

- I. The freedom movement—civil rights
 - A. Rising tide of protest
 - 1. Sit-in campaigns
 - a. Origins at Greensboro
 - b. Spread across South
 - 2. Founding of Student Non-Violent Coordinating Committee (SNCC)
 - 3. Freedom Rides
 - a. Congress of Racial Equality (CORE)
 - b. Purpose
 - c. Experience
 - d. Outcome: desegregation of interstate bus travel
 - 4. Birmingham desegregation campaign
 - a. Climax of region-wide demonstrations
 - b. Leadership of Martin Luther King Jr.
 - i. *Letter from Birmingham Jail*
 - ii. Deployment of black school children
 - c. Brutal response of "Bull" Connor; widespread revulsion over
 - d. Impact on public opinion
 - i. Growing sympathy for civil rights
 - ii. Presidential endorsement of movement
 - e. Outcome: adoption of desegregation plan
 - B. Themes and characteristics
 - 1. Growing involvement of college students, youth
 - 2. Vision of empowerment of ordinary blacks
 - 3. Commitment to nonviolent resistance
 - 4. Multiplicity of organizations, settings, and strategies
 - C. Escalation of violent response
 - 1. Perpetrators
 - a. Ordinary citizens
 - b. Local and state officials
 - 2. Targets, episodes
 - a. Firebombing, beatings of Freedom Riders
 - b. Mob violence against desegregation of University of Mississippi
 - c. Use of fire hoses, dogs, beatings against Birmingham protesters
 - d. Assassination of Medgar Evers
 - e. Deadly bombing of Birmingham church
 - D. The march on Washington
 - 1. Magnitude
 - 2. As peak of nonviolent civil rights coalition
 - 3. Breadth of demands
 - 4. King's "I Have a Dream" speech
 - 5. Glimpses of movement's limitations and fault lines
 - a. All-male roster of speakers
 - b. Toning down of John Lewis's speech
- II. The Kennedy years
 - A. John F. Kennedy (JFK)
 - 1. Image of glamour, dynamism
 - 2. Inaugural themes
 - a. ". . . new generation . . ."
 - b. ". . . pay any price . . ."
 - c. ". . . do for your country."

- B. Kennedy and the world
 - 1. New Cold War initiatives
 - a. Peace Corps
 - b. Space race; call for moon landing
 - c. Alliance for Progress
 - 2. Bay of Pigs fiasco
 - 3. Berlin crisis; construction of Berlin Wall
 - 4. Cuban missile crisis
 - a. Narrative
 - i. Discovery of Soviet missiles in Cuba
 - ii. U.S. "quarantine" of Cuba
 - iii. Soviet withdrawal of missiles
 - b. Significance and aftermath
 - i. Imminence of nuclear war
 - ii. Sobering effect on JFK; American University speech
 - iii. Nuclear test ban treaty
 - C. Kennedy and civil rights
 - 1. Initial disengagement
 - 2. Growing support
 - D. Assassination of JFK
 - 1. Shock to nation
 - 2. Succession of Lyndon B. Johnson (LBJ) to presidency
- III. Lyndon Johnson's presidency
- A. LBJ
 - 1. Personal background
 - 2. New Deal outlook
 - B. Civil rights under LBJ
 - 1. The Civil Rights Act of 1964
 - a. Support from LBJ
 - b. Provisions
 - 2. : Freedom Summer—voter registration in Mississippi
 - a. Concerted civil rights initiative
 - b. Influx of white college students
 - c. Violent reception
 - i. Bombings, beatings
 - ii. Murder of three activists
 - iii. Widespread revulsion over
 - 3. Mississippi Freedom Democratic Party
 - a. Crusade for representation at Democratic convention
 - b. Fannie Lou Hamer
 - c. Bitterness over Democrats' response
 - 4. Voting Rights Act
 - a. Background
 - i. Selma-to-Montgomery march
 - ii. LBJ address to Congress
 - b. Provisions
 - 5. Twenty-Fourth Amendment
 - 6. Immigration reform: Hart-Cellar Act
 - a. Links to civil rights reform
 - b. Provisions
 - c. Long-term consequences
 - C. The 1964 election
 - 1. Right-wing views of Republican Barry Goldwater
 - 2. The conservative sixties
 - a. Young Americans for Freedom

