U.S. HISTORY LECTURE NOTES: Chapter 17 – The New Frontier and the Great Society
Section 1 - Kennedy and the Cold War

The Main Idea

President Kennedy continued the Cold War policy of resisting the spread of communism by offering to help other nations and threatening to use force if necessary.

Kennedy’s Election
· John F. Kennedy – from a wealthy, politically powerful family

· Good looking, young, and comfortable in front of the television cameras

· People felt Kennedy represented the future

· Election of 1960

· Adopted the term “new frontier”

· Played on the nation’s Cold War fears

· Claimed the nation’s prosperity was not reaching the poor

· Rallied the African American vote when Kennedy called Coretta King after Martin Luther King Jr. was arrested; Robert Kennedy persuaded the judge to release King

· One of the closest elections in history

Kennedy Takes Office
Inaugural Address
· Focused on change

· Strong anti-Communist tone

· Did not specify his domestic policy goals because so much division existed over domestic issues

Kennedy’s Advisors

· Gathered a group some called “the best and the brightest” as his advisors

· Most of Kennedy’s advisors were young.

· Closest advisor was his brother, Robert (“Bobby”) Kennedy

· Cabinet members had less influence than White House advisors.

Bay of Pigs Invasion
Background

· Fidel Castro was in power in Cuba.

· Came to power after a guerrilla war, promised to restore people’s rights and freedoms

· Once in power, he seized private businesses and made overtures to Soviet Union.

Kennedy

· Kennedy learned that the CIA was training troops to invade Cuba and topple Castro.

· His advisors were mixed.

· Kennedy was worried about Communism spreading to Latin America.

· Kennedy gave the go-ahead.

The Invasion

· Bay of Pigs invasion failed.

· Information was leaked early.

· Air strikes failed.

· Castro prepared for a land attack.

· Invaders were captured and ransomed back to United States.

· Strengthened Castro’s ties to the Soviet Union

The Berlin Crisis
Berlin’s Significance

· Khrushchev demanded that the United States recognize East Germany as an independent Communist nation.

· West Berlin was an island of freedom.

· Many East Germans fled to West Germany through Berlin.

· Kennedy refused to be bullied, sent troops into West Germany, built nuclear shelters, and waited for Khrushchev’s next move.

The Berlin Wall

· On August 13, 1961, Khrushchev closed the crossing points between East and West Berlin.

· A high concrete wall was built to prevent further escapes to freedom.

· Kennedy sent more troops, and Vice President Lyndon B. Johnson visited West Berlin.

· Kennedy said “A wall is a … lot better than a war.”

· Over time, the wall was extended and fortified.

The Cuban Missile Crises
Buildup
· U.S. actions in the Bay of Pigs and Berlin crises encouraged hard-line leaders in the Soviet Union.

· The Soviets were worried about another invasion of Cuba and U.S. nuclear missiles placed in Turkey.

· Kennedy was worried about accusations of being “soft on communism.”

Crisis Begins

· A U.S. U-2 spy plane detected Soviet surface-to-air missiles (SAMs) in Cuba.

· The Soviets argued that the SAMs were defensive missiles and swore that they didn’t have offensive missiles in Cuba.

· Later U-2 flights showed that the Soviets had lied.

Managing the Crisis

· Kennedy assembled a group of advisors, known as the ExComm, to help him plan a response.

· ExComm military members favored an air strike, perhaps followed by a land invasion of Cuba.

· Others argued for a naval blockade. Kennedy agreed with this plan.

· The world watched as Soviet ships carrying missile parts approached the naval blockade. They turned back.

Effects of the Crisis

· Khrushchev agreed to dismantle the missiles if the United States pledged to never invade Cuba.

· Both Kennedy and Khrushchev took steps to ease tensions between their countries.

· They set up a hotline to allow direct communication during times of crisis.

· The Limited Nuclear Test Ban Treaty was signed, ending atmospheric and underwater testing of nuclear weapons.

How did Kennedy’s foreign policy reflect his views of the world?
Kennedy’s Foreign Policy

· Believed in peace that did not have to be enforced with weapons of war

· Believed in peace for Americans and for all men and women around the world

Peace Corps

· Trained and sent volunteers to Africa, Asia, and Latin America to serve for two years

· Most volunteers were young college graduates

· Increased goodwill toward the United States

Alliance For Progress

· Offered billions of dollars in aid to Latin America to build schools, hospitals, roads, power plants, and low-cost housing

· Intended to counter communism’s influence

Kennedy Foreign Policy and the Cold War
· Kennedy also followed the Cold War policies of his predecessors.

