Shaken to the Roots, 1965 - 1980
Lecture 3 (p. 362 - 371)

III. Nixon and Watergate
A. Getting Out of Vietnam, 1969 - 1973.
1. Vietnamization and the Nixon Doctrine
· Nixon’s secretary of defense, Melvin Laird, responded to the antiwar sentiment with “Vietnamization,” _____________________________ as fast as possible without undermining the South Vietnamese government.
· In July 1969, the president announced the “Nixon Doctrine.” The policy substituted _____________________ for ________.
2. The secret war against Cambodia
· The secret war against Cambodia culminated on April 30, 1970 with an ________________.
· The Cambodian “incursion” extended the military stalemate in Vietnam to United States policy. In December 1970, Congress repealed the Gulf of Tonkin Resolution and ______________________________________ outside South Vietnam.
B. Nixon and the Wider World
1. The first walk on the moon
· On July 20, 1969 the lunar lander Eagle detached from the command module circling the moon and landed on the level plain known as the ___ ______________________. Six hours later, ___________________ was the first human to walk on the moon.
2. Playing the China card
· China was increasingly isolated within the Communist world. In 1969, it almost ___________________________________.
· In April 1971 secret talks led to an easing of the ____________________ begun in 1950 and a tour of China by a U.S. table tennis team.
· Playing the “_______________” helped improve relations with Soviet Union.
· The Soviets __________________________ with the United States and a counterweight to China, the United States was looking for help in getting out of Vietnam, and both countries wanted to _____________________.
3. Détente
· Diplomats used the French word détente, meaning _________________, to describe the new U.S. relations with China and the Soviet Union.
· It facilitated travel between the United States and China. It allowed U.S. farmers to ________________________________.
C. Courting Middle America
1. General Revenue Sharing
· The centerpiece of his ______________________ was General Revenue Sharing (1972).
· By 1980, it had transferred more than $______________ from the federal treasury to the states and more than $___________ to local governments.
2. Courting Southern Whites
· Nixon pursued the southern strategy through ______________________ of Southerners Clement Haynsworth of Florida and G. Harrold Carswell of Alabama. The nominations gave Nixon a reputation as a ___________ ________________________.
D. Oil, OPEC and Stagflation
1. Inflation
· One of the causes was LBJs decision to fight in Vietnam _____________
__________________ until 1968. An income tax cut in 1969, supported by both parties, __________________________.
· Inflation eroded the value of ____________________________.
2. The Arab oil embargo
· Angry at American support for Israel in the Arab-Israeli War of October 1973, Arab nations imposed an _______________________ that lasted from October 1973 to March 1974.
· The shortages eased when the embargo ended, but the Organization of Petroleum Exporting Countries (_____________) had challenged the ability of the industrial nations to _______________________________.
· After ___________________________, the United States could no longer dominate the world economy.
· In 1971, ______________ was the new term to describe the painful combination of inflation, ________________________, and flat economic growth that matched no one’s economic theory but everyone’s daily experience.
E. Americans as Environmentalists
1. Rachel Carson’s Silent Spring
· After the booming 1950s, Americans had started to pay attention to the damage that advanced technologies and ____________________ did to ______________________.
· Rachel Carson’s Silent Spring in 1962 described the side effects of DDT and other ___________________________.
· In her imagined future, spring was silent because all the _____________ of pesticide poisoning.
2. Earth Day
· On _______________, children in ten thousand schools and 20 million other people took part in _______________, an occasion first conceived by Wisconsin Senator Gaylord Nelson.
3. The Environmental Protection Agency (EPA)
· Nixon had already signed the National Environmental Policy Act on January 1, 1970, and later in the year created the Environmental Protection Agency (_______) to ___________________________.
· The rest of the Nixon years brought legislation on ___________, ______ _________, pesticides, hazardous chemicals, and endangered species that made ___ part of governmental routine.
F. From Dirty Tricks to Watergate
1. The Pentagon Papers
· The chain of events that undermined Nixon’s presidency started with the _____________________.
· The documents showed that the country’s leaders had planned to ______ the war even while they claimed to be looking for a _____________.
· In June 1971, one of the contributors to the report, Daniel Ellsberg, leaked it to the ______________________.
2. The role of the “plumbers”
· The White House compiled a list of journalists and politicians who ____________________. The president’s men would then “use the available _______________________ [Internal Revenue Service, FBI] to screw our political enemies.”
· Former CIA employees E. Howard Hunt and G. Gordon Liddy became the chief “plumbers,” as the group was know because its job was to __________________________________.
· The plumbers cooked up schemes to ________________________ and ransacked the office of Ellsberg’s psychiatrist.
3. The Watergate break-in and Nixon’s cover-up
· On June 17, 1972, _____________________ hired with CREEP funds were caught breaking into the Democratic National Committee office in Washington’s __________________________________.
· Nixon initiated a _______________. On June 23, he ordered his assistant H.R. Haldeman to warn the FBI off the case with the excuse that ______ ______________ was involved.
