[bookmark: _GoBack][image: Image result for The Problem We All Live With][image: Image result for depression and the new deal benton mural]Life in Post-War American Society and its Economy
Name:
Subject Teacher:

· To what extent did American society change in the post-war period?
· How successful were the Civil Rights Movements and Feminist Movements in securing equality in Post-War America?
· How significant were the policies of President Kennedy and President Johnson in the fight for social justice in Post-War America?

Key Questions

GCSE History Unit 1: Part Three: America, 1920–1973: Opportunity and Inequality
	Life in Post-War American Society and its Economy
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	Consumerism and the Causes of Prosperity
	

	The American Dream
	

	Popular Culture
	

	McCarthyism
	

	Racial Tension and Developments in the Civil Rights Campaign
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	Segregation Laws and Racial Prejudice
	

	The Struggle for Equal Education
	

	Martin Luther King and Peaceful Protests
	

	Malcolm X and the Black Power Movement
	

	The Civil Rights Acts of the 1960’s
	

	America and the “Great Society”
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	The Social Policies of Presidents Kennedy and Johnson
	

	The Development and Impact of Feminist Movements
	

	The National Organisation for Women
	

Timeline of Events
Activity - add specific dates and events from your own knowledge. Create a chronological timeline using pictures rather than writing to demonstrate your understanding and then colour-code social/political/economic events.
1950 – Senator Joseph McCarthy gains power.
1951 – 22nd Amendment, establishing two-term limit for President.
1951 – The first live transcontinental television broadcast takes place in San Francisco, California from the Japanese Peace Treaty Conference. One month later, the situation comedy I Love Lucy premieres on CBS, sparking the rise of television in the American home and the Golden Age of Television.
1951 – The Catcher in the Rye is published by J. D. Salinger and invigorates the rebellious youth of the period, eventually earning the title of a Classic with its profound impact.
1953 – Dwight D. Eisenhower inaugurated as President.
1953 – Rosenberg’s executed.
1954 – Joseph McCarthy discredited in Army-McCarthy hearings.
1954 – Brown v. Board of Education, a landmark decision of the Supreme Court, declares state laws establishing separate public schools for black and white students and denying black children equal educational opportunities unconstitutional.
1955 – Ray Kroc opens a McDonald's fast food restaurant and, after purchasing the franchise from its original owners, oversees its national (and later, worldwide) expansion.
1955 – Rosa Parks incites the Montgomery bus boycott.
1955 – Rock and roll music enters the mainstream, with "Rock Around the Clock" by Bill Haley & His Comets becoming the first record to top the Billboard pop charts.
1955 – Actor James Dean is killed in a highway accident.
1956 – Elvis Presley appears on The Ed Sullivan Show for the first time.
1956 – United States presidential election, 1956 (Eisenhower re-elected).
1957 – Little Rock, Arkansas school desegregation.
1960 – Greensboro sit-ins, sparked by four African American college students refusing to move from a segregated lunch counter, spurs similar actions and increases sentiment in the Civil Rights Movement.
1961 – John F. Kennedy becomes President.
1961 – Bay of Pigs Invasion.
1961 – Berlin Crisis of 1961.
1961 – Vietnam War officially begins with 900 military advisors landing in Saigon.
1962 – Cuban Missile Crisis, which becomes the closest nuclear confrontation involving the U.S. and USSR.
1963 – March on Washington; Martin Luther King, Jr. "I Have a Dream" speech.
1963 – The Feminine Mystique by Betty Friedan published, sparking the women's liberation movement.
1963 – President Kennedy assassinated in Dallas; Lyndon Johnson becomes President. The man accused of assassinating President Kennedy, Lee Harvey Oswald, is shot and killed as he is led to jail by Dallas nightclub owner Jack Ruby. The assassination marks the first 24-hour coverage of a major news event by the major networks.
1964 – The Beatles arrive in the U.S., and subsequent appearances on The Ed Sullivan Show, mark the start of the British Invasion (or, an increased number of rock and pop performers from the United Kingdom who became popular around the world, including the U.S.)
1964 – Tonkin Gulf incident; Gulf of Tonkin Resolution.
1964 – President Johnson proposes the Great Society, whose social reforms were aimed at the elimination of poverty and racial injustice. New major spending programs that addressed education, medical care, urban problems, and transportation were launched later in the 1960s.
1964 – Economic Opportunity Act.
1964 – Civil Rights Act of 1964, outlawing major forms of discrimination against blacks and women, and ended racial segregation in the United States.
1964 – United States presidential election, 1964 (Lyndon B. Johnson re-elected).
1965 – President Lyndon B. Johnson escalates the United States military involvement in the Vietnam War.
1965 – Students for a Democratic Society (SDS) and the Student Nonviolent Coordinating Committee (SNCC), a civil rights activist group, led the first of several anti-war marches in Washington, D.C., with about 25,000 protesters.
1965 – Voting Rights Act.
1965 – Medicaid and Medicare enacted.
1965 – Higher Education Act of 1965.
1965 – Malcolm X an African-American Muslim minister, public speaker, and human rights activist is assassinated in Harlem, New York.
1965 – The Watts riots in the Watts neighbourhood of Los Angeles, lasts six days and is the first of several major urban riots due to racial issues.
1966 – Feminist group National Organization for Women (NOW) formed.
1966 – Heavyweight boxing champion Muhammad Ali (formerly known as Cassius Clay) declared himself a conscientious objector and refused to go to war. According to a writer for Sports Illustrated, the governor of Illinois called Ali "disgusting". In 1967, Ali was sentenced to 5 years in prison for draft evasion and in addition he was stripped of his title and banned from professional boxing for more than three years.
1967 – Detroit race riot precipitates the "Long Hot Summer of 1967", when race riots erupt in 159 cities nationwide.
1968 – Martin Luther King Jr. is assassinated.
1968 – Civil Rights Act of 1968, commonly known as the Fair Housing Act
1968 – New York Senator Robert F. Kennedy is assassinated in Los Angeles, after winning the California primary for the Democratic Party's nomination for President, by Sirhan Sirhan.
1968 – Shirley Chisholm becomes first black woman elected to U.S. Congress.
1969 – Richard Nixon is inaugurated as President.
1969 – "Vietnamisation" begins.
1969 – Stonewall riots in New York City marks the start of the modern gay rights movement in the U.S.
1969 – Neil Armstrong walks on the Moon.
Key Words and Information
Activity – complete the missing definitions with specific supporting knowledge
	“Baby-Boom”
	

	“Great Society”
	

	“I Have a Dream”
	

	“New Frontier”
	

	19th Amendment
	

	Affluence
	

	Alger Hiss
	

	Alien Registration Act, 1940
	

	American Dream
	

	Assassination
	

	Betty Friedan
	

	Black Nationalism
	

	Black Panther Party
	

	Board of Education of Topeka
	

	Bob Dylan
	

	Boycott
	

	Cassius Clay
	

	Charlie Chaplin
	

	Chinese Revolution
	

	Civil Rights Act, 1964
	

	Clemson King
	

	Communism
	

	Consumerism
	

	CORE (Congress of Racial Equality)
	

	Democracy
	

	Democrat
	

	Development Act, 1964
	

	Direct Action
	

	Discrimination
	

	Earl Warren
	

	Economic Opportunity Act, 1964
	

	Eleanor Roosevelt
	

	Elementary and Secondary Education Act, 1965
	

	Elijah Muhammed
	

	Elvis Presley
	

	Endangered Species Preservation Act, 1968
	

	Equal Rights Amendment Act, 1972
	

	Ernest Green
	

	Expendable Income
	

	Fair Housing Act, 1968
	

	Fair Packaging and Labelling Act, 1967
	

	Feminist
	

	Freedom Rides
	

	General George Marshall
	

	Generation Gap
	

	GNP (Gross National Product)
	

	Governor of Alabama, John Patterson
	

	Head Start Programme
	

	Highway Safety Act, 1966
	

	Hire Purchase
	

	HUAC
	

	J. Edgar Hoover
	

	James Dean
	

	James Farmer
	

	Jim Crow Laws
	

	Joseph Welch
	

	Julius and Ethel Rosenberg
	

	Levitt and Sons Model
	

	Linda Brown
	

	Little Richard
	

	Little Rock Nine
	

	Little Rock, Arkansas
	

	Loyalty Review Board
	

	Malcolm X
	

	March on Washington
	

	Marlon Brando
	

	Martin Luther King
	

	Mayor Ben West
	

	McCarthyism
	

	Medicaid
	

	Medicare
	

	MIA (Montgomery Improvement Association)
	

	Minimum Wage
	

	Miss World Beauty Contest, Atlantic City, 1968
	

	Model Cities Act, 1966
	

	Montgomery, Alabama
	

	NAACP
	

	Nation of Islam
	

	National Foundation on the Arts and Humanities Act, 1965
	

	National Guard Troops
	

	New York Race Riots
	

	Non-Violent Direct Action
	

	Norma McCorvey
	

	NOW
	

	Orval Faubus
	

	Phyllis Schlaffy
	

	Political Policies
	

	Prejudice
	

	President Eisenhower

	

	President Johnson
	

	President Kennedy
	

	President Nixon
	

	President Truman
	

	President Truman
	

	Protest Singers
	

	Public Broadcasting Act, 1967
	

	Rebel Without a Cause
	

	Republican
	

	Rock and Roll Music
	

	Rosa Parks
	

	Second Red Scare
	

	Selma, Alabama
	

	Senator McCarthy
	

	Sit-In
	

	Southern Christian Leadership Conference (SCLC)
	

	Standard of Living
	

	Stokely Carmichael
	

	Student Non-Violent Coordinating Committee (SNCC)
	

	Suburbia
	

	Supreme Court
	

	Taft-Hartley Act, 1947
	

	Teenage Rebellion
	

	Teenager
	

	Television
	

	The Berlin Wall
	

	The Contraceptive Pill
	

	The Cuban Missile Crisis
	

	The Equal Pay Act, 1963
	

	The Feminine Mystique
	

	The Hollywood Ten
	

	Tommie Smith and John Carlos
	

	Voting Rights Act, 1965
	

	W.E.B. Du Bois
	

	Wallace D. Fard
	

	Watts Riots
	

	Wild and Scenic Rivers Act, 1968
	

	Wilderness Act, 1964
	

	Women’s Liberation Movement
	

	World War Two
	

Consumerism and the Causes of Prosperity
During the Eisenhower era, Americans achieved a level of prosperity they had never known before. While other parts of the world struggled to rebuild from the devastation of World War II, citizens of the United States saw their standard of living surpass what previous generations had only dreamed about.

