U.S. HISTORY LECTURE NOTES: Chapter 23 – Into the Twenty-First Century

Section 1 - The Clinton Years

The Main Idea

Bill Clinton was a new type of Democrat, and his administration faced challenges for a new millennium—and scandals as old as politics.
Key Events in the Political Rise of Bill Clinton
· Attorney general of Arkansas at 30 years of age

· Nation’s youngest governor at 32 years of age (Arkansas)

· Chaired the National Governors Association in the late 1980s

· Focused on improving education and reforming the welfare system

· Chaired the Democratic Leadership Council—an organization of centrists

· Sought the Democratic nomination for the presidency in 1992

· Pushed for middle-class tax cuts and a national health-care system

· Relied on his wife, Hillary Rodham Clinton, a top lawyer

The 1992 Election
· Clinton’s running mate was Senator Al Gore of Tennessee.

· Three way race between Clinton, Republican President George H.W. Bush, and an independent candidate, H. Ross Perot

· Clinton presented himself as the protector of the middle class.

· Clinton won 370 electoral votes to Bush’s 168, although Clinton won less than 50 percent of the popular vote.

· Perot won 19 percent of the popular vote.

Domestic-policy Questions Facing Clinton
· What to do about the budget deficit
· Campaigned on promise to reduce taxes for the middle class

· Citing budget deficits, Clinton raised taxes.

· Critics complained that the tax increase would hurt the economy but this did not happen.

· What to do about health care
· Health care costs were rising and tens of millions of Americans had little or no health insurance.

· Hillary Clinton headed a special task force which proposed a government-sponsored program of health care.

· The plan was defeated after months of debate.

Domestic Policy Issues
The 1994 Election

· Clinton failed to deliver on his campaign promises, such as tax cuts and a health care plan.

· Discontent helped contribute to a major Republican victory in the mid-term elections.

· Republicans campaigned with a document called the Contract with America.

· The Contract had a plan to balance the budget, fight crime, and provide tax cuts.

· Republicans gained 54 seats in the House and 8 seats in the Senate—this gave them control of both houses.

What to do about welfare?

· The Contract with America called for changes to the welfare system.

· Clinton proposed his own welfare-reform plan.

· It limited the amount of time people could receive benefits.

· It required most recipients to find work within two years of getting benefits.

· Congress approved this plan.

Other Domestic Challenges
Internet

· The internet emerged as a major means of communication and commerce.

· People were concerned about inappropriate material on the Internet.

· The White House tried to pass a law to limit sexually explicit material, but the Supreme Court ruled that it violated the right to freedom of speech.
Terrorism

· Terrorists exploded a bomb in Oklahoma City that killed 168 people.

· Timothy McVeigh and Terry Nichols were convicted of the crime.

Reelection
· In 1996 Clinton defeated Bob Dole of Kansas.

What were some major foreign-policy challenges facing Clinton?
· The Oslo Accords—peace agreement between Israel and the Palestinians

· Somalia—American forces, who were there to help distribute food to Somalis affected by the civil war, were killed.

· Haiti—American forces led a UN effort to remove a military dictator who had taken over the government.

· Yugoslavia—Clinton helped bring about the Dayton Accords to stop fighting in the new country of Bosnia and Herzegovina.

· NAFTA—Clinton fought for and won passage of the North American Free Trade Agreement.

Foreign Policy Challenges
Oslo Accords
· Clinton hosted the signing of a peace agreement between Israel and the Palestinians.

· Agreed to self-rule for Palestinians in return for the Palestinians recognizing Israel’s right to exist

· Never fully realized

Somalia
· Bush sent troops to help the UN distribute food to victims of the civil war.

· UN forces also worked to end the fighting.

· After a number of Americans died, Clinton withdrew the remaining soldiers.

· Stopped U.S. from sending help to Rwanda.

Haiti

· Clinton pledged the use of American troops to lead a UN mission to remove a military dictator.

· The presence of UN forces helped bring about a generally peaceful change in government.

Foreign Policy Challenges
Former Yugoslavia

· Violence raged between the new countries formed from the breakup of Yugoslavia.

· Clinton helped broker the Dayton Accords to end fighting in Bosnia and Herzegovina.

· He urged NATO to act against Serbia.

· The Serb army was forcing ethnic Albanians from the Serbian region of Kosovo

International Trade

· Under NAFTA, the United States, Mexico, and Canada became a free-trade zone.

· Clinton needed to win congressional approval of the agreement.

· Critics thought NAFTA would cost American jobs.

· Proponents believed increasing trade would help the economy.

· Clinton also helped create the World Trade Organization.

What events led to scandal and impeachment proceedings during the Clinton presidency?
· Whitewater real estate deal

· Kenneth Starr led an investigation into a failed real estate investment the Clintons were involved in during the 1970s.

· Paula Jones sexual harassment case

· Jones sued Clinton for sexual harassment while he was governor of Arkansas and she was a state employee.

