1_ \r 0 \h .
the illegal use of the Environmental Protection Agency and the Treasury Department.

10

 seq NL_a \r 0 \h .
The War Powers Act was passed by Congress in response to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the Watergate scandal.

b

 seq NL_1_ \r 0 \h .
President Nixon’s secret bombing of Cambodia.

c

 seq NL_1_ \r 0 \h .
the end of the war in Vietnam.

d

 seq NL_1_ \r 0 \h .
the Arab oil embargo.

11

 seq NL_a \r 0 \h .
The Arab oil embargo of 1973–1974 affected the American economy primarily by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
causing the successful introduction of alternative energy sources.

b

 seq NL_1_ \r 0 \h .
leading the United States to open Alaskan and offshore oilfields to exploration.

c

 seq NL_1_ \r 0 \h .
increasing American investment in the Middle East.

d

 seq NL_1_ \r 0 \h .
ending the era of cheap energy and fueling severe inflation.

12

 seq NL_a \r 0 \h .
Gerald Ford came to be president because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
he had been elected as Nixon’s vice president in 1972.

b

 seq NL_1_ \r 0 \h .
he was speaker of the House of Representatives and was next in line after Nixon resigned.

c

 seq NL_1_ \r 0 \h .
he was elected in a special national election called after Nixon resigned.

d

 seq NL_1_ \r 0 \h .
he had been appointed vice president by Nixon before Nixon resigned.

13

 seq NL_a \r 0 \h .
Despite numerous successes for women in the 1970s, the feminist movement suffered a severe setback when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the Supreme Court began to oppose the extension of women’s rights.

b

 seq NL_1_ \r 0 \h .
the Equal Rights Amendment failed to achieve ratification by the states.

c

 seq NL_1_ \r 0 \h .
Congress refused to extend women’s right to an equal education to the area of athletics.

d

 seq NL_1_ \r 0 \h .
the declining economy created a growing gap between men’s and women’s earning power.

14

 seq NL_a \r 0 \h .
President Carter’s greatest success in foreign policy was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
handling the Arab oil embargo and the energy crisis.

b

 seq NL_1_ \r 0 \h .
negotiating successful new agreements with the Soviet Union.

c

 seq NL_1_ \r 0 \h .
negotiating the Camp David peace treaty between Israel and Egypt.

d

 seq NL_1_ \r 0 \h .
maintaining peace and stability in Central America.

15

 seq NL_a \r 0 \h .
President Carter’s greatest problem in foreign policy was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the Panama Canal issue.

b

 seq NL_1_ \r 0 \h .
the Soviet invasion of Afghanistan.

c

 seq NL_1_ \r 0 \h .
the continuing Arab-Israeli confrontation.

d

 seq NL_1_ \r 0 \h .
the Iranian seizure of American hostages.

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . __________
Nixon’s policy of withdrawing American troops from Vietnam while providing aid for the South Vietnamese to fight the war

2

 seq NL_a \r 0 \h . __________
The Ohio university where four students were killed during protests against the 1970 invasion of Cambodia

3

 seq NL_a \r 0 \h . __________
Top-secret documents, published by The New York Times in 1971, that showed the blunders and deceptions that led the United States into the Vietnam War

4

 seq NL_a \r 0 \h . __________
The first major achievement of the Nixon-Kissinger détente with the Soviet Union, which led to restrictions on defensive missile systems

5

 seq NL_a \r 0 \h . __________
Nixon’s plan to win reelection by curbing the Supreme Court’s judicial activism and soft-pedaling civil rights

6

 seq NL_a \r 0 \h . __________
Term for the new group affirmative action policy promoted by the Nixon administration

7

 seq NL_a \r 0 \h . __________
A Washington office complex that became a symbol of the widespread corruption of the Nixon administration

8

 seq NL_a \r 0 \h . __________
The law, passed in reaction to the secret Cambodia bombing, that restricted presidential use of troops overseas without congressional authorization

9

 seq NL_a \r 0 \h . __________
Arab-sponsored restriction on energy exports after the 1973 Arab-Israeli war

10

 seq NL_a \r 0 \h . __________
Nixon-Ford-Kissinger policy of seeking relaxed tensions with the Soviet Union through trade and arms limitation

11

 seq NL_a \r 0 \h . __________
International agreement of 1975, signed by President Ford, that settled postwar European boundaries and attempted to guarantee human rights in Eastern Europe

12

 seq NL_a \r 0 \h . __________
Proposed constitutional amendment promoting women’s rights that fell short of ratification

13

 seq NL_a \r 0 \h . __________
Supreme Court decision that declared women’s right to choose abortion.