The Decade of Prosperity
The economy overall grew by 37% during the 1950s. At the end of the decade, the median American family had 30% more purchasing power than at the beginning. Inflation, which had wreaked havoc on the economy immediately after World War II, was minimal, in part because of Eisenhower's persistent efforts to balance the federal budget. Except for a mild recession in 1954 and a more serious one in 1958, unemployment remained low, bottoming at less than 4.5% in the middle of the decade.

Many factors came together to produce the Fifties boom. The G.I. Bill, which gave military veterans affordable access to a college education, added a productive pool of highly-educated employees to the work force at a time American businesses were willing to pay handsomely for engineering and management skills. Cheap oil from domestic wells helped keep the engines of industry running. Advances in science and technology spurred productivity. At the same time, potential competitors in Europe and Asia were still recovering from being bombed into smithereens during World War II.
The Rise of Consumerism
[image: Image result for consumerism 1950s][image: Image result for consumerism 1950s]One of the factors that fuelled the prosperity of the Fifties was the increase in consumer spending. Americans enjoyed a standard of living that was inconceivable to the rest of the world. For example, Vice President Nixon told Nikita Khrushchev in the mid-1950s that there were 60 million cars in the United States, but the Soviet leader simply refused to believe him. When Khrushchev came to visit America, Eisenhower arranged for him to fly in a helicopter over busy roads and parking lots to witness the remarkable signs of abundance for himself.

The time was ripe for Americans to change their spending patterns. The adults of the Fifties had grown up in conditions of economic deprivation, first due to the general poverty of the Great Depression and then due to the rationing of consumer goods World War II. During the Thirties, with unemployment sky-high and the economy in shambles, most people could simply not afford much beyond the basics. During the war, much of the nation's productive capacity shifted to armaments. Everything from sugar to gasoline to tires to nylon stockings were rationed. When consumer goods became available again, people wanted to spend. By the 1950s, though they made up just 6% of the world's population, Americans consumed a third of all the world's goods and services.

Consumerism was driven by advertising. Spending on product promotion boomed, from $6 billion annually in 1950 to more than $13 billion by 1963. "The reason we have such a high standard of living," Robert Sarnoff, president of the National Broadcasting Company, said in 1956, "is because advertising has created an American frame of mind that makes people want more things, better things, and newer things." There's no question that advertising drove the purchase of new products, which in turn kept the nation's economic wheels turning.
[image: Image result for consumerism 1950s]Americans had traditionally been thrifty by nature, but in the Fifties they were willing to "buy now, pay later," as automobile advertisements urged. The Federal Housing Administration and the Veteran's Administration both offered low-interest loans to allow families to buy new homes. The very first credit card - the Diner's Club card - appeared in 1950. That particular card was limited to paying for meals at a limited number of restaurants, but it was quickly followed by other cards, touching off a dramatic growth in borrowing. Private debt more than doubled from $104.8 billion to $263.3 billion during the Fifties. People borrowed to buy houses, cars, appliances, and even swimming pools. Buying on credit stimulated the economy, helping many to enjoy the good things in life even as it kept industry busy and unemployment low. Too much debt can be a dangerous thing, but during the Fifties, borrowing mostly helped fuel the robust economy.
Left Out of Prosperity
The prosperity of the Eisenhower years did not touch all Americans, however. Even as the nation prospered and the middle class did well, approximately 25% of citizens lived in poverty. Much of this poverty was said to be "invisible;" it affected blacks in urban neighbourhoods and whites in depressed rural areas like the Appalachian Mountains. Middle-class folks enjoying their new swimming pools in the suburbs could go through their lives without ever seeing the misery in other sectors of American society. Poverty amid plenty was another paradox of the Fifties, but most were able to ignore it.
Activities
· Describe two reasons why the American economy prospered in the post-war period. (4 marks).

· In what ways were the lives of Americans affected by the economic prosperity during the 1950’s? Explain your answer. (8 marks).

Popular American Culture in the 1950’s
Popular culture became dominated by television, radio and cinema. Popular musicals were also made into films, such as Oklahoma in 1955. the films made during this period clearly defined the confidence and optimism of white America.
American youth of the 1940’s and 1950’s on average had more leisure time and more spending money than youth in previous generations. As a result, they began to assume their own styles and culture, and in the 1940’s the term “teenager” was used to describe this age group.
By the 1950’s the term came to be associated with rebellion as youth were seen to act against parents and society by setting up their own alternative standards. Teenage rebels were also depicted on the silver screen by movie stars such as Marlon Brando and James Dean who were regarded by many parents as unsuitable role models for their offspring.
Rock and Roll
Teenage discontent also presented itself in music. The new “Beat music” of the 1940’s soon transformed into the rock and roll music of the 1950’s. As the popularity of this music spread, singers such as Little Richard and Elvis Presley took to the stage and rocked the world. His gyrating and sexy persona shocked parents and wowed fans. Elvis Presley had at least 170 hit singles and over 80 top-selling albums.
Activities
· Explain the impact of the individuals associated with 1950’s American culture:
[image: Image result for james dean][image: Image result for elvis presley]

Television
Television ownership developed rapidly. In fact, no other household technology has spread so rapidly:
· 1948 – 0.4% of households owned a television
· 1954 – 55.7% of households owned a television
· 1948 – 83.2% of households owned a television
[image: Image result for consumerism 1950s]Suddenly, television replaced reading, listening to the radio or going to the cinema in many households – though the extent of viewing reduced when the initial phase of excitement had passed.
Television in the 1950’s was dominated by commercial sponsors, all trying to encourage spending in the consumer society. Most of the programmes were game shows, sitcoms and soap operas, with little emphasis on more serious programming, except for TV news which became important as truly national networks developed. With so many children around in the 1950’s due to the baby-boom, producers took the opportunity to also develop specific programmes for this new audience.
Television was powerful – controlling the aspirations of many Americans. Family purchases were often determined by what the neighbours purchased and what was heavily advertised on TV. With Americans watching the same programmes across the nation a new sense of national American culture developed.
Activities
· Describe two reasons how American culture changed in the post-war period. (4 marks).

· In what ways were the lives of Americans affected by the growth of television during the 1950’s? Explain your answer. (8 marks).

The Second Red Scare

The American Dream Under Threat

[image: Related image]Communism replaced Nazism as the enemy after World War Two once the allied powers had been victorious. The USA felt vulnerable against Communist influence at home even though the US Communist party never attracted more than 100,000 supporters and fewer actual members. But there was a fear that if such supporters were in influential positions they could do untold damage to the USA…

There was a dark side to American politics and society in the late 1940’s and early 1950’s. Hand in hand with the ideals of the “American Dream” was the notion that the American values of democracy and personal freedoms were under threat and must be protected. “Better dead than Red” became a popular slogan. After the First World War American society had developed a fear of Communism spreading from Russia – the Red Scare. After the Second World War those fears were heightened as Russia’s control of Eastern Europe was consolidated in places like Czechoslovakia, Hungary, Poland and East Germany to name but a few. In 1949, China also fell to the Communists under Mao Zedong (Chairman Mao), increasing the US fear of Communism spreading throughout the world.

These fears turned inwards, as Americans began to suspect anyone who did not display the so-called American virtues of patriotism, freedom and enterprise; of being Communist sympathisers. Fears were so great that the US Congress set up the House of Un-American Activities Committee (HUAC) to investigate Communist involvement in the government, education and film industry. Those questioned had to prove their loyalty to America, which was difficult. Many were sacked as “security risks”. Many more started to name others, behaviour reminiscent of the witch-hunts of the 17th Century!
Taking Action

The Alien Registration Act passed by Congress on 29th June, 1940, made it illegal for anyone in the United States to advocate, abet, or teach the desirability of overthrowing the government. The law also required all alien residents in the United States over 14 years of age to file a comprehensive statement of their personal and occupational status and a record of their political beliefs. The main objective of the Alien Registration Act was to undermine the American Communist Party and other left-wing political groups in the United States.

Yet, it was decided that the House of Un-American Activities Committee (HUAC), that had been set up by Congress under Martin Dies in 1938 to investigate people suspected of unpatriotic behaviour, would be the best vehicle to discover if people were trying to overthrow the government.

In 1947 the House of Un-American Activities Committee (HUAC), chaired by J. Parnell Thomas, began an investigation into the Hollywood Motion Picture Industry. The HUAC interviewed 41 people who were working in Hollywood. These people attended voluntarily and became known as "friendly witnesses" but during their interviews they named nineteen people who they accused of holding left-wing views and thousands of others, over-time, found their lives and careers ruined by the witch-hunt that ensued. False accusations led to individuals being ‘blacklisted’ (which meant that they could not work); the most famous example was Charlie Chaplin who was exiled from the United States in September 1952. The HUAC ‘blacklisted’ 324 Hollywood personalities and over 100 university lecturers were fired.
[image: Image result for hollywood ten]
However, a group of writers, actors and directors known as the Hollywood Ten, claimed that the 1st Amendment of the United States Constitution gave them the right to refuse to answer questions. The House of Un-American Activities Committee and the courts during appeals disagreed and all were found guilty of contempt of congress and each was sentenced to between six and twelve months in prison.

