The Confident Years, 1953-1964
Lecture/Reading Notes 1 (p. 324-330)

I. A Decade of Affluence
A. What’s Good for General Motors
1. New Republicanism
· Satisfied with postwar America, Eisenhower accepted much of the New Deal but saw _________________________________.
· Eisenhower’s first secretary of defense, “Engine Charlie” Wilson, had headed General Motors. At his Senate confirmation hearing, he proclaimed, “For years, I thought what ___________________________ was good for General Motors and vice versa.”
2. The impact of a booming economy
· Automobile production, on which _______________________________, neared 8 million vehicles per year in the mid-1950s; less than _________ of new car sales were imports.
· Average wages rose faster than consumer prices in __________________ ____________ between 1953 and 1964.
· Industrial cities offered members of _____________________ factory jobs at wages that could _______________________.
· However, there were never enough family-wage jobs for all of the African-American and Latino workers who continued to move to ____________ and _______________ cities.
· To cut costs and accelerate Native American assimilation, Congress pushed the _____________________________ between 1954 and 1962.
· Termination cut thousands of Indians adrift from the ________________ _________________.
B. Reshaping Urban America
1. Urban Renewal
· In 1954, Congress transformed the __________________________ into ___________________. 
· Cities used federal funds to replace to replace low-rent businesses and run-down housing on the fringes of their downtowns with new ________, civic centers, _______________, office towers, and ________________.
2. The Federal Highway Act of 1956
· The Federal Highway Act of 1956 created a national system of Interstate and Defense Highways. The legislation wrapped a program to build ________________ of freeways in the language of the Cold War.
· Interstates __________________ of city-to-city travel. The highways promoted ____________________________ at the expense of railroads.
· As with urban renewal, the bulldozers most often plowed through ____________________ or ____________ neighborhoods.
C. Comfort on Credit
1. The rise in consumer debt
· The 1930s had taught Americans to ______________. The 1950s taught them to _______________.
· Families financed their new houses with _____________ FHA mortgages and _____________ VA mortgages.
· The first large-scale suburban shopping center was _________________, which assembled all the pieces of the full-grown mall.
· At the start of the 1970s, the ___________________ (Visa, MasterCard) made shopping even easier.
2. High-intensity consumption and entertainment environments
· More extreme than the mall were entirely new environments for high-intensity consumption and entertainment that appeared in the Southwest, such as _____________ with its ___________________.
· Opening in ______________, California, in 1955, ______________ was safe and artificial – a never-ending state fair without the smells and dust.
D. The New Fifties Family
· Prosperity allowed children to finish school and young adults to marry right after high school. Young women faced strong social pressure to pursue _______________________________.
· Strong families, said experts, defended against Communism by teaching ________________________.
· By 1960, fully _____________ of households had television sets. Popular entertainment was now in the privacy of the home, rather than ___________.
· Magazines proclaimed that proper families maintained distinct roles for dad and mom, who was urged to find fulfillment in a ________________ and ______________.
· By 1960, though, nearly ______________ of all women held jobs, including ______________ mothers with children under 17.
E. Inventing Teenagers
· Teenagers in the 1950s joined adults as _______________ of movies, __________, and automobiles. 
· Many cities matched their high schools to the social status of their students: _______________________ for middle-class neighborhoods, vocational and technical schools for future factory workers, and separate schools or tracks for ________________________________.
· All teenagers shared rock-and-roll, a new music of the mid-1950s that adapted the rhythm-and-blues of _____________ for a ________________.
F. Turning to Religion
1. The resurgence of evangelical Christianity
· Leaders from Dwight Eisenhower to FBI Director J. Edgar Hoover advocated churchgoing as an antidote for Communism. Regular church attendance grew from ________________ of the population in 1940 to ________________ in 1960.
· During the 1950s, the theologically and socially conservative _________ ___________ became the largest Protestant denomination. 
· ___________ was a pioneer in the resurgence of evangelical Christianity that stressed an individual approach to ___________________________.
2. Growth of African American churches
· African-American churches were _______________________ as well as _________________________.
· Black congregations in Northern cities swelled in the postwar years and often supported extensive _______________________.
· In Southern cities, churches were centers for _________________ and training grounds for the emerging ___________________________.
G. The Gospel of Prosperity
· Writers and intellectuals often marveled at the _______________ of Eisenhower’s America.
· Officially, the American message was that ____________ was a natural by-product of _________________.
· Vice President Richard Nixon claimed the “most important thing” for Americans was “____________________”: “We have so many different manufacturers and many different kinds of washing machines so that the housewives have a choice.”
H. The Underside of Affluence
1. Michael Harrington’s The Other America (1962)
· Michael Harrington wrote The Other America (1962) to remind Americans about the “underdeveloped nation” of __________________ poor people who had missed the last two decades of prosperity.
2. C. Wright Mills’ The Power Elite (1956)
· The Power Elite (1956) described an interlocking alliance of _______ _____________, ________________, and _____________. The losers in a permanent war economy, said Mills, were economic and political democracy.
3. David Riesman
· Other critics targeted the alienating effects of __________________ and the ________________ of homogeneous suburbs.
· Sociologist David Riesman saw suburbia as the home of “other-directed” individuals who ___________________________.
4. The Housing Act of 1949Betty Friedan’s The Feminine Mystique
· In 1963, Betty Friedan’s book The Feminine Mystique followed numerous articles in McCall’s, Redbook, and the Ladies’ Home Journal about the _________________________________ who were expected to find total satisfaction in ___________________.