· Information emerged suggesting that Clinton had an improper relationship with a White House intern, Monica Lewinsky.

· Monica Lewinsky case

· Clinton accused of lying under oath about Monica Lewinsky.

· House approved two articles of impeachment but the Senate did not have the two-thirds majority necessary to convict Clinton.

Section 2 - George W. Bush’s Presidency
The Main Idea

Following a troubled election, Republican George W. Bush won the White House and strongly promoted his agenda.
What were the unusual circumstances of the election of 2000?
The Democrats

· The economy prospered and the government had a budget surplus, but some Democrats were uncomfortable with Clinton’s image.

· Al Gore was the Democratic nominee and he chose Joe Lieberman as his running mate.

The Republicans

· Republicans chose George W. Bush whose running mate was Dick Cheney of Wyoming.

A Troubled Election

· Election-night results showed that the race was hinged on the outcome in a single state—Florida.

· The returns in Florida were so close that news reports changed their minds three times.

The Election of 2000
Recounts and Legal Wrangling

· A Florida recount gave Bush 300 more votes than Gore.

· Democrats questioned the Florida balloting.

· Thousands of ballots had gone uncounted; many ballots were rejected by the machines because voters had made mistakes.

· Democrats wanted a hand recount of the ballots.

· Republicans opposed a hand recount because of human error and individual judgment.

· Both sides filed lawsuits aimed at forcing or preventing recounts.

Bush v. Gore

· The Florida Supreme Court ordered recounts in certain Florida counties.

· Bush appealed the ruling to the U.S. Supreme Court

· The Supreme Court ruled that a recount was unconstitutional.

· After the Court’s ruling, Gore conceded the presidency.

· Bush became president despite of having received fewer popular votes than his opponent.

George W. Bush’s domestic policy
· As Bush took office the economy began to slow.

· Dot.com profits failed to appear.

· Stock prices were hurt by dishonest accounting practice scandals.

· Bush pushed tax cuts to fulfill campaign promises and to spur the slumping economy.

· New laws cut taxes, reduced the marriage penalty, and lowered the estate tax.

· The economy did not improve, it went into a recession.

· Tax cuts in 2003 eliminated the tax on dividends.

Bush’s Domestic Policy
Education

· Bush announced the No Child Left Behind Act to improve education.

· States were required to develop academic standards and test students annually to ensure that the standards were being met.

Health Care

· In 2003 Bush updated the Medicare program.

· Included a benefit to help Medicare recipients pay for prescription medicine.

Other Issues

· Established the White House Office of Faith-Based Initiatives to help religious community-service organizations develop greater access to federal funding.

Bush’s Second Term
· Bush ran against Senator John Kerry of Massachusetts and won re-election in another close contest.

Bush announced his plan to reform Social Security.

· By late 2005, Congress had still not acted on Bush’s idea to privatize Social Security.

· Bush also filled vacancies on the Supreme Court.

· John Roberts was confirmed as Chief Justice. Bush named Harriet Miers to replace Sandra Day O’Connor but she withdrew her name from contention.

· Bush nominated conservative judge Samuel Alito to replace O’Connor in 2005.

Bush’s Foreign Policy
The People

· Colin Powell—Secretary of state

· Condoleezza Rice—National security advisor

· After the 2004 election, Powell resigned and Rice took over as Secretary of state

· Donald Rumsfeld—Secretary of defense

The Policy

· Cancelled the 1972 Anti-Ballistic Missile (ABM) Treaty

· This caused friction between the U.S. and the Soviet Union and the U.S. and China.

· Bush helped promote the so-called Middle East road map to peace.

· Most important foreign-policy event was the terrorist attack of 9/11

Section 3 - How September 11, 2001, Changed America
The Main Idea

A horrific attack on September 11, 2001, awakened the nation to the threat of terrorism and changed America’s view of the world.
September 11, 2001

A Deliberate Attack

· Terrorists hijack two planes—American Airlines Flight 11 and United Airlines flight 175—and crash them into the World Trade Center.

· Terrorists hijack American Airlines Flight 77 and crash it into the Pentagon.

· Terrorists hijack United Airlines Flight 93, which crashes in southwestern Pennsylvania.

· In New York and Virginia, firefighters and police officers rush to the scene of the attacks.

The Twin Towers Collapse

· Both the South and the North Towers of the World Trade Center collapsed.

· Fires caused by the planes full fuel tanks weakened the buildings’ structures.

· A stunned nation watches these events unfold on television.

The Death Toll

· All 265 people on the four airplanes were killed.

· Estimates of the deaths at the World Trade Center were in the thousands.

· After years of investigations, the New York death toll stood at 2,749.

· 125 people died in the attack on the Pentagon.

The Nation Reacts

· People were sad and angry.

· Many admired New York’s firefighters and mayor, Rudolph Giuliani.

· Americans reached out to the victims, donating blood and money.

· Rescue workers from around the country traveled to New York to help at Ground Zero.