Yet, studio bosses such as Walt Disney supported the HUAC and refused to employ anyone who was suspected of having Communist sympathies. Tensions were increased further as film companies produced science-fiction films such as Invasion of the Body Snatchers, which fed the hysteria by introducing the threat of alien invaders – a metaphor for the Communist threat. One school librarian even banned books on Robin Hood because she thought that robbing the rich to give to the poor promoted Communism!

In 1948 Whittaker Chambers, an editor of Time magazine and a former communist, informed the leading member of HUAC, Richard Nixon, that Alger Hiss, a high ranking member of the US State Department, was a spy. Hiss was interrogated and discredited by Nixon, but there was little evidence to suggest he was a spy. Later that year, Nixon was invited to Chamber’s farm where Chamber took Nixon to a pumpkin patch to show him government documents that had been copied from Hiss’s typewriter, incriminating him. Hiss was tried for perjury and sentenced to 5 years in jail.

In 1949 the Soviet Union dropped its first Atomic bomb which escalated Cold War tensions. This was much sooner than anyone in American had expected which led to the belief that there were spies passing nuclear secrets to the Soviets. Julius and Ethel Rosenberg were arrested in 1949 on suspicion of spying, and later charged for conspiring to commit espionage. The couple were former members of the Communist Party, but by 1949 they had no links. However, the government declared that they were intending to give atomic secrets to the Soviet Union. Both were found guilty and sentenced to death. Now, there seemed to be no doubt that Communists had infiltrated the US government…

The McCarthy Witch Trials

[image: Related image]On 9th February, 1950, Joseph McCarthy, a senator from Wisconsin, made a speech claiming to have a list of 205 people in the State Department that were known to be members of the American Communist Party (later he reduced this figure to 57). The list of names was not a secret and had been in fact published by the Secretary of State in 1946. These people had been identified during a preliminary screening of 3,000 federal employees. Some had been communists but others had been fascists, alcoholics and sexual deviants and ironically, if screened, McCarthy's own drink problems and sexual preferences would have resulted in him being put on the list!
With the war going badly in Korea and communist advances in Eastern Europe and in China, the American public were genuinely frightened about the possibilities of internal subversion. McCarthy, was made chairman of the Government Committee on Operations of the Senate and this gave him the opportunity to investigate the possibility of communist subversion. As a consequence, “McCarthyism” was a movement in the US against Communists in the 1950s, led by Senator Joseph McCarthy.

One of McCarthy’s staunch allies was J. Edgar Hoover, Director of the Federal Bureau of Investigation (FBI). He was a life-long opponent of anything that may have had a Communist influence. During the McCarthy period of the late 1940’s and early 1950’s, the FBI kept files on about 1 million suspects. Hovers techniques at obtaining information, including phone tapping and other modern methods of surveillance, were used to investigate Civil Rights leaders such as Martin Luther King.

At first Joseph McCarthy mainly targeted Democrats associated with the New Deal policies of the 1930’s. Harry S. Truman and members of his Democratic administration such as General George Marshall were accused of being soft on communism. Truman was portrayed as a dangerous liberal and McCarthy's campaign helped the Republican candidate, Dwight Eisenhower, win the presidential election in 1952. After what had happened to McCarthy's opponents in the 1950 elections, most politicians were unwilling to criticize him in the Senate. As The Boston Post pointed out: "Attacking him is this state is regarded as a certain method of committing suicide.".

The decline of McCarthy started when he began to attack the army claiming there were Communist sympathisers in high command; particularly General George Marshall. In televised Army-McCarthy hearings, the army lawyer Joseph Welch steadily humiliated him. Dwight Eisenhower also instructed his vice president, Richard Nixon, to attack Joseph McCarthy. On 4th March, 1954, Nixon made a speech where, although not mentioning McCarthy, made it clear who he was talking about: "Men who have in the past done effective work exposing Communists in this country have, by reckless talk and questionable methods, made themselves the issue rather than the cause they believe in so deeply."

The senate investigations into the United States Army were televised and this helped to expose the tactics of Joseph McCarthy. One newspaper, the Louisville Courier-Journal, reported that: "In this long, degrading travesty of the democratic process McCarthy has shown himself to be evil and unmatched in malice." Leading politicians in both parties had been embarrassed by McCarthy's performance and on 2nd December, 1954, a censure motion condemned his conduct by 67 votes to 22.

McCarthy lost the chairmanship of the Government Committee on Operations of the Senate and was now without a power base. The media lost interest and as one journalist, Willard Edwards, pointed out: "Most reporters just refused to file McCarthy stories. And most papers would not have printed them anyway." Although some historians claim that this marked the end of McCarthyism, others argue that the anti-communist hysteria in the United States lasted until the end of the Cold War.

Activities
· Which of the following was the more important reason why Senator McCarthy was so successful in encouraging the fear of Communism?

· The international situation C.1950
· The situation inside the USA C.1950
Explain your answer with reference to both reasons. (12 marks).
[image: Related image]The Civil Rights Movement
Racial discrimination was a common feature of everyday life in the USA before the Second World War. Black Americans experienced segregation and discrimination in all walks of life. However, when war broke out, there was increased optimism that things would change. After all, if the USA was fighting fascism and racism, how could it continue to discriminate and deny civil rights to large sections of its own population?
The Struggle for Equal Education
Perhaps no other case decided by the Court in the 20th century has had so profound an effect on the social fabric of America as Brown v. Board of Education of Topeka. By the end of World War II, dramatic changes in American race relations were already underway. The integration of labour unions in the 1930s under the eye of the Fair Employment Practices Commission and the desegregation of the armed forces by President Truman in 1948 marked major steps toward racial integration.
Brown vs. Board of Education of Topeka, 1954: Circumstances of the Case
Linda Brown, an eight-year-old African-American girl, had been denied permission to attend an elementary school only five blocks from her home in Topeka, Kansas. School officials refused to register her at the nearby school, assigning her instead to a school for non-white students some 21 blocks from her home. Separate elementary schools for whites and non-whites were maintained by the Board of Education in Topeka. Linda Brown's parents filed a lawsuit to force the schools to admit her to the nearby, but segregated, school for white students.
Constitutional Issues
The central question addressed to the Court involved the Equal Protection Clause of the 14th Amendment. “Does segregation of children in public schools solely on the basis of race, even though the physical facilities and other 'tangible' factors may be equal, deprive the children…of equal educational opportunities?” In short, the Court was asked to determine whether the segregation of schools was at all constitutional.
Decision and Rationale
For a unanimous Court (9-0), Chief Justice Warren wrote in his first and probably most significant decision, “Segregation [in public education] is a denial of the equal protection of the laws.” Accepting the arguments put forward by the plaintiffs, Warren declared: “To separate [some children] from others of similar age and qualifications solely because of their race generates a feeling of inferiority as to their status in the community that may affect their hearts and minds in a way unlikely ever to be undone.”
Summing up, Warren wrote: “We conclude that in the field of public education the doctrine of 'separate but equal' has no place. Separate educational facilities are inherently unequal…. segregation [in public education] is a denial of the equal protection of the laws.”
The Brown decision reversed centuries of segregationist practice and thought in America. For that reason, the Brown decision is seen as a transforming event—the birth of a political and social revolution. The Brown decision became the cornerstone of the social justice movement of the 1950s and 1960s.
Yet, over the next two years, Southern states passed more than 450 laws which were aimed to prevent the ruling of Brown vs. Board of Education of Topeka being implemented in their schools. President Eisenhower did little to enforce this but was ultimately forced into action during the Little Rock High School situation.
Little Rock, Arkansas
In 1954, the United States Supreme Court declared public school segregation unconstitutional in the case of Brown v. Board of Education of Topeka. One year later the Court reiterated its ruling calling on school districts throughout the United States to desegregate their public schools “with all deliberate speed.” While some school districts began developing strategies to resist public school desegregation, school officials at Little Rock, Arkansas stated that they would comply with the Supreme Court's ruling.
School district officials created a system in which black students interested in attending white only schools were put through a series of rigorous interviews to determine whether they were suited for admission. School officials interviewed approximately eighty black students for Central High School, the largest school in the city. Only nine were chosen, Melba Patillo Beals, Elizabeth Eckford, Ernest Green, Gloria Ray Karlmark, Carlotta Walls Lanier, Terrance Roberts, Jefferson Thomas, Minnijean Brown Trickey, and Thelma Mothershed Wair. They would later become known around the world as the “Little Rock Nine.”
Activities
· Read the source below. What can you infer (work-out) from the source regarding attitudes towards the “Little Rock Nine”?
Elizabeth Eckford speaking in an interview in 1957
 “I walked up to the guard who had let the white students in. When I tried to squeeze past him, he raised his bayonet and then the other guards closed in and they raised their bayonets. Somebody started yelling ‘Lynch her’! I tried to see a friendly face somewhere in the mob. I looked into the face of an old woman and it seemed a kind face, but when I looked at her again she spat on me. They came closer shouting ‘No nigger bitch is going to get into our school! Get out of here!”
__

Conflict and Tension
[image: Related image]Although sceptical about integrating a former white-only institution, the nine students arrived at Central High School on September 3, 1957 looking forward to a successful academic year. Instead they were greeted by an angry mob of white students, parents, and citizens determined to stop integration. In addition to facing physical threats, screams, and racial slurs from the crowd, Arkansas Governor Orval M. Faubus intervened, ordering the Arkansas National Guard to keep the nine African American students from entering the school. Faced with no other choice, the “Little Rock Nine” gave up their attempt to attend Central High School which soon became the centre of a national debate about civil rights, racial discrimination and States’ rights.
On September 20, 1957, Federal Judge Ronald Davies ordered Governor Faubus to remove the National Guard from the Central High School’s entrance and to allow integration to take its course in Little Rock. When Faubus defied the court order, President Dwight Eisenhower dispatched nearly 1,000 paratroopers and federalized the 10,000 Arkansas National Guard troops who were to ensure that the school would be open to the nine students. On September 23, 1957, the “Little Rock Nine” returned to Central High School where they were enrolled. Units of the United States Army remained at the school for the rest of the academic year to guarantee their safety.
Legacy of Little Rock
Eight of the nine students stayed for the whole academic year and one – Ernest Green – graduated to college. The students during their year were regularly spat at by a small but nasty minority and the school’s principal had his life threatened and threats were made to bomb the school.
Orval Faubus was re-elected for another four terms as governor of Arkansas. In the academic year 1958 to 1959, he closed all schools in Little Rock rather than accept desegregation. Little Rock Central High School did not open up with a desegregated school population until 1960 and as late as 1964, only 3% at a maximum of African American school children attended desegregated schools.
Activities
· Describe the case of Brown vs. Board of Education of Topeka. (4 marks).