· Nixon compounded this obstruction of justice by arranging a $400,000 bribe to ___________________________.
4. The 1972 presidential election
· Nixon’s opponent in the 1972 election was South Dakota Senator George McGovern, an impassioned _____________________________.
· An assassination attempt that took George Wallace out of national politics helped Nixon ____________________.
5. The hearings of the Senate’s Select Committee on Presidential Campaign Activities
· In the ______________________________, attention shifted to the televised hearings on the Senate’s Select Committee on Presidential Campaign Activities.
· A parade of White House and party officials described their own pieces in the affair, ____________________________ and revealing the plumbers and ____________________.
· A mid-level staffer told the committee that Nixon made ______________ of his White House conversations. Nixon _________________________.
· In April 1974, he finally issued edited transcripts of the tapes, with foul language deleted and _________________________.
6. Nixon’s resignation
· In Congress, Republicans joined Democrats in voting _______________ ____________________: for hindering the criminal investigation of the Watergate break in, for ___________________________ by using federal agencies to deprive citizens of their full rights, and for ignoring the committee’s subpoena for the tapes.
· On August 8 he ___________________________, effective the next day.
7. The lessons of Watergate
· On one level, ________________________. Nixon and his cronies who wanted to win so badly they repeatedly broke the law.
· On another level, _______________________________________. The separation of powers allowed Congress and the courts to rein in a president who had spun out of control.
G. The Ford Footnote
1. Ford’s presidential pardon
· Gerald Ford was the first president who had been elected _____________ to president nor vice president.
· On September 8, Ford __________________________ for “any and all crimes” committed while president.
2. The Helsinki Accords
· American diplomats joined the Soviet Union and thirty other European nations in the capital of Finland to sign the _________________, which called for increased commerce between Eastern and Western blocs and ____________________________.
· They also legitimized the national boundaries that had been set in ______ ___________________.
IV. Jimmy Carter: Idealism and Frustration in the White House
A. Carter, Energy and the Economy
1. Carter’s political style
· Carter was refreshingly _____________. His approach to politics reflected his training as an engineer. He was _____________, logical, and given to breaking a problem into its component parts.
· He didn’t seem to _______________________ of Washington politics. He and his cabinet officers developed policies and made appointments _____________________ key congressional committee chairs.
2. Economic Recession
· The biggest domestic problem remained the _____________, which slid into another recession in _________.
3. The energy crisis
· Another jump in petroleum prices helped make ______________ the worst years for _____________ in the postwar era.
B. Closed Factories and Failed Farms
1. The emergence of the Rustbelt
· Communities whose workers had made products in high volume for mass markets found that _____________________ made them ____________.
· Critics named the old manufacturing region of the Northeast and Midwest the Rustbelt in honor of its _________________________.
2. The Department of Energy
· Carter asked Americans to make energy conservation the moral equivalent of war – to accept _______________ for the _____________.
· Congress created the Department of Energy but refused to raise taxes on ___________________________ to reduce consumption.
· The Energy Policy and Conservation Act (1978) did encourage alternative energy sources to _______________________________.
· ___________________ research prospered. Breezy western hillsides sprouted “____________” to wring electricity out of the air.
· Antinuclear activism blocked one obvious alternative to fossil fuels. A _________________ at the Three Mile Island nuclear plant in Pennsylvania in March 1979 stalemated efforts to __________________ capacity.

C. Building a Cooperative World
1. A moral approach to foreign relations
· Despite troubles on the home front, Carter’s first two years brought foreign policy success that reflected a ___________________________.
· Carter’s moral convictions were responsible for a new concern with ______________________ around the globe.
2. The Camp David Agreement
· The triumph of new foreign policy was the Camp David Agreement between _________________________.
· A formal treaty signed in Washington on March 26, 1979 normalized relations between Israel and its most powerful neighbor and led to Israeli ____________________________________.
D. New Crises Abroad
1. The failure of SALT II
· Carter inherited negotiations for SALT II – ________________________ treaty that would have reduced both the American and Soviet nuclear arsenals – from the ________________________.
· SALT II met stiff resistance in the Senate. Opponents claimed it would create a “______________________” in the 1980s that would invite the Soviets to launch a ________________________.
2. The Soviet invasion of Afghanistan
· Hopes for SALT II vanished on December 24, 1979, when ___________ ________________________.
· Muslim tribespeople unhappy with modernization had attacked Afghanistan’s _____________________________, which invited Soviet intervention.
3. The Iranian hostage crisis
· Since _______, the United States had strongly backed Iran’s monarch, _____________.
· U.S. aid and oil revenues helped him build a vast army, but the Iranian middle class ________________________, and Muslim fundamentalists opposed modernization. Revolution _____________________ at the start of 1979.
· After the United States allowed the exiled Shah to seek medical treatment in New York, a mob stormed the __________________ in Tehran on November 4, 1979, and took more than ___________________ hostage.
· The United States and Iran finally reached agreement on the eve of the _____________. The hostages gained their freedom after ____________ at the moment Ronald Reagan took office as the new president.