· He continued the nuclear arms buildup begun by Eisenhower.

· He continued to follow Truman’s practice of containment.

· He developed the strategy of flexible response.

· Strengthening conventional American forces so the nation would have other options than nuclear weapons in times of crisis

Section 2 - Kennedy’s Thousand Days
The Main Idea

John F. Kennedy brought energy, initiative, and important new ideas to the presidency.
Kennedy’s New Frontier
· Americans were struck by the youth and vitality of the Kennedy White House.

· Kennedy’s public image was often different than reality.

· Kennedy’s narrow victory in 1960 left him without the clear mandate he needed to work well with Congress.

· The New Frontier came to be symbolized by the exploration of space.

Image / Reality

· Images of Kennedy showed a young, vital president / He suffered from Addison’s disease and a bad back.

· Kennedy encouraged the press to photograph and write about his children/ Jacqueline Kennedy tried to protect their privacy.

Congress

· Most in the early 1960s were not reform minded, which was reflected in Congress.

· Kennedy’s narrow victory left him without a clear mandate to rule. Congress didn’t approve many New Frontier proposals.

· Sometimes Kennedy was able to bypass Congress and solve problems.

Space Program

· Khrushchev claimed the Soviet lead in space showed the superiority of communism.

· In May 1961 Kennedy vowed that the United States would land a man on the moon.

· The space race became a part of the Cold War—a part that the United States would win.

The Supreme Court in the Early 1960s
· During the Kennedy presidency, Supreme Court decisions made major changes in American society.

· Under the leadership of Chief Justice Earl Warren, Court rulings extended individual rights and freedoms.

· Voting-rights reform

· The rights of the accused

· Religious freedom

Chief Justice Earl Warren
· Many historians regard Earl Warren as one of the most important chief justices.

· Warren did not have a positive record on civil rights when President Eisenhower appointed him chief justice in 1953.

· Called for the internment of Japanese Americans during World War II.

· Fought against an effort to make California’s state Assembly more representative of the people.

· However, as chief justice, Warren led the Court to one of the most significant civil rights advances in U.S. history.

· Brown v. Board of Education banned racial segregation in the nation’s schools.
The Warren Court
Voting-rights Reform

· Prior to legislation in the 1960s, states did not redraw the boundaries of legislative districts to reflect population changes.

· Baker v. Carr (1962), Westberry v. Sanders (1964), and Reynolds v. Sims (1964) changed this practice to make each citizen’s vote more equal.

Rights of the Accused

· Mapp v. Ohio (1961), Gideon v. Wainwright (1963), Escobedo v. Illinois (1964), and Miranda v. Arizona (1966) extended the Bill of Rights to the actions of state governments.

Religious Freedom

· In Engel v. Vitale (1962) and other cases, the Warren Court defined the religion guarantees of the First Amendment.

Kennedy’s Assassination
· On November 22, 1963, President Kennedy was assassinated in Dallas, Texas.

· Vice President Johnson was sworn in within hours.

· Kennedy’s death shocked the nation and the world.

· Within hours, police arrested Lee Harvey Oswald. While being transferred to the county jail, Oswald was shot to death by Jack Ruby.

The Warren Commission
· The strange circumstances surrounding President Kennedy’s death caused people to wonder whether Oswald had acted alone in killing the president.

· President Johnson appointed the Warren Commission to investigate the assassination.

· They determined that there was no conspiracy and that Oswald and Ruby had each acted alone.

· Additional government investigations and many private ones have never found credible evidence of a conspiracy.

The Kennedy Legacy Foreign Relations
· Some felt the drama of the Kennedy presidency was more evident than its achievements.

· However, in foreign affairs, relations with the Soviet Union had improved.

· The Peace Corp produced goodwill toward the United States.

Domestic Achievements

· Kennedy did not have much success with domestic issues.

· He acknowledged that the nation’s social, economic, and environmental problems would take many years to solve.
Section 3 - The Great Society
The Main Idea

President Johnson used his political skills to push Kennedy’s proposals through Congress and expanded them with his own vision of the Great Society.
Lyndon Johnson
Personality

· Large and intense with none of Kennedy’s good looks, polish, or charm

· Hardworking and ambitious

· Genuine desire to help others

· Greater concern for the poor and underprivileged than Kennedy

· Believed in an expanded role for government in making Americans’ lives better

Political Experience

· School teacher in Texas

· Served as Texas Congressman

· Served as U.S. Senator

· Served as majority leader in the Senate after one term as senator

· By 1960, Johnson had more influence in Washington, D.C., than any other Democrat.