· Describe the incident at Little Rock, Arkansas in 1957. (4 marks).

· In what ways were the lives of black Americans affected by the struggle for equal education during the 1950’s? Explain your answer. (8 marks).

Activities
· Use your own knowledge to add more detail to the mind-map.
It showed the government would overrule state law if necessary.
The president got involved, showing civil rights could no longer be ignored.
The event was shown all over the world, it did the USA no favours to be seen as such an oppressive nation when it was criticising Communist countries for limiting human rights.

Why were the incidents of Brown vs. Board of Education of Topeka and Little Rock so significant in the Civil Rights Movement?

Many US citizens saw, for the first time, the racial hatred that existed in the Southern states. This gained the movement more support.

Black activists were beginning to realise that reliance on the federal courts was not enough to secure change.

It did help to moderate some of the views held by the white Americans at the time.

The Case of James Meredith
In June 1962, the Supreme Court upheld a federal court decision to force Mississippi University to accept the black student James Meredith. The University however did not want any black students and therefore prevented James Meredith from registering.
In his first major involvement in civil rights, President Kennedy sent in 320 marshals to escort Meredith to campus. This resulted in riots: two people were killed and 166 marshals and 210 demonstrators were wounded. President Kennedy then sent more than 2,000 troops to restore order.
[image: Image result for james meredith]The black activists called the event ‘The Battle of Oxford’. Three hundred soldiers had to remain on the campus until Meredith received his degree – three years later. There were other instances of resistance such as Governor Wallace in Alabama who stated: ‘I will present to bar any Negro who attempts to enrol at the university’. However, the fact that there had been federal intervention at Mississippi University showed that the tide was turning.
Activities
· Answer these quick questions on The Struggle for Equal Education in America during the 1950’s.
1. What was the situation in education at the beginning of the 1950s?
2. Why was the case of Linda Brown brought to court?
3. What reasons did the NAACP put forward as to why Linda Brown should be allowed to attend the white school?
4. What was the judge’s verdict?
5. Name two of the problems in the aftermath of Brown v. Topeka.
6. Why was the south still a major problem in the struggle for equality?
7. What happened at Little Rock High School?
8. How successful were the students on day one?
10. What was President Eisenhower’s response?
11. How did the state governor, Faubus, react?
12. Name 3 reasons why Little Rock was so significant?
13. Describe the case of James Meredith.
14. What did Kennedy do as a result and what was the reaction?
15. How was James Meredith able to complete his degree qualification?

Martin Luther King
[image: http://www.askdro.com/wp-content/uploads/2011/08/mlk.jpg]1929
Martin Luther King Jr. is born

1932-1944
He attends segregated schools in the American South, graduating High School early accepting a college place in Atlanta.

1947
MLK becomes a minister and delivers his first sermon to his father congregation

1948-1951
He graduates from college and attends Crozer Theological Seminary in Pennsylvania. Then begins to study at Boston University.

1965
The Selma marches take place as a form of non-violent protest. Bloody Sunday sees many non-violent protesters beaten by police and local people in Selma.
The Voting Rights Act is passed outlawing racial discrimination in voting.
1963
The Birmingham Campaign is organized by the SCLC to bring attention to the integration efforts by African Americans in Birmingham.
MLK is arrested for a sit-in demonstration and writes his famous ‘Letters from a Birmingham jail’ discussing the problem with the white moderates and affirming his commitment to non-violent action.
MLK delivers his ‘I have a Dream’ speech to thousands at the March on Washington for Jobs and Freedom.
1958
MLK publishes his book “Stride towards Freedom” and is subsequently stabbed at a book signing.

1953
Marries Coretta Scott in Alabama.

1954
MLK is given the position of Pastor at the Dexter Avenue Church in Montgomery Alabama
1955
Emmett Till is murdered.
Rosa Parks is arrested on a bus in Montgomery. MLK becomes president of the Montgomery Improvement Association in response to the Rosa Parks incident. The Montgomery Bus Boycott starts. It lasts a year.
1957
MLK is elected president of the SCLC. In the same year, an unexploded bomb is found on MLKs front porch. He is on the cover of Time magazine.
1960
MLK is arrested twice in this year. Once for carrying a Georgia driving license whilst driving in Alabama.
1968
MLK gives several speeches in this year about the struggle of African Americans before being assassinated.
1964
Following the assassination of Kennedy in 1963, President Lyndon B. Johnson passes the Civil Rights Act that outlawed discrimination based on race, religion, gender, colour or creed.

1956
MLK’s home is bombed. In response to his involvement in the boycott. The boycott turns MLK into a national figure.

The Civil Rights Movement: Direct Action in the Late 1950’s and Early 1960’s
The Montgomery Bus Boycott
The Montgomery Bus Boycott, in which African Americans refused to ride city buses in Montgomery, Alabama, to protest segregated seating, took place from December 5, 1955, to December 20, 1956, and is regarded as the first large-scale demonstration against segregation in the U.S. On December 1, 1955, four days before the boycott began, Rosa Parks, an African-American woman, refused to yield her seat to a white man on a Montgomery bus. She was arrested and fined. The boycott of public buses by blacks in Montgomery began on the day of Parks’ court hearing and lasted 381 days. The U.S. Supreme Court ultimately ordered Montgomery to integrate its bus system, and one of the leaders of the boycott, a young pastor named Martin Luther King Jr. (1929-68), emerged as a prominent national leader of the American civil rights movement in the wake of the action.
[image: Image result for montgomery bus boycott]In 1955, African Americans were still required by a Montgomery, Alabama, city ordinance to sit in the back half of city buses and to yield their seats to white riders if the front half of the bus, reserved for whites, was full. On December 1, 1955, African-American seamstress Rosa Parks (1913-2005) was returning home from her job at a local department store on the Cleveland Avenue bus. She was seated in the front row of the “coloured section.” When the white seats filled, the driver, J. Fred Blake (1912-2002), asked Parks and three others to vacate their seats. The other African-American riders complied, but Parks refused. She was arrested and fined $10, plus $4 in court fees.
Although Parks has sometimes been depicted as a woman with no history of civil rights activism at the time of her arrest, she and her husband, were, in fact, active in the local chapter of the National Association for the Advancement of Coloured People (NAACP), and Parks served as its secretary. Upon her arrest, Parks called E.D. Nixon (1899-1987), a prominent black leader, who bailed her out of jail and determined she would be an upstanding and sympathetic plaintiff in a legal challenge of the segregation ordinance.
The Women’s Political Council (WPC), a group of black women working for civil rights, began circulating flyers calling for a boycott of the bus system on December 5, the day Parks would be tried in municipal court. As news of the boycott spread, African-American leaders across Montgomery, Alabama’s capital city, began lending their support. Black ministers announced the boycott in church on Sunday, December 4, and the Montgomery Advertiser, a general-interest newspaper, published a front-page article on the planned action. Approximately 40,000 African-American bus riders–the majority of the city’s black bus riders–boycotted the system the next day. On the afternoon of December 5, black leaders met to form the Montgomery Improvement Association (MIA). The group elected Martin Luther King Jr. (1929-68), the 26-year-old-pastor of Montgomery’s Dexter Avenue Baptist Church, as its president, and decided to continue the boycott until the city met its demands.
Initially, the demands did not include changing the segregation laws; rather, the group demanded courtesy, the hiring of black drivers, and a first-come, first-seated policy, with whites entering and filling seats from the front and African Americans from the rear.
[image: Image result for montgomery bus boycott]Although African Americans represented at least 75 percent of Montgomery’s bus ridership, the city resisted complying with the MIA’s demands. To ensure the boycott could be sustained, black leaders organized carpools, and the city’s African-American taxi drivers charged only 10 cents – the same price as bus fare for African-American riders. Many black residents chose simply to walk to work and other destinations. Black leaders organized regular mass meetings to keep African-American residents mobilized around the boycott.
On June 5th, 1956, a Montgomery federal court ruled that any law requiring racially segregated seating on buses violated the 14th Amendment to the U.S. Constitution. That amendment, adopted in 1868 following the American Civil War (1861-65), guarantees all citizens, regardless of race, equal rights and equal protection under state and federal laws. The city appealed to the U.S. Supreme Court, which upheld the lower court’s decision on December 20, 1956. Montgomery’s buses were integrated on December 21, 1956, and the boycott ended. It had lasted 381 days.
Integration met with significant resistance and even violence. While the buses themselves were integrated, Montgomery maintained segregated bus stops. Snipers began firing into buses, and one shattered both legs of a pregnant African-American passenger. In January 1957, four black churches and the homes of prominent black leaders were bombed; a bomb at King’s house was defused. On January 30, 1957, the Montgomery police arrested seven bombers; all were members of the Ku Klux Klan, a white supremacist group. The arrests largely brought an end to the busing-related violence.
The Montgomery Bus Boycott was significant on several fronts. First, it is widely regarded as the earliest mass protest on behalf of civil rights in the U.S., setting the stage for additional large-scale actions outside the court system to bring about fair treatment for African Americans. Second, in his leadership of the MIA, Martin Luther King emerged as a prominent national leader of the civil rights movement while also solidifying his commitment to nonviolent resistance. King’s approach remained a hallmark of the civil rights movement throughout the 1960s. Shortly after the boycott’s end, he helped found the Southern Christian Leadership Conference (SCLC), a highly influential civil rights organization that worked to end segregation throughout the South. The SCLC was influential in the civil rights campaign in Birmingham, Alabama, in the spring of 1963, and the March on Washington in August of that same year, during which King delivered his famous “I Have a Dream” speech. The boycott also brought national and international attention to the civil rights struggles occurring in the U.S., as more than 100 reporters visited Montgomery during the boycott to profile the effort and its leaders.
Rosa Parks, while shying from the spotlight throughout her life, remained an esteemed figure in the history of American civil rights activism. In 1999, the U.S. Congress awarded her its highest honour, the Congressional Gold Medal.
Activities
· Describe the incident at Montgomery, Alabama in 1955. (4 marks).