- i. Sharon Statement
 - ii. Ideas
 - iii. Prominence in Barry Goldwater's 1964 campaign
 - b. New conservative constituencies
 - i. Expanding suburbs of southern California, Southwest
 - ii. Sun Belt entrepreneurs
 - iii. Deep South whites
 - c. Racial overtones of conservative appeal
 - 3. LBJ's landslide reelection victory
 - 4. Seeds of conservative resurgence
 - 5. Immigration reform
 - D. The Great Society
 - 1. Goals and philosophies
 - a. Government action to promote general welfare
 - b. Fulfillment and expansion of New Deal agenda
 - c. Eradication of poverty
 - d. Broadening of opportunity
 - e. Lessening of inequality
 - f. New conception of freedom
 - 2. Key measures
 - a. Medicaid and Medicare
 - b. Increased funding for education, urban development
 - c. Increased funding for the arts, humanities, public broadcasting
 - 3. War on Poverty
 - a. Outlook
 - i. Influence of Michael Harrington's *The Other America*
 - ii. Emphasis on fostering skills, work habits
 - iii. De-emphasis on direct aid, structural remedies
 - iv. Input of poor into local programs
 - b. Key measures
 - i. Food stamps
 - ii. Office of Economic Opportunity initiatives
 - 4. Achievements
 - a. Affirmation of social citizenship
 - b. Substantial reduction of poverty
 - 5. Limitations
 - a. Inadequate funding
 - b. Long-term persistence of poverty, inequality
- IV. The changing black movement
 - A. Emerging challenges to civil rights movement
 - 1. Persistence of racial inequality and injustice, North and South
 - 2. Diverging perspectives of whites and blacks on racial issues
 - 3. The ghetto uprisings
 - a. Leading episodes: Harlem, Watts, Newark, Detroit
 - b. Kerner Report
 - B. Growing attention to economic issues
 - 1. King's "Bill of Rights for the Disadvantaged"
 - 2. A. Philip Randolph and Bayard Rustin's Freedom Budget
 - 3. King's Chicago Freedom Movement
 - a. Demands
 - b. Mayor Richard J. Daley's political machine
 - c. Ineffectiveness of mass protest tactics
 - d. Radicalization of King
 - C. Malcolm X
 - 1. Background

2. Black Muslims
3. Message
 - a. Black self-determination
 - b. Rejection of integration, nonviolence
4. Assassination
5. Legacy
 - a. Lack of consistent ideology or coherent movement
 - b. Enduring appeal of call for black self-reliance
- D. The rise of Black Power
 1. Introduction by Stokely Carmichael
 2. Imprecision and multiplicity of meanings
 3. Resonance among militant youth
 4. Place in wider spirit of self-assertion; "black is beautiful"
 5. Militant directions of SNCC, CORE
 6. Black Panther Party
 - a. Emergence
 - b. Demands and programs
 - c. Demise
 - i. Internal divisions
 - ii. Assault by government
- V. Vietnam and the New Left
 - A. Arena: college campuses
 - B. Following: white middle-class youth
 - C. Spirit and ideology
 1. Departure from Old Left and New Deal liberal models
 2. Aspects of postwar society brought under challenge
 - a. Personal alienation
 - b. Social and political conformity
 - c. Bureaucratization
 - d. Corporate, Cold War outlook of American institutions
 - e. Material acquisitiveness
 - f. Social and economic inequality
 - g. Gulfs between national values and realities
 3. Visions and inspirations
 - a. "Authenticity"
 - b. "Participatory democracy"
 - c. Black freedom struggle
 - D. Key moments
 1. Influential social critiques
 - a. James Baldwin's *The Fire Next Time*
 - b. Rachel Carson's *Silent Spring*
 - c. Michael Harrington's *The Other America*
 - d. Jane Jacobs' *The Death and Life of Great American Cities*
 2. The rise of Students for a Democratic Society (SDS)
 - a. Emergence and growth
 - b. Port Huron Statement
 3. Free Speech Movement at Berkeley
- VI. America and Vietnam
 - A. America's growing involvement (pre-LBJ)
 1. Outlook of policymakers
 - a. Cold War assumptions
 - b. Ignorance of Vietnamese history, culture
 - c. Fear of "losing" Vietnam
 2. Key developments
 - a. Defeat of French colonialism

- b. Fostering of Ngo Dinh Diem regime in South Vietnam
 - c. Dispatch of counter-insurgency "advisers"
 - d. Collapse of Diem regime; U.S.-backed coup
 - B. Lyndon Johnson's war
 - 1. LBJ's initial outlook
 - 2. Escalation
 - a. Gulf of Tonkin resolution
 - b. Initiation of air strikes
 - c. Introduction of ground troops
 - d. Increasing magnitude of troop presence, bombing
 - 3. Brutality
 - a. Bombing
 - b. Chemical defoliation, napalm
 - c. "Search and destroy" missions; "body counts"
 - 4. Lack of progress
 - a. Resilience of Viet Cong and North Vietnamese forces
 - b. Failings of South Vietnamese government
 - C. The anti-war movement
 - 1. Emerging critiques
 - 2. Antiwar movement
 - a. Early stirrings
 - i. SDS rallies
 - ii. Themes
 - b. Growth
 - i. Draft resistance
 - ii. 1967 Washington rally
- VII. Wider currents of dissent
 - A. Counterculture
 - 1. Spread among youth
 - a. College students
 - b. Working class
 - 2. Spirit and vision
 - a. Rejection of mainstream values
 - b. Challenge to authority
 - c. Community, creativity, pleasure over pursuit of wealth
 - d. Cultural "liberation"
 - e. "Sexual revolution"
 - 3. Symbols and manifestations
 - a. Physical appearance, fashion
 - b. "Sex, drugs, rock and roll"
 - c. Be-Ins
 - i. Timothy Leary; LSD
 - ii. "Turn on, tune in, drop out"
 - d. New forms of radical action
 - i. Underground newspapers
 - ii. Youth International Party ("Yippies")
 - e. Communes
 - f. Rock festivals; Woodstock
 - g. *Hair*
 - B. Reawakening of feminism
 - 1. Status of women at outset of 1960s
 - a. Legal subordination
 - b. Barriers to power, opportunity
 - 2. Betty Friedan's *The Feminine Mystique*
 - 3. Steps toward equal rights