The Beginning of Johnson’s Presidency
· Johnson’s mastery of the political process, along with his years of experience in Washington, allowed Johnson to make a smooth transition to the presidency.

· He vowed to continue to carry on the New Frontier.

· Johnson called on members of Congress to pass Kennedy’s programs so that Kennedy did not die “in vain.”

· Johnson wanted to go beyond the Kennedy administration’s plans; he sponsored anti-poverty programs, tax-cut bills, and civil rights legislation.

Enacting Kennedy’s Agenda
War on Poverty

· Kennedy was influenced by Michael Harrington’s The Other America, a study of poverty that shattered the popular belief that all Americans had prospered from postwar prosperity.

· Johnson launched the War on Poverty when he asked Congress to pass the Economic Opportunity Act in 1964.

Economic Opportunity Act

· Funded several new anti-poverty programs

· The Job Corps offered work-training programs for unemployed youth.

· VISTA was a domestic version of the Peace Corps.

· Other programs provided education for adults, work for unemployed parents, and help to fight rural poverty and assist migrants.

Enacting Kennedy’s Programs—Other Initiatives Passed
· Johnson pushed for the passage of Kennedy’s tax-cut bill.

· Congress demanded that the president promise to hold government spending to $100 billion.

· Johnson used the press to help him convince Congress to pass the Tax Reduction Act in 1964.

· The nation’s economy grew by more than 10 percent and unemployment declined.

· Johnson pushed for the passage of Kennedy’s civil rights bill.

· After a year of debate, Congress passed the landmark Civil Rights Act of 1964.

The Great Society
· In 1964 Johnson told the nation that he had his own plans for the United States.

· He called the domestic programs of his administration the Great Society.

· In order to launch Johnson’s Great Society, he needed to win the 1964 election.

· Chose Hubert Humphrey as his running mate

· Republicans selected Barry Goldwater as their nominee.

· Barry Goldwater’s views were very different from Johnson’s.

· He suggested using nuclear weapons to end Vietnam.

· Attacked the Great Society with claims that people were only equal in the eyes of God and that government programs to help people were similar to communism

Creating the Great Society
· Elementary and Secondary Education Act - first large scale program of government aid to public schools

· The Higher Education Act - created the first federal scholarships for needy college students

· Head Start – education program for preschool children of low-income parents

· Omnibus Housing Act – created Department of Housing and Urban Development (HUD)

· Medicaid – program that provides free health care for poor people

· Medicare – health care program for people over age 65

· The Great Society emphasized the environment; laws were passed to improve water and air quality.

· Lady Bird Johnson worked to preserve the outdoors and natural beauty of the United States.

· Pushed for the Highway Beautification Act (came to be called Lady Bird’s bill)

Decline of the Great Society
· Between 1965 and 1966, Congress passed 181 of the 200 major bills that President Johnson requested. Some members of Congress were concerned about the rapid pace of reform.

· The midterm elections of 1966 allowed the Republicans to gain seats in both houses of Congress—which slowed down Johnson’s legislative program.

· The new Congress did enact some Great Society programs:

· Public Broadcasting Act (1967) — Corporation for Public Broadcasting, Public Broadcasting System (PBS), and National Public Radio (NPR).

· The Truth-in-Lending Act (1967)

· A 1968 law to establish the nation’s wild and scenic rivers program

Johnson’s Foreign Policy Vietnam
· By the end of 1966, some 385,000 U.S. combat troops were in Vietnam, and the government was spending $2.5 billion a month on the war.

· “We cannot have guns and butter.”

Johnson Doctrine

· Policy dictating that revolutions in Latin America were more than local concerns if communism was involved. The U.S. would intervene.

· Johnson sent troops to end a revolt in the Dominican Republic in 1965.

Johnson’s Foreign Policy
Relations With Soviet Union

· Continued Kennedy’s effort to improve relations with Soviet Union

· Signed treaty to protect each country’s diplomats from harassment by authorities in the other country

· United States and Soviet Union (along with 58 other nations) signed agreement to ban weapons in outer space.

Pueblo Incident
· In January 1968 North Korea captured a U.S. Navy spy ship—the Pueblo—off the coast of Communist North Korea.

· The United States claimed it was in international waters and called up troops.

· The North Koreans released the crew, but kept the ship.

PAGE
7