· In what ways were the lives of black Americans affected by the Montgomery Bus Boycott? Explain your answer. (8 marks)
Activities
· Use your own knowledge to add more detail to the mind-map.
Victory offered hope to those fighting for improved civil rights.
It highlighted the benefits of using a peaceful approach against violence.
It showed that black Americans were able to organise themselves and showed unity and solidarity.

Why was the Montgomery Bus Boycott significant in the Civil Rights Movement?

Success encouraged Martin Luther King to consider further action which would confront inequality and bring about further change.

It brought Martin Luther King’s philosophy to the fore and gave the Civil Rights Movement a clear moral framework.

Activities
· Complete the mix and match activity.
	Brown v. Topeka
	
	These troops were sent in by President Eisenhower to protect the Little Rock Nine.

	Little Rock High School
	
	This woman refused to give up her seat to a white person on a segregated bus. As a result, she was arrested and fined. Her actions sparked the Montgomery Bus Boycott.

	President Eisenhower
	
	First black student to be enrolled in Mississippi after the de-segregation. However, was prevented from registering due to the University refusing to accept new legislation.

	101st airborne division
	
	Ground-breaking case which changed the whole Jim Crow Laws. After proving the ‘separate but equal’ was unconstitutional the judge ruled to desegregate all schools.

	James Meredith
	
	President who, to ensure the protection of the Little Rock 9, sent in the 101st airborne division. By doing so he showed the power of federal law in the fight for civil rights.

	Mississippi University
	
	The name of the University which refused to allow James Meredith to register in 1962.

	President Kennedy
	
	The name of the high school in which 9 students famously attended as the first black pupils. The school gained national coverage.

	Rosa Parks
	
	After the arrest of Rosa Parks, thousands of black Americans refused to travel on the buses. They continued this for over a year until finally the buses were de-segregated.

	Montgomery Bus Boycotts
	
	This president sent in 320 federal marshals to escort James Meredith to and from campus. 300 stayed with Meredith for 3 years until he graduated.

Direct Non-Violent Action Escalates
After the success in Montgomery, the civil rights campaign took off in the late 1950’s and early 1960’s. A number of different groups began to organise similar direct action:
· Martin Luther King formed the Southern Christian Leadership Conference (SCLC). It ran conferences and trained civil rights activists in techniques of non-violent protest and how to handle the police, the law and the media.
· African American and white American students were deeply moved by the Civil Rights Movement and played a major role in it. They set up the Student Non-Violent Coordinating Committee (SNCC).
· Another civil rights activist, James Farmer, formed the Congress of Racial Equality (CORE).

Sit-ins

[image: Image result for sit ins]In 1960 in Greensboro, North Carolina, SNCC students began a campaign to end segregation in restaurants in the town. Their local branch of Woolworth’s had a lunch counter which had chairs/stools only for whites, while African Americans had to stand and eat. 4 black students sat on the white only seats and refused to leave the lunch counter when they were refused service. The next day 23 more students did the same, the next day there were 66 students. Within a week, 400 African American and white students were organising sit-ins at lunch counters in the town. With support from the SNCC, this non-violent tactic spread to other cities. By the end of 1960 lunch counters had been desegregated in 126 cities.
Similar protests were taking place in other towns and not just in restaurants. In February 1960, in Nashville, Tennessee, 500 students organised sit-ins in restaurants, libraries and churches. Their college expelled them, but then backed down when 400 teachers threatened to resign if the students were expelled. The students were attacked and abused but eventually Mayor Ben West was convinced by their actions and so by May 1960, the town had been desegregated.
“Freedom Rides”
In May 1961, CORE activists began a form of protests called “freedom rides”. Many states were not obeying the order to desegregate bus services after the Montgomery ruling so the freedom riders deliberately rode on buses in the City of Birmingham, Alabama, to highlight this. They faced some of the worst violence of the civil rights campaigns. The SNCC then took up the freedom riders, with the same violent reactions as a result. 200 freedom riders were arrested and spent 40 days in jail.
The governor of Alabama, John Patterson, did little to protect the riders until he was put under pressure from the new US President, John F. Kennedy, to do so. African Americans and their white supporters had shown that they were no longer prepared to be intimidated.
The March on Washington, 1963
The Civil Rights Movement had made substantial progress during the previous decade, ending segregation in education, shops and on transport. However, there was one issue that was increasingly seen as the most important – that is, for all African Americans to achieve the right to vote and thereby have a legal say in their own destiny.
Martin Luther King staged his most high-profile event on August 28th, 1963, when more than 200,000 African Americans and 50,000 white Americans gathered in Washington, D.C., for a political rally known as the March on Washington for Jobs and Freedom. There was no trouble on the march; not even any litter and their stated aim was to pressure President Kennedy to introduce a civil rights bill. At this event, history was made when Martin Luther King gave his famous “I have a dream” speech which had a tremendous impact on American public opinion.
Activities
· In what ways were the lives of black Americans affected by direct non-violent action in the 1960’s? Explain your answer. (8 marks).
The Black Power Movement
Throughout the 1960’s, at the same time as the campaign for voting rights was taking place, there were other developments within the black communities of the USA. Black nationalism was one. Most black nationalists rejected non-violence of the Civil Rights Movement because they felt that force was justified in order to achieve equality for African Americans. Others did not want equality. Others wanted complete separation.
Direct Violent Action Escalates
Malcom X
[image: Image result for malcolm x]Born Malcolm Little on 19th May 1925, in 1931, his father’s dead body was discovered lying across the municipal streetcar tracks. Although Malcolm’s family believed his father was murdered by white supremacists from whom he had received frequent death threats, the police officially ruled Earl Little's death a streetcar accident, thereby avoiding the large life insurance policy he had purchased in order to provide for his family in the event of his death. Malcolm Little's mother never recovered from the shock and grief over her husband's death. In 1937, she was committed to a mental institution where she remained for the next 26 years. Malcolm and his siblings were separated and placed in foster homes.
A turning point in Malcolm Little's childhood came in 1939, when his English teacher asked him what he wanted to be when he grew up and he answered that he wanted to be a lawyer. His teacher responded, "One of life's first needs is for us to be realistic. . .you need to think of something you can be. . .why don't you plan on carpentry?" Having thus been told in no uncertain terms that there was no point in a black child pursuing education, Malcolm dropped out of school the following year, at the age of 15. Out on his own on the streets of Boston, he became acquainted with the city's criminal underground, soon turning to selling drugs and a life of crime. In 1946, when he was arrested on charges of theft and sentenced to ten years in jail.
In prison, Malcolm Little read constantly, devouring books from the prison library in an attempt make up for the years of education he had missed by dropping out of high school. Also while in prison, he was visited by several siblings who had joined to the Nation of Islam, a small sect of black Muslims who embraced the ideology of black nationalism—the idea that in order to secure freedom, justice and equality, black Americans needed to establish their own state entirely separate from white Americans. Malcolm Little converted to the Nation of Islam while in prison, and upon his release in 1952 he abandoned his surname "Little," which he considered a relic of slavery, in favour of the surname "X"—a tribute to the unknown name of his African ancestors.
Articulate, passionate and a naturally gifted and inspirational orator, Malcolm X exhorted blacks to cast off the shackles of racism "by any means necessary," including violence. "You don't have a peaceful revolution," he said. "You don't have a turn-the-cheek revolution. There's no such thing as a nonviolent revolution." Such militant proposals—a violent revolution to establish an independent black nation—won Malcolm X large numbers of followers as well as many fierce critics. Due primarily to the efforts of Malcolm X, the Nation of Islam grew from a mere 400 members at the time he was released from prison in 1952, to 40,000 members by 1960.
By the early 1960s, Malcolm X had emerged as a leading voice of a radicalized wing of the Civil Rights Movement, presenting an alternative to Dr. Martin Luther King Jr.'s vision of a racially integrated society achieved by peaceful means. Dr. King was highly critical of what he viewed as Malcolm X's destructive demagoguery. "I feel that Malcolm has done himself and our people a great disservice," King once said.
On the evening of February 21st, 1965, at the Audubon Ballroom in Manhattan, where Malcolm X was about to deliver a speech, three gunmen rushed the stage and shot him 15 times at point blank range. Malcolm X was pronounced dead on arrival at Columbia Presbyterian Hospital shortly thereafter. He was 39 years old. The three men convicted of the assassination of Malcolm X were all members of the Nation of Islam: Talmadge Hayer, Norman 3X Butler and Thomas 15X Johnson and there are different motives for his murder.
Perhaps Malcolm X's greatest contribution to society was underscoring the value of a truly free populace by demonstrating the great lengths to which human beings will go to secure their freedom: "Power in defence of freedom is greater than power in behalf of tyranny and oppression, because power, real power, comes from our conviction which produces action, uncompromising action."
Activities
· Mix and match the correct answers to the questions:
	Why did Malcolm X change his last name?
	
