


Name: ____________________


Period: _____

Chapter 14
Learning Objectives

1. Define the term search and destroy and explain its significance to American military strategy during the Vietnam War.
2. Explain the realist position regarding the American role in Vietnam.
3. Identify and explain the historical significance of the Students for a Democratic Society and explain the political philosophy and approach presented by the SDS in the Port Huron Statement.
4. Explain the term feminist mystique and explain the roots of the modern women’s rights movement.
5. Distinguish between the terms youth culture and counterculture as they applied to 1960s American society.
6. Distinguish between communes and cults and discuss the impact of each on modern American society.

7. Describe the changing image of urban centers between the 1950s and the 1970s. Identify the factors which contributed to this change in the American perception of urban centers.
8. Distinguish the Northern, Civil Rights movement of the 1960s from the earlier Southern rural movement.
9. Briefly explain the significance of the terms Black Power, Brown Power, and Red Power.
10. Explain suburban problems with school desegregation and zoning during the last thirty years.
11. Identify and explain the Tet Offensive.
Name: ____________________


Period: _____

Chapter 14
Learning Objectives

12. Explain the impact of television on the American perception and understanding of the Vietnam War.
13. Identify the factors that led to Lyndon Johnson’s withdrawal from the 1968 presidential election.
14. Explain the meaning of the terms Prague Spring, Red Spring, and the battle of Morningside Heights.
15. Identify the significance of Vietnamization and the Nixon Doctrine as the cornerstones of the Nixon policy in Vietnam.
16. Describe the impact of the secret war in Cambodia on domestic protest against the Vietnam War.
17. List the major accomplishments of the Nixon administration in foreign affairs outside the realm of the Vietnam War.
18. Identify and explain the significance of the term New Federalism.
19. List the factors that contributed to the economic inflation and “stagflation” of the 1970s.
20. List the major initiatives of the Nixon administration’s environmental program.
21. Briefly outline the events that culminated in the Watergate scandal. Explain the ways in which the Watergate scandal gave Americans lessons in the workings of the Constitution and the value of a political system that provides for separation of powers.
22. Discuss the ways in which Carter attempted to handle the nation’s economic crisis and energy shortage.
23. Explain the significance of the Camp David Agreement.