Background to the September 11 Attacks

· Osama bin Laden and his terrorist network, known as al Qaeda, planned and carried out the attacks.

· Bin Laden wanted to promote a worldwide Islamic revolution.

· He claimed this required the destruction of the United States.

· Al Qaeda terrorists began entering the United States in 2000 and were ready for the attack by September 11, 2001.

Background to the Attacks

Osama bin Laden

· Member of a wealthy Saudi Arabian family

· Wanted to start a worldwide Islamic revolution

· Angry at the presence of American military in Saudi Arabia during the Gulf War

· Developed a terrorist network called al Qaeda, or “the base”

· Had links to a 1993 bombing at the World Trade Center

· Trained attackers that killed American soldiers in Somalia

Al Qaeda

· Made a number of threats against the United States

· Connected to the bombings of the U.S. embassies in Kenya and Tanzania

· Clinton launched a missile attack into an al Qaeda training camp in Afghanistan.

· Carried out a bomb attack against the USS Cole

· Terrorists entered the United States in 2000 and enrolled in flight schools to learn to fly airplanes.

How did the United States respond to the attacks?

War in Afghanistan

· A group known as the Taliban ruled in Afghanistan.

· Governed according to strict Islamic law

· Close relationship with bin Laden

· Bush demanded that the Taliban seize bin Laden and give him to the United States.

· The Taliban refused and so on October 7, 2001, the United States and Great Britain attacked the Taliban in Afghanistan.

Results of the War

· U.S. and British troops relied on fighters of Afghanistan’s Northern Alliance—a group that opposed the Taliban.

· The Taliban was defeated by early December.

· Bin Laden, however, managed to avoid being captured.

Fighting Terrorism at Home

· Bush and Congress created the Department of Homeland Security.

· After 9/11 the nation experienced another type of terrorist threat: deliberate anthrax poisoning.

· The crisis was limited to a handful of specific locations, but it alarmed the American people.

· The White House proposed the USA PATRIOT Act, which made it easier for law enforcement to secretly collect information about suspected terrorists.

· Critics claimed this act gave law enforcement too much power and posed a threat to basic freedoms.

War in Iraq

· Bush declared a war on terror and listed Iraq as a possible foe.

· Iraq was to destroy its weapons of mass destruction after the Gulf War and allow UN weapons inspectors inside the country.

· Although Iraq allowed weapons inspections following 9/11, Bush insisted that Iraq had failed to account for weapons it was known to have possessed after the Persian Gulf War.

· Many of America’s longtime allies advised against going to war, but Bush insisted that Iraq was a threat and invaded Iraq in March 2003.

Results of the Iraqi War

· Within a month, Saddam’s regime fell and Saddam was captured within the year.

· American forces remained in Iraq to help keep order and train a new Iraqi security force.

· Terrorists continued to take a terrible toll on American soldiers and Iraqi citizens.

· Bush faced criticism when no weapons of mass destruction were found.

· However, he was re-elected and made clear that U.S. forces would remain in Iraq for as long as necessary to ensure peace and order there.

Section 4 - Looking Ahead

The Main Idea

The dawn of a new century found the United States facing a new era of opportunity and challenge.

American Population Shifts

Tomorrow’s Population

· Minority groups make up about 30 percent of the population; by 2050 they will make up 50 percent.

· Many Americans are reacting to this by resisting affirmative action programs.

Regional Changes

· The South and the West are growing faster that the North and Midwest.

· The warmer climate attracts people and businesses.

· Labor costs tend to be cheaper as well.

A Graying Population

· Americans are getting older.

· One reason for this is the baby boom—people born between 1946 and 1964.

· An aging population will affect programs such as Social Security.

New Technology

Computers

· Over 60 percent of Americans own a computer and most are connected to the Internet.

· Wireless phones lines surpassed the number of landline phones in 2005.

· Information technology (IT) helps businesses work more efficiently.

Agriculture

· Genetic engineering is changing agriculture.

· Critics worry about the health effects of genetically modified crops and also about altered genes getting into wild plants.

Exploration

President Bush laid out the next goal for exploration: building a space station on the moon and sending people to Mars.

What challenges confront the United States in the future?

Health and Health Care

· American life expectancy is rising at a rapid rate due to better medicines and research into the causes and cures of disease.

· The availability of health care, how to pay for it, and what role the government will play in providing it are the big questions.

· HIV and AIDS also represent a major health care challenge.

Energy and the Environment

· The United States is the world’s largest energy consumer.

· The gap between U.S. demand for energy and its supply is widening.

· Energy costs include pollution, environmental harm, and depending on foreign suppliers.

· The search for cleaner and more sustainable energy sources continues.

Hurricane Katrina

· Katrina devastated a large area along the coast of the Gulf of Mexico, including parts of Alabama, Mississippi, and Louisiana.

· More than 1,000 people died and hundreds of thousands lost their homes and livelihoods.

· The economic impact of the storm was staggering; experts predicted that the cost of the storm would be measured in the hundreds of billions of dollars.

PAGE
1