	The bullet

	What was the name of the religious group he joined?
	
	In the north of America

	He argued that it was ‘the ballot or…’
	
	They were both great speakers

	Who did Malcolm X target in his speeches?
	
	Armed self-defence

	Contrary to MLK’s non-violence, Malcolm X believed in…
	
	The youth

	What was an impact of Malcolm X on black Americans?
	
	He empowered them to stand up for their rights and beliefs

	When did he join the Nation of Islam?
	
	Nation of Islam

	Where was Malcolm X based?
	
	1948

	What was a similarity he shared with Martin Luther King Jr.?
	
	Because ‘Little’ represented his ancestors white slave owners.

· Order and rank the significance of Malcolm X on the Civil Rights Movement. Explain your rationale for the most and least significant reason.
	Being based in the north, Malcolm X addressed the inequality towards black Americans there.
	He was particularly influential to young Americans.
	He inspired black power groups such as the Black Panthers with his ideas of armed self-defence

	He provided an alternative to Martin Luther King Jr’s non-violent approach to protest.
	Whilst not necessarily his intention, Malcolm X’s separatist ideas made Martin Luther King’s seem more acceptable in the eyes of white Americans.
	Malcolm X’s speeches empowered black Americans to stand up for their beliefs and rights.

	Malcolm X’s advocating of violence and anti-white sentiment could be seen as damaging as it promoted separatism, rather than integration of America.
	Malcolm X was able to show how far black Americans were willing to go to gain equality.
	Malcolm X’s personal relationship with Muhammed Ali ensured that the Nation of Islam and it’s ideology gained recognition throughout not only America, but the world.

Most Significant: __
Least Significant: __

The Nation of Islam
Wallace D. Fard, originally from Saudi Arabia, founded the Nation of Islam in 1930 in Detroit. He established a temple, the University of Islam and a corps of male guards called the Fruit of Islam that year. Fard preached that African-Americans belonged to “the Tribe of Shabazz from the Lost Nation of Asia,” who had been enslaved in America for more than three centuries.
The group mixed the belief systems of Islam -- they read the Quran, worshipped Allah as their God and accepted Muhammad as their prophet -- with Black Nationalism. Fard believed that African-Americans should prepare for a race war and Christianity was a religion for slave owners. Members’ given names, which he believed originated during slavery, should be replaced with Arabic ones.
In June 1934, Fard reportedly disappeared in the woods. His followers believed he was an incarnation of Allah and today, they celebrate his birthday; known as Saviours' Day, on February 26th. The group was left to the leadership of Elijah Muhammad who advocated a more radical approach. He preached for the foundation of a separate state for African-Americans, advocated anti-white theology and called for adherence to a strict moral code.
[image: Related image]When Malcolm X was in prison from 1946 to 1952, he formed a relationship with Elijah Muhammad, and once he was released, he joined the Nation of Islam. He worked with Muhammad and became a leader of the group’s temples in Boston and New York and established the group’s newspaper, “Muhammad Speaks.” Malcolm X was known for his militant rhetoric, famously saying “there's no such thing as a nonviolent revolution" and the need to remove the white racism “by any means necessary.” His proposals were seen as a radicalized version of Dr. Martin Luther King’s prescription for an integrated society through peaceful measures.
During Malcolm X's tenure with the Nation of Islam, the organization's membership grew into the hundreds of thousands, and its potent message of racial separation as a means to overthrow white oppression became increasingly popular, especially with figures such as boxer Muhammad Ali lending his celebrity status to the cause. The morning after defeating Liston, the new heavyweight champion Cassius Clay confirmed reports that he had become a member of the Nation of Islam. With Malcolm X at his side, the champ told reporters that he had renounced his surname, which he called his “slave name,” and would be known as “Cassius X” until Nation of Islam leader Elijah Muhammad gave him a holy name. That name, Muhammad Ali, was bestowed on March 6th, 1964.
Taking its cues from the Nation of Islam, Black Power figures such as Stokely Carmichael began calling not only for black unity, but also for "urban guerrilla" warfare, describing Black Power as "a movement that will smash everything Western civilization has created." This call to arms alienated many in the Civil Rights movement, especially the supporters of Martin Luther King, who identified the Nation of Islam and its supporters as "a hate group arising in our midst that would preach the doctrine of black supremacy."
In 1963, Malcolm broke with the group after he learned Muhammad had committed extramarital affairs, fathering several children out of wedlock. The relationship was further strained when Malcolm X said the assassination of President John F. Kennedy was a demonstration of “chickens coming home to roost. This may have been one of the reasons why Malcolm X was assassinated by three members of the Nation of Islam on February 21st 1965.
SNCC
The Student Non-Violent Coordinating Committee (SNCC), formed to give younger blacks more of a voice in the civil rights movement, became one of the movement’s more radical branches. In the wake of the early sit-ins at lunch counters closed to blacks, which started in February 1960 in Greensboro, North Carolina, Ella Baker, then director of the Southern Christian Leadership Conference (SCLC), helped set up the first meeting of what became SNCC. She was concerned that SCLC, led by Dr. Martin Luther King, was out of touch with younger black Americans who wanted the movement to make faster progress. Baker encouraged those who formed SNCC to look beyond integration to broader social change and to view King’s principle of nonviolence more as a political tactic than as a way of life.
The SNCC played a major role in the sit-ins and freedom rides, a leading role in the 1963 March on Washington, Mississippi Freedom Summer, and the Mississippi Freedom Democratic Party over the next few years. The SNCC's major contribution was in its field work, organizing voter registration drives all over the South, especially in Georgia, Alabama, and Mississippi.
[image: Image result for stokely carmichael]In the later 1960s, led by fiery leaders such as Stokely Carmichael, the SNCC focused on black power, and then protesting against the Vietnam War. In May 1966 a new stage in SNCC’s history began with Carmichael’s election as chairman. Stokely Carmichael identiﬁed himself with the trend away from nonviolence and interracial cooperation, his election compromised SNCC’s relationships with more moderate civil rights groups and many of its white supporters. During the month following his election, Carmichael publicly expressed SNCC’s new political orientation when he began calling for ‘‘Black Power’’ during a voting rights march through Mississippi. The national exposure of Carmichael’s Black Power speeches brought increased notoriety to SNCC, but the group remained internally divided over its future direction.

Activities
· Analyse the selection of speeches by Stokely Carmichael and put them into your own words to explain what point he is making. Think – what ideas about Black Power is he emphasising?
	“It is a call for black people in this country to unite, to recognize their heritage, to build a sense of community. It is a call for black people to define their own goals, to lead their own organizations.”
	

	“I thought I have to go because you've got to keep the issue alive, and you've got to show the Southerners that you're not gonna be scared off, as we've been scared off in the past. And no matter what they do, we're still gonna keep coming back. “
	

	“Now then we want to touch on non-violence. Because we see that again as the failure of white society to make non-violence work. I was always surprised by the Quakers who came to Alabama a counselled me to be non-violent but didn’t’t have the guts to start talking about James Clarke about non-violence. That is where non-violence needs to be preached! To Jim Clarke! Not to black people! They have already been non-violent too many years.”
	

	“The last thing we have to do is build a power base in this country so strong that we will bring them to their knees when they try and mess with us.”
	

	“Now, then, in order to understand white supremacy, we must dismiss the fallacious (fake) notion that white people can give anybody their freedom. No man can give anybody his freedom. A man is born free. You may enslave a man after he is born free, and that is in fact what this country does.”
	

The spontaneous urban uprisings that followed the assassination of Martin Luther King in April 1968 indicated a high level of black discontent. However, by then, the SNCC had little ability to mobilize an effective political force because its most dedicated community organizers had left the organization. In this violently changing political climate, the SNCC struggled to define its purpose as it fought white oppression. Yet, out of SNCC came some of today's black leaders, such as former Washington, D.C. mayor Marion Barry, Congressman John Lewis and NAACP chairman Julian Bond.

