Shaken to the Roots, 1965 - 1980
Lecture 1 (p. 348 - 359)

I. The End of Consensus
A. Deeper into Vietnam
1. Controlled military escalation
· Advisers persuaded Lyndon Johnson that controlled military escalation – a middle course between ________________________________ – could secure Vietnam.
· On July 28, he finally gave ____________________________, the commander of U.S. forces in Vietnam, doubled draft calls and an increase in U.S. combat troops from ______________________ by 1966.
· American forces reached their maximum of ______________ in August 1969. In all more than ___________ Americans served in Vietnam.
2. “Search and destroy” strategy on the ground
· As conceived by Westmoreland, it used sophisticated surveillance and heavily armed patrols to __________________, which could then be ________________________, artillery, and reinforcements carried in by helicopters.
· However, most opponents were _________________________ forcing the United States to make repeated sweeps through farms and villages. The enemy were difficult for Americans to recognize among farmers and workers, making South Vietnamese _____________________________.
B. Voices of Dissent
1. The realists
· “Realists,” such as Senator William Fulbright, the chairman of the Senate Foreign Relations Committee, argued that the war was a dangerous ___________________ from the country’s vital interests in regions such as Europe, and a _____________________________.
· Some called it an example of __________________ that revealed the power of multinational corporations to control _____________________.
2. Draft resistance
· Much of the anger was directed against the military draft administration, the ______________________. Draft deferral criteria favored the middle class and helped make Vietnam a ________________________.
· As protests mounted, draft resistance provided a direct avenue to attack the war. Young men ______________________, ________________, or applied for conscientious objector status on moral or religious grounds.

C. New Left and Community Action
1. Students for a Democratic Society
· The antiwar movement was part of a ___________________________ that took much of its tone from the university-based Students for a Democratic Society (SDS).
· SDS tried to harness youthful disillusionment about ________________, ___________, and ___________________.
2. The Free Speech Movement
· The Free Speech Movement (FSM), founded at the University of California at Berkeley in 1964 hoped to build a multi-issue “__________ ________________” around the idea of “a free university in a free society.”
· FSM protests climaxed with a December sit-in that led to ____________ and stirred protests on other campuses.
D. The Feminist Critique
1. The fight for equal economic opportunity
· Mainstream feminism targeted unequal opportunity in the ___________.
· College-educated baby boomers encountered “_______________” and job discrimination, in which companies hired less qualified men who “__________________” rather than more qualified women who supposedly did not.
2. The sexual revolution
· Changes in _______________________________ efforts to equalize treatment in the workplace.
· More reliable methods of contraception, especially _________________ introduced in the early 1960s, gave women greater control over childbearing.
E. Youth Culture and Counterculture
1. The youth culture
· Millions of young people in the second half of the 1960s expressed their alienation from American society by ________________ or chasing the rainbow of a youth culture.
· The middle aged and middle class ignored the differences and dubbed the rebellious young “________________.”
2. The counterculture
· Within the youth culture was a smaller and more intense counterculture that added _________________, social radicalism, and evangelistic belief in the ______________.

F. Sounds of Change
· The youth culture was shaped by films and philosophers, by pot and poets, but _______________________.
· The Beatles’ immense popularity opened the way for such hard-edged British bands as the ____________________________ to introduce social criticism and class consciousness into _______________.
· The transformation of rock in the mid-1960s invited ___________________ treatment of sex and illegal drugs than was previously accepted in pop music.
G. Communes and Cults
1. Communes
· Thousands of Americans in the late 1960s and 1970s formed “_________ ______________” or “communes.”
· Communes were ___________________, financed by inheritances, food stamps, and handicraft sales, and they suffered from the same inequality between men and women that was fueling the __________________.
2. Religious communities
· Far more organized were exotic _______________________. Following an American tradition, they have offered tightly knit group membership and ______________________ to basic questions of human life.
II. Cities Under Stress
A. Diagnosing an Urban Crisis
· Central cities had a special burden in caring for the domestic poor. Baltimore had ______________ of the Maryland population in 1970 but ___________ of the state’s welfare recipients.
· Many urban problems were associated with the “_______________” created by the migration of 2.5 million African Americans from ______________ to ________________________ cities in the 1950s and 1960s.
· Central cities faced additional financial problems unrelated to poverty and race. Much of their infrastructure was _________________ old by the 1960s and 1970s, and it was _______________.
B. Racial Rioting
1. The Watts riot
· African Americans and Hispanics who rioted in city streets in the mid-1960s were fed up with ____________________________, and with substandard ______________________ in their neighborhoods.
· The explosion of the Watts neighborhood in Los Angeles fixed the __________________________ in the public mind. Rioting, looting, and arson spread through Watts until the _______________________ occupied the neighborhood on August 14 and 15.
2. Discontent based on rising expectations
· Despite the political gains of the civil rights movement, ______________ ______________, and the police treated all black people as ___________ _______________.
· The urban riots were political actions to force the problems of African Americans _________________________.
C. Minority Separation
1. Black Power
· The phrase “_________________” challenged the central goal of the civil rights movement, which sought _______________ in American life.
· Black power also meant increased interest in the _________________, or Black Muslims, who combined a version of Islam with radical separatism.
· The Black Panthers pursued similar goals. Bobby Seale and Huey Newton saw African – American ghettos as internal colonies in need of ____________________________.
· The Panthers ________________________ to prevent mistreatment of African Americans and carried weapons into the California State Legislature in May 1967 to ________________________.
2. Hispanic activism in the Southwest
· Latinos in the Southwest developed their own “________________” movement in the late 1960s, but the best-known Hispanic activism combined __________________________________ of earlier labor union organizing campaigns.
· Cesar Chavez organized the multiracial ____________________ (UFW) among the Mexican – American ______________________ in California in 1965.
· Although the UFW had only limited success, Chavez’s ______________ ____________ gave both Chicanos and the country a new hero.
3. Native Americans assert their identity
· Native Americans also fought both for equal access to American society and to ___________________________ through tribal institutions.
· Some Native Americans used media-oriented protest, such as seizing the abandoned _________________ (1969-1971) to assist “____________.”
· Indians in Minneapolis created the _______________________ (AIM) in 1968 to _____________________________, stop police mistreatment and to assert their distinctiveness within American society.
D. Suburban Independence: the Outer City
1. Baker v. Carr
· In 1962, the Supreme Court in the case of Baker v. Carr overturned laws that treated counties or other political subdivisions as the units to be represented in state legislatures. The Court said that legislative seats should be appointed on the ________________________.
2. The challenges of suburban school desegregation
· ___________________ controversies in the 1970s reinforced a tendency for suburbanites to separate themselves from city problems.
· In Swan v. Charlotte-Mecklenburg Board of Education (1971) the U.S. Supreme Court held that crosstown busing ________________________ to the de facto segregation that resulted from residential patterns within a _____________________________.
· The goal of ______________________ clashed with equally strong values of ________________, community, and ethnic solidarity.