14

 seq NL_a \r 0 \h . __________
Two historic sites seized by American Indian activists in 1970–1972 to draw public attention to Indian grievances

15

 seq NL_a \r 0 \h . __________
Provision of the 1972 Education Amendments that prohibited gender discrimination and opened sports and other arenas to women

D. seq NL1 \r 0 \h Matching People, Places, and Events

Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Richard Nixon

2

 seq NL_a \r 0 \h .

Spiro Agnew

3

 seq NL_a \r 0 \h .

Rachel Carson

4

 seq NL_a \r 0 \h .

Daniel Ellsberg

5

 seq NL_a \r 0 \h .

Henry Kissinger

6

 seq NL_a \r 0 \h .

Earl Warren

7

 seq NL_a \r 0 \h .

George McGovern

8

 seq NL_a \r 0 \h .

Phyllis Schlafly

9

 seq NL_a \r 0 \h .

Gerald Ford

10

 seq NL_a \r 0 \h .

John Dean

11

 seq NL_a \r 0 \h .

James Earl Carter

12

 seq NL_a \r 0 \h .

Anwar Sadat

13

 seq NL_a \r 0 \h .

Allen Bakke

14

 seq NL_a \r 0 \h .

Shah of Iran

15

 seq NL_a \r 0 \h .

Anwar Sadat
	a

 seq NL_1_ \r 0 \h .
Egyptian president whose 1978 summit agreement, brokered by President Carter, brought hopes of peace with Israel

b

 seq NL_1_ \r 0 \h .
The first appointed vice president and first appointed president of the United States

c

 seq NL_1_ \r 0 \h .
Supreme Court justice whose “judicial activism” came under increasing attack by conservatives

d

 seq NL_1_ \r 0 \h .
Nixon’s tough-talking conservative vice president, who was forced to resign in 1973 for taking bribes and kickbacks

e

 seq NL_1_ \r 0 \h .
Talented diplomatic negotiator and leading architect of détente with the Soviet Union during the Nixon and Ford administrations

f

 seq NL_1_ \r 0 \h .
Egyptian leader who signed the Camp David accords with Israel

g

 seq NL_1_ \r 0 \h .
California medical school applicant whose case led a divided Supreme Court to uphold limited forms of affirmative action for minorities

h

 seq NL_1_ \r 0 \h .
Environmental writer whose book Silent Spring helped encourage laws like the Clean Water Act and the Endangered Species Act

i

 seq NL_1_ \r 0 \h .
South Dakota senator whose antiwar campaign was swamped by Nixon

j

 seq NL_1_ \r 0 \h .
Former Georgia governor whose presidency was plagued by economic difficulties and a crisis in Iran

k

 seq NL_1_ \r 0 \h .
Former Pentagon official who “leaked” the Pentagon Papers

l

 seq NL_1_ \r 0 \h .
Winner of an overwhelming electoral victory who was forced from office by the threat of impeachment

m

 seq NL_1_ \r 0 \h .
White House lawyer whose dramatic charges against Nixon were validated by the Watergate tapes

n

 seq NL_1_ \r 0 \h .
Conservative activist who led a successful movement to stop ratification of the Equal Rights Amendment

o

 seq NL_1_ \r 0 \h .
Repressive pro-Western ruler whose 1979 overthrow precipitated a crisis for the United States

E. seq NL1 \r 0 \h Putting Things in Order

Put the following events in correct order by numbering them from 1 to 6.

1

 seq NL_a \r 0 \h . __________
The overthrow of a dictatorial shah leads to an economic and political crisis for President Carter and the United States.

2

 seq NL_a \r 0 \h . __________
An impeachment-threatened president resigns, and his appointed vice president takes over the White House.

3

 seq NL_a \r 0 \h . __________
A U.S. president travels to Beijing (Peking) and Moscow, opening a new era of improved diplomatic relations with the communist powers.

4

 seq NL_a \r 0 \h . __________
The American invasion of a communist stronghold near Vietnam creates domestic turmoil in the United States.

5

 seq NL_a \r 0 \h . __________
The signing of an agreement with North Vietnam leads to the final withdrawal of American troops from Vietnam.

6

 seq NL_a \r 0 \h . __________
A plainspoken former governor becomes president by campaigning against Washington corruption and for honesty in government.