Black Panthers
The Black Panthers were formed in California in 1966 and they played a short but important part in the civil rights movement. They had around 2000 members and were not only a political party but also a small private army. The Black Panthers believed that the non-violent campaign of Martin Luther King had failed and any promised changes to their lifestyle via the ‘traditional’ civil rights movement, would take too long to be implemented or simply not introduced.
At its inception on October 15th 1966, the Black Panther Party's core practice was its armed citizens' patrols to monitor the behaviour of police officers and to challenge police brutality in Oakland, California. In 1969, community social programs became a core activity of party members. The Black Panther Party instituted a variety of community social programs, most extensively the Free Breakfast for Children Programs, and community health clinics.
The Black Panther Party had four desires: equality in education, housing, employment and civil rights and the language of the Black Panthers was violent as was their public stance. The two founders of the Black Panther Party were Huey Newton and Bobby Seale. They preached for a “revolutionary war” but though they considered themselves an African-American party, they were willing to speak out for all those who were oppressed from whatever minority group and were willing to use violence to get what they wanted. They clashed many times with police forces, killing nine police officers between 1967 and 1969.
The Black Panther Party created a Ten Point Programme:
What We Want Now!
1. We want freedom. We want power to determine the destiny of our Black Community.
2. We want full employment for our people.
3. We want an end to the robbery by the white men of our Black Community. (later changed to "we want an end to the robbery by the capitalists of our black and oppressed communities.")
4. We want decent housing, fit for shelter of human beings.
5. We want education for our people that exposes the true nature of this decadent American society. We want education that teaches us our true history and our role in the present day society.
6. We want all Black men to be exempt from military service.
7. We want an immediate end to POLICE BRUTALITY and MURDER of Black people.
8. We want freedom for all Black men held in federal, state, county and city prisons and jails.
9. We want all Black people when brought to trial to be tried in court by a jury of their peer group or people from their Black Communities, as defined by the Constitution of the United States.
10. We want land, bread, housing, education, clothing, justice and peace.
Activities:
· Which of this list would Martin Luther King have opposed and which would he have supported? Explain your view.
	Opposed
	Supported

	

	

[image: Image result for black panthers]Yet, the call for a revolutionary war against authority at the time of the Vietnam War alerted the FBI to the Black Panther’s activities. The head of the FBI, J. Edgar Hoover, called the Black Panther Party “the greatest threat to the internal security of the country.” Hoover ordered field operatives of the FBI to introduce measures that would cripple the Black Panther Party. Using infiltrators (one of these, William O’Neal, became Chief of Security for the Black Panther Party), the FBI knew of all the movements of Black Panther Party leaders. As a consequence, the FBI raids in Black Panther Party heartlands – Chicago and Los Angeles – led to the arrest of regional leaders and resulted in the collapse of the movement.
To view the Black Panther Party as a purely revolutionary and violent movement is wrong. In areas of support the Black Panther Party created a Free Food Program to feed those who could not afford to do so for themselves; Free Medical Research Health Clinics to provide basic health care for those who could not afford it and an Intercommunal Youth Band to give community pride to the movement. Huey Newton wrote that these were exactly what the African-American community wanted and that the Black Panther Party provided its own people with something the government did not.
Race Riots
The New York Race Riots of 1964 were the first in a series of devastating race-related riots that ripped through American cities between 1964 and 1965. The riots began in Harlem, New York following the shooting of fifteen year-old James Powell by a white off-duty police officer on July 18th 1964. Charging that the incident was an act of police brutality, an estimated eight thousand Harlem residents took to streets and launched a large-scale riot, breaking widows, setting fires and looting local businesses. The New York Race Riots of 1964 highlighted the racial injustice and growing civil unrest existing in northern cities and served as a powerful indicator of the urgent need for social and economic reforms for African American communities outside of the South.
[image: Image result for watts riots]Yet, greater tension was to come. In the predominantly black Watts neighbourhood of Los Angeles, racial tension reaches a breaking point after two white policemen scuffled with a black motorist suspected of drunken driving. A crowd of spectators gathered near the corner of Avalon Boulevard and 116th Street to watch the arrest and soon grew angry by what they believed to be yet another incident of racially motivated abuse by the police. A riot soon began, spurred on by residents of Watts who were embittered after years of economic and political isolation. The number of rioters was estimated at 30,000 and eventually ranged over a 50-square-mile area of South Central Los Angeles, looting stores, torching buildings, and beating whites as snipers fired at police and firefighters. Finally, with the assistance of thousands of National Guardsmen, order was restored on August 16th 1965.
The five days of violence left 34 dead, 1,032 injured, nearly 4,000 arrested, and $40 million worth of property destroyed. The Watts riot was the worst urban riot in 20 years and foreshadowed the many rebellions to occur in ensuing years in Detroit, Newark, and other American cities.
1968 Olympic Games in Mexico City
[image: Related image]Two black American athletes made history at the Mexico Olympics in 1968 by staging a silent protest against racial discrimination. Tommie Smith and John Carlos, gold and bronze medallists in the 200m, stood with their heads bowed and a black-gloved hand raised as the American National Anthem played during the victory ceremony. The pair both wore black socks and no shoes and Smith wore a black scarf around his neck. They were demonstrating against continuing racial discrimination of black people in the United States. As they left the podium at the end of the ceremony they were booed by many in the crowd.
At a press conference after the event Tommie Smith, who holds seven world records, said: "If I win I am an American, not a black American. But if I did something bad then they would say 'a Negro'. We are black and we are proud of being black. "Black America will understand what we did tonight." Smith said he had raised his right fist to represent black power in America, while Carlos raised his left fist to represent black unity. Together they formed an arch of unity and power. He said the black scarf represented black pride and the black socks with no shoes stood for black poverty in racist America.
Within a couple of hours, the actions of the two Americans were being condemned by the International Olympic Committee. A spokesperson for the organisation said it was "a deliberate and violent breach of the fundamental principles of the Olympic spirit. “
To many in the Civil Rights Movement they were heroes – others saw both men as unpatriotic troublemakers who had brought shame on the American nation for tarnishing the Olympic Games. John Carlos claims that both men received huge support from the less well-off African-Americans but that black business leaders and black political groups were less than supportive. However, what they had done was to internationalise the civil rights issue in America in what was voted the sixth most memorable television image of the Twentieth Century.
	Positive
	Negative

	· The Black Power Movement has been often misrepresented and was much more complex than portrayed at the time.
· The media coverage of Black Power at the time was very misinformed and based more on ignorance and fear than an attempt to understand the movement.
· Whereas Black Power and the Civil Rights Movement are often portrayed by historians as two separate, divided movements, actually the two strands shared a lot of common ground. Stokely Carmichael and Martin Luther King were quite friendly and agreed on the need to fight poverty and both were opposed to the Vietnam War.
	· There is much evidence from the time that the more radical elements of Black Power groups alarmed moderate opinion and alienated many white Americans who might otherwise have been sympathetic to the Civil Rights Movement.
· The Black Power Movement was seen as at least partly responsible for race riots such as the Watts Riots.
· The Black Power Movement was also criticised by some civil rights leaders such as Roy Wilkins because it gave law enforcement authorities the opportunity and the excuse to crack-down on African American activities.

Activities
· Who said what? Was it Martin Luther King or Malcolm X?

· “Power never takes a step back accept in the face of more power”
Martin Luther King				Malcolm X
· “We must love our enemies or else the chain of reaction of evil will destroy us”
Martin Luther King				Malcolm X
· “Nonviolence is a powerful and fair weapon, which cuts without wounding...it is a sword that heals”
Martin Luther King				Malcolm X
· “Be peaceful, be polite, obey the law, respect everyone; but if someone puts his hand on you, send him to the cemetery”
Martin Luther King				Malcolm X
· “We must learn to live together as brothers or perish together as fools”
Martin Luther King				Malcolm X
· “Nobody can give you freedom. Nobody can give you equality or justice or anything. If you’re a man, you take it.”
Martin Luther King				Malcolm X
Activities
· Was the Civil Rights Movement simply a conflict between violent methods of protest vs. non-violent methods of protest? Explain your view.
__