- a. Equal Pay Act
 - b. Civil Rights Act of 1964
 - c. Equal Employment Opportunity Commission
 - d. Founding of National Organization for Women
 - i. Range of demands
 - ii. Middle-class character
 - 4. "Women's liberation"
 - a. Roots in civil rights and student movements
 - i. Inspiration of movements' ideals
 - ii. Indignation against movements' inequalities
 - b. Key initiatives
 - i. Protests within SNCC, SDS
 - ii. "Consciousness-raising" groups
 - iii. Miss America beauty pageant protest
 - c. Impact on public consciousness
 - i. Expansion of idea of freedom
 - ii. Introduction of "sexism," "sexual politics," "the personal is political"
 - d. Campaigns and demands
 - i. Abortion rights; reproductive freedom
 - ii. Wide-ranging issues; *Sisterhood is Powerful*
 - 5. Growing acceptance of feminist ideas
- C. Rise of gay liberation
- 1. Traditional oppression of gays
 - a. Legal and cultural stigmatization
 - b. Harassment of gay subcultures
 - 2. Stonewall revolt
 - 3. Emergence of militant movement
 - a. "Out of the closet"
 - b. Gay pride marches
- D. Latino activism
- 1. Chicano pride movement
 - 2. United Farm Workers
 - a. Cesar Chavez
 - b. Blend of civil rights and labor struggles
 - c. Grape strike, boycott
 - 3. Young Lords Organization (New York)
 - 4. Feminist current
- E. Red Power—Indian militancy
- 1. Background: shifting Indian policies of postwar administrations
 - 2. Demands
 - a. Material aid
 - b. Self-determination
 - 3. Initiatives
 - a. Founding of American Indian Movement
 - b. Occupation of Alcatraz; Red Power movement
 - 4. Impact
- F. Silent Spring—new environmentalism
- 1. Themes
 - a. Critique of prevailing notions of progress, social welfare
 - b. Activist, youth-oriented style
 - c. Language of citizen empowerment
 - 2. Initiatives
 - a. Rachel Carson's *Silent Spring*
 - b. Campaign to ban DDT

- c. Expanding range of causes, organizations
 - 3. Progress
 - a. Bipartisan appeal
 - b. Clean Air and Clean Water Acts
 - c. Endangered Species Act
 - d. Inauguration of Earth Day
 - G. Consumer activism
 - 1. Ralph Nader
 - a. *Unsafe at Any Speed*
 - b. Subsequent investigations
 - 2. Spread of consumer protection laws, regulations
- VIII. The rights revolution and the Supreme Court
- A. Warren Court
 - B. Reaffirmation of civil liberties
 - 1. Curtailing of McCarthyite persecution
 - 2. Intertwining of civil liberties and civil rights
 - a. *NAACP v. Alabama*
 - b. *New York Times v. Sullivan*
 - c. *Loving v. Virginia*
 - d. *Jones v. Alfred H. Mayer Co.*
 - 3. Imposition of Bill of Rights protections on states
 - a. Bars on illegal search and seizure, cruel and unusual punishment
 - b. Right of defendant to speedy trial, legal representation
 - c. *Miranda v. Arizona*
 - C. Political reapportionment: *Baker v. Carr*
 - D. Reinforcement of separation of church and state
 - E. Establishment of right to privacy
 - 1. *Griswold v. Connecticut*
 - 2. *Roe v. Wade*
 - a. Implications for women's rights
 - b. Source of ongoing controversy
- IX. 1968: A year of turmoil
- A. Momentous events around nation
 - 1. Tet offensive; repercussions at home
 - 2. Eugene McCarthy's challenge to LBJ for nomination
 - a. New Hampshire primary
 - b. Withdrawal of LBJ
 - 3. Assassination of King; subsequent urban unrest
 - 4. Student revolt at Columbia University
 - 5. Assassination of Robert F. Kennedy
 - 6. Antiwar protests, police riot at Chicago Democratic convention
 - B. The global 1968
 - 1. A year of worldwide upheaval
 - 2. Anti-war demonstrations in many world capitols
 - 3. Worker-student uprising in France
 - 4. Soviet invasion of Czechoslovakia
 - 5. Killing of student protesters at Mexico City Olympics
 - 6. Women's rights movement advanced in many countries
 - C. Nixon's comeback
 - 1. Stages
 - a. Attainment of Republican nomination
 - b. Narrow election victory over Hubert Humphrey
 - c. Independent campaign of George Wallace
 - 2. Sources
 - a. Conservative backlash

- b. Resonance of appeals to "silent majority," "law and order"