APUSH Talking Points
Nixon and Ford
1. Election of 1968
a. 1968 election more a reaction against Johnson, Nixon elected by “silent majority”, George Wallace makes a decent showing with about 10% of the vote
b. Growing opposition to federal social programs, the poor, minorities, tax burdens on rich, hippies and radicals

c. “liberation” movement on the part of many minority groups. Making demands on society to accept their changing role
d. 1970 half population under 30, attending college in droves, disillusioned with war…New Left, large groups challenging political system (SDS formation…student radicalism…People’s Park, takeover of Columbia U.) Weathermen Underground, etc

2. Counterculture
a. “Hippies”, sex drugs and rock n roll, LSD, pot
b. Haight Ashbury: crossroads of hippie movement

c. Woodstock 1969

d. TV turns to social and cultural conflict (All in the Family)

3. Indian Militancy:

a. Less than 1% of population
b. “termination” policies: govt withdrew all legal recognition of tribes, worked to funnel them into cities and assimilate
c. Termination such a failure Eisenhower ended programs, new radicals emerge
d. AIM: 1968 wins Indiana Civil Rights act, giving them rights and autonomy, Alcatraz protests, occupation of Wounded Knee, many more clashes
e. Some rights won, but mostly movement fractured
4. Latino Activism
a. 1989 wave of Cuban immigrants “marielitos”
b. 1960’s 70 massive immigration from Latin America

c. Slower to develop political influence (language? Education? Discrimination?)

d. Chicano Activism

e. Cesar Chavez: United Farm Workers, boycott of grapes and lettuce

f. Controversy of “bilingualism”

5. Cultural pluralism
a. Racial and ethnic groups preserve a sense of their own heritage
6. Gay Liberation
a. 1969: Stonewall Riots: public discussion of gays increased, taboo decreased
b. 1990s AIDS quilt
c. Supported mujahedeen in Afghanistan against the Soviets (Bin Ladin our guy)

7. New Feminism
a. 1963: Feminine Mystique by Betty Friedan “suburbs, a comfortable concentration camp, responsible for burying millions of women alive
b. 1966: NOW: decried legal and economic discrimination, protests, etc

c. Movement got too extreme and backlash of conservatives in 80s overtakes

d. Roe v Wade 1972, 1965 Griswold vs CT

e. Ms! Women in politics, Sandra Day O’Connor, Ruth Bader Ginsberg, Geraline Ferraro (1984)

f. 1972 ERA amendment fails

8. Science of Ecology
a. Racheal Carson, Silent Spring (DDT)

b. Science as a reason to regulate pollution, etc

c. Exxon Valdez, LA smog, first Earth Day, EPA established

9. Nixon!

a. “credibility gap”, “peace with honor”, Vietnamization
b. Kent State, My Lai, 1973 withdrawl
c. China and Soviet Union (now Brezhvev in power): play one off the other, photos on Great Wall! Pandas! Détente

d. SALT 1 froze ICBM at current levels

e. Nixon Doctrine (basic responsibility to “friends” and would participate in defense of nations

f. Six Day war (Israel on Egypt, Syria, and Jordan…leads to Yom Kippur War in which US intervene to make Isread accept a cease fire, we back a stop b/c of oil in the region, need Arab nations to like us!

g. 1973 Arab Oil Embargo (stopped oil to nations friendly to Isreal)

h. Dismantling Great Society: abolished OEO

i. Warren Court: Engel v Vitale (62), Roth v US (1957) limit local govt curbing porn, Baker vs Carr..Nixon uses his judicial appointments to conservatize the court Bakke v Cali (1978)

j. Nixon landslide in 1972

10. Troubled Economy

a. Inflation

b. OPEC

c. Deindustrialzation

d. Stagflation

11. Watergate

a. CREEP

b. Executive privilege

c. wiretapping

d. US v Nixon

e. Obstruction of justice