F. seq NL1 \r 0 \h Matching Cause and Effect

Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1

 seq NL_a \r 0 \h . ___
Nixon’s “Vietnamization” policy

2

 seq NL_a \r 0 \h . ___
The U.S. invasion and bombing of Cambodia

3

 seq NL_a \r 0 \h . ___
Nixon’s trips to Beijing (Peking) and Moscow

4

 seq NL_a \r 0 \h . ___
The Warren Court’s “judicial activism”

5

 seq NL_a \r 0 \h . ___
Pressure on Moscow and renewed bombing of North Vietnam

6

 seq NL_a \r 0 \h . ___
The growing successes of the women’s movement in areas of employment and education

7

 seq NL_a \r 0 \h . ___
Nixon’s tape-recorded words ordering the Watergate cover-up

8

 seq NL_a \r 0 \h . ___
The communist Vietnamese offensive in 1975

9

 seq NL_a \r 0 \h . ___
The Soviet invasion of Afghanistan

10

 seq NL_a \r 0 \h . ___
The 1979 revolution in Iran
	a

 seq NL_1_ \r 0 \h .
Spawned a powerful “backlash” that halted federal day care efforts and the Equal Rights Amendment

b

 seq NL_1_ \r 0 \h .
Caused Senate defeat of the SALT II treaty and the end of détente with Moscow

c

 seq NL_1_ \r 0 \h .
Brought about gradual U.S. troop withdrawal but extended the Vietnam War for four more years

d

 seq NL_1_ \r 0 \h .
Prompted conservative protests and Nixon’s appointment of less activist justices

e

 seq NL_1_ \r 0 \h .
Led to the taking of American hostages and new economic and energy troubles for the United States

f

 seq NL_1_ \r 0 \h .
Brought about a cease-fire and the withdrawal of American troops from Vietnam in 1973

g

 seq NL_1_ \r 0 \h .
Caused protests on U.S. campuses and congressional attempts to restrain presidential war powers

h

 seq NL_1_ \r 0 \h .
Brought an era of relaxed international tensions and new trade agreements

i

 seq NL_1_ \r 0 \h .
Caused the collapse of South Vietnam and the flight of many refugees to the United States

j

 seq NL_1_ \r 0 \h .
Proved the president’s guilt and forced him to resign or be impeached

G. seq NL1 \r 0 \h Developing Historical Skills

 seq NL1 \r 0 \h Understanding Political Cartoons

The more controversial a major political figure, the more likely he or she is to be the subject of political cartoons. Richard Nixon was such a controversial figure, and the cartoons in this chapter show several views of him. Answer the following questions:

1

 seq NL_a \r 0 \h .
What is the view of Nixon’s diplomacy in the cartoon Balancing Act on p. 951? What is the significance of his unusual “balance bar”?

2

 seq NL_a \r 0 \h .
In the cartoon of Nixon, the Law and Order Man on p. 960, what aspect of Nixon’s earlier career is satirized? What details suggest the cartoonist’s view of Nixon’s Watergate strategy?

3

 seq NL_a \r 0 \h .
In the cartoon How Long Will Nixon Haunt the GOP on p. 960, what is the cartoonist suggesting about Ford’s pardon of Nixon? What alleged quality of Nixon’s is common to both this cartoon and the previous one on Nixon, the Law and Order Man?

4

 seq NL_a \r 0 \h .
In the cartoon Who Lost Vietnam on p. 962, Nixon is satirized, but less harshly than in the other cartoons. What changes the perspective on him here?

 seq NL1 \r 0 \h PART III: Applying What You Have Learned

1

 seq NL_a \r 0 \h .
Was the Nixon-Kissinger foreign policy of détente with the Soviet Union and engagement with Communist China fundamentally a great success. How does the failed end of the Vietnam War color the assessment of Nixon’s overall diplomatic achievements?

2

 seq NL_a \r 0 \h .
In what ways did Nixon’s domestic policies appeal to Americans’ racial and economic fears, and in what ways did he positively address problems like inflation, discrimination, and pollution?

3

 seq NL_a \r 0 \h .
How did Nixon fall from the political heights of 1972 to his forced resignation in 1974? What were the political consequences of Watergate?

4

 seq NL_a \r 0 \h .
How did the administrations of the 1970s attempt to cope with the interrelated problems of energy, economics, and the Middle East?

5

 seq NL_a \r 0 \h .
Why can the 1970s be characterized as a “decade of stalemate?” What caused the apparent inability of the federal government to cope with the new problems of the time?

6

 seq NL_a \r 0 \h .
In what ways were the foreign policy and economic issues of the 1970s similar to those of the whole post-World War II era, and in what ways were they different? (See Chapters 36, 37, and 38.)

7

 seq NL_a \r 0 \h .
It is sometimes said that the recent American disillusionment and even cynicism about politics dates to the paired tribulations of “Vietnam” and “Watergate.” Why were these two events so deeply unsettling to traditional American views of democracy and government. Is the linking of the two events accurate, or were there fundamental differences between them?

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