Civil Rights Legislation
While the first years of his presidency were largely overshadowed by the Cold War, President Kennedy publicly committed his administration to the cause of racial equality in the summer of 1963 when he proposed a Civil Rights bill to Congress and offered his endorsement to the March on Washington for Jobs and Freedom.
On November 22nd, 1963 President John F. Kennedy was assassinated while traveling through Dallas, Texas, in a presidential motorcade. Shortly after the shooting, Lee Harvey Oswald was apprehended and charged with the president's murder although many conspiracies surround his assassination; including that it was ordered by the CIA. Kennedy's assassination threatened to slow the growing momentum of the Civil Rights movement.
[image: Image result for lbj and jfk]The first inauguration of Lyndon B. Johnson as the 36th President of the United States was held aboard Air Force One at Love Field in Dallas, Texas, on Friday, November 22nd, 1963. The swearing-in ceremony administered by Judge Hughes in an Air Force One conference room represented the first time that a woman administered the presidential oath of office as well as the only time it was conducted on an airplane. Instead of the usual Bible, Johnson was sworn in upon a missal found on a side table in Kennedy's Air Force One bedroom. After the oath had been taken, Johnson kissed his wife on the forehead. Mrs. Johnson then took Jackie Kennedy's hand and told her, "The whole nation mourns your husband."
On February 14th, 1965, Malcolm X’s New York home was firebombed. Shortly afterwards, speaking to a New York Times reporter he said, “I’m a marked man. . .No one can get out without trouble, and this thing with me will be resolved by death and violence.” On February 21st 1965, his prediction came true. Malcolm X arrived at the Audubon Ballroom in New York’s Washington Heights York to speak before a crowd of 400 members of the Organization of Afro-American Unity. He had barely greeted the crowd when several men rushed towards the stage and began firing weapons they had concealed under their coats. Malcolm X was shot so many times and at such close range that he died upon arrival at a nearby hospital. He was 39 years old.
Kennedy's successor, Lyndon B. Johnson signed the Civil Rights Act into law on July 2nd, 1964. The Civil Rights Act of 1964 stated that “all persons shall be entitled to the full and equal enjoyment of the goods, services, facilities, and privileges, advantages, and accommodations of any place of public accommodation, as defined in this section, without discrimination or segregation on the ground of race, color, religion, or national origin.”
Even after the Civil Rights Act of 1964 forbade discrimination in voting on the basis of race, efforts by civil rights organizations such as the Southern Christian Leadership Council (SCLC) and the Student Nonviolent Coordinating Committee (SNCC) to register black voters met with fierce resistance in southern states such as Alabama. In early 1965, Martin Luther King Jr. and SCLC decided to make Selma, Alabama, the focus of a voter registration campaign. Alabama Governor George Wallace was a notorious opponent of desegregation, and the local county sheriff in Dallas County had led a steadfast opposition to black voter registration drives. As a result, only 2% of Selma’s eligible black voters had managed to register.
Martin Luther King had won the Nobel Peace Prize in 1964, and his high profile would help draw international attention to Selma during the eventful months that followed. On February 18th 1965, white segregationists attacked a group of peaceful demonstrators in the nearby town of Marion. In the ensuing chaos, an Alabama state trooper fatally shot Jimmie Lee Jackson, a young African-American demonstrator.
[image: Image result for selma]In response to Jackson’s death, King and the SCLC planned a massive protest march from Selma to the state capitol of Montgomery, 54 miles away. A group of 600 people set out on Sunday, March 7th 1965, but didn’t get far before Alabama state troopers wielding whips, nightsticks and tear gas rushed the group at the Edmund Pettus Bridge and beat them back to Selma. The brutal scene was captured on television, enraging many Americans and drawing civil rights and religious leaders of all faiths to Selma in protest. This drew national and international attention to the plight of the Civil Rights Movement and it seemed that the method of non-violence was working in the favour of the campaign.
On March 17th, 1965, even as the Selma-to-Montgomery marchers fought for the right to carry out their protest, President Lyndon Johnson addressed a joint session of Congress, calling for federal voting rights legislation to protect African Americans from barriers that prevented them from voting. That August, Congress passed the Voting Rights Act, which guaranteed the right to vote to all African Americans. Specifically, the Act banned literacy tests as a requirement for voting, mandated federal oversight of voter registration in areas where tests had previously been used, and gave the U.S. attorney general the duty of challenging the use of poll taxes for state and local elections. Along with the Civil Rights Act, the Voting Rights Act was one of the most expansive pieces of civil rights legislation in American history. Its effects greatly reduced the disparity between black and white voters in the U.S. and allowed a greater number of African Americans to enter political life at the local, state and national level. In the spring of 1968, while preparing for a planned march to Washington to lobby Congress on behalf of the poor, King and other SCLC members were called to Memphis, Tennessee to support a sanitation workers’ strike. On the night of April 3rd 1968, King gave a speech at the Mason Temple Church in Memphis. In it he seemed to foreshadow his own untimely passing, or at least to strike a particularly reflective note, ending with these now-historic words: “I’ve seen the promised land. I may not get there with you. But I want you to know tonight, that we, as a people, will get to the promised land. And I’m happy tonight. I’m not worried about anything. I’m not fearing any man. Mine eyes have seen the glory of the coming of the Lord.” Just after 6 p.m. on April 4th 1968, King was standing on the second-floor balcony of the Lorraine Motel, where he and associates were staying, when a sniper’s bullet struck him in the neck. He was rushed to a hospital and pronounced dead about an hour later at the age of 39. His assassination by James Earl Ray led to an outpouring of anger among black Americans, as well as a period of national mourning that helped speed the way for an equal housing bill that would be the last significant legislative achievement of the civil rights era.
On April 11th 1968, President Johnson signed the Civil Rights Act of 1968, also known as the Fair Housing Act. The Civil Rights Act signed into law in April 1968 prohibited discrimination concerning the sale, rental and financing of housing based on race, religion, national origin and sex. Intended as a follow-up to the Civil Rights Act of 1964, the bill was the subject of a contentious debate in the Senate, but was passed quickly by the House of Representatives in the days after the assassination of civil rights leader Martin Luther King Jr. The act stands as the final great legislative achievement of the civil rights era.
	Event
	Background and what happened
	Methods and achievements

	Brown vs. Board of Education of Topeka, 1954
	
	

	Little Rock, Arkansas, 1957
	
	

	Sit-Ins, 1960
	
	

	Freedom Rides, 1961
	
	

	Event
	Background and what happened
	Methods and achievements

	James Meredith, 1962
	
	

	March on Washington, 1963
	
	

	Assassination of President Kennedy, 1963
	
	

	Selma, Alabama, 1965
	
	

	Event
	Background and what happened
	Methods and achievements

	Assassination of Malcolm X, 1965
	
	

	Selma-to-Montgomery March, 1965
	
	

	Watts Riots, 1965
	
	

	Formation of the Black Panther Party, 1966
	
	

	Event
	Background and what happened
	Methods and achievements

	Assassination of Martin Luther King, 1968
	
	

	Olympic Games in Mexico City, 1968
	
	

[image:]

Which assassination do you think had the biggest impact on the civil rights movement? Explain your answer.

The Great Society
President Kennedy
After 8 years of Republican government under President Eisenhower, in 1961 John F. Kennedy was elected as a young Democrat promising changes in society. Even though his presidency was dominated by foreign affairs (the Berlin Wall, the Cuban Missile Crisis), he did initiate many domestic reforms.
After Kennedy’s shock assassination on November 22nd 1963, Lyndon B. Johnson (LBJ) took over, and he was re-elected in his own right in 1964. Although Johnson lacked the charm of Kennedy, it was during Johnson’s time in office that some of Kennedy’s planned changes actually came into effect.
In 1960, when addressing the Democrat Party, John F. Kennedy set out the idea of a new direction: “We stand today on the edge of a new Frontier – the Frontier of the 1960’s, the Frontier of unknown opportunities and perils…” As part of this New Frontier JFK got a large number of reforms approved by Congress. These included:
· The extension of unemployment benefit
· More aid to poor cities to improve housing and transpiration
· Increases in social security benefits
· Aid to economically distressed areas
· The expansion of rural electrification programmes providing help to rural farming
President Johnson
Yet, President Johnson inherited what JFK had started. LBJ’s “Great Society” laid out his grand ideas to tackle problems of unemployment, bad housing and inadequate medical care. Linked with these, but as a separate item on the agenda, was the question of civil rights.
“I want to be the President who educated young children to the wonders of their world… who helped to feed the hungry and to prepare them to be taxpayers instead of tax-eaters… who helped the poor to find their own way and who protected the right of every citizen to vote in every election… who helped to end hatred among fellow men and who promoted love among the people of all races and all religion and all parties… who helped to end war among the brothers of the earth.”
Overall, however, there was much criticism of the reforms, especially from Republicans who hated the way in which they acted as a brake on people’s freedoms. Many poor African Americans still lived in sub-standard housing. Unfortunately, what was actually achieved was lost in the growing chorus of publicity about the Vietnam War, about which opinions were increasingly negative. When LBJ decided not to stand for re-election in 1968 he was at the time remembered almost entirely as the President who was responsible for the growing toll of deaths and injuries of American troops in Vietnam.
Activities
· In what ways were the lives of Americans affected by President Johnson’s Great Society? Explain your answer. (8 marks).

· Colour code the Acts introduced in the Great Society initiative into categories: social, economic and political.
	The Civil Rights Act, 1964 banned discrimination in public places, in federally assisted programmes and in employment.
	The Civil Rights Act set up the Equal Opportunities Commission to implement the law.
	The Voting Rights Act, 1965 appointed agents to ensure that voting procedures were carried out properly.

	In 1967, the Supreme Court declared all laws banning mixed-race marriages were to be removed.
	President Johnson cut taxes to give consumers more money to spend and, in turn, to help businesses grow and create more jobs.
	President Johnson improved highways and the Highway Safety Act was enacted in 1966 which included compulsory safety measures for cars.

	The Development Act, 1964 ensured that money was provided for replacing inner-city slums with new homes.
	The Fair Packaging and Labelling Act, 1967 meant that manufactures and shops had to label goods fairly and clearly. Consumers also had the right to return faulty goods and exchange them.
	The Medical Care Act, 1965 provided Medicare (for the old – over 65’s) and Medicaid (hospital care for the poor). This was an attempt to try to ensure that all Americans had equal access to health care because most Americans have private health insurance.

	The Elementary and Secondary Education Act, 1965 provided the first major federal support for state education to try and ensure that standards of education in all states were equal.
	The Model Cities Act, 1966 continued Kennedy’s policy of urban renewal by providing federal funds for slum clearance and the provision of better services. This was because it was in the centres of big cities that living conditions were at their worst and where crime was highest.
	The minimum wage was increased from $1.25 to $1.40 an hour.

	$1.5 billion was spent on the Head Start Programme so that teachers could provide additional education for very young children from poor backgrounds.
	The Great Society included several new environmental laws to protect air and water such as the Wilderness Act, 1964, the Endangered Species Preservation Act, 1968 and the Wild and Scenic Rivers Act, 1968.
	The Economic Opportunity Act, 1964 was the centrepiece of the ‘War on Poverty’. This provided training to disadvantaged youths aged 16-21 and recruited volunteers to work and teach in low-income slum areas.

	Johnson signed the National Foundation on the Arts and Humanities Act, 1965, creating federally funded Arts and Humanities agencies.
	The Public Broadcasting Act, 1967 created the non-profit Corporation for Public Broadcasting (public television and radio services).
	The Fair Housing Act, 1968 prohibited discrimination concerning the sale, rental and financing of housing based on race, religion, national origin and sex.

Interpretation A
An extract from Robert Caro’s The Years of Lyndon Johnson published in 1982. Robert Caro is widely recognised as Lyndon B. Johnson’s most prolific biographer.
“In the twentieth century, with its eighteen American presidents, Lyndon Baines Johnson was the greatest champion that black Americans and Mexican-Americans and indeed all Americans of colour had in the White House, the greatest champion they had in all the halls of government. With the single exception of Lincoln, he was the greatest champion with a white skin that they had in the history of the Republic. He was…the lawmaker for the poor and the downtrodden and the oppressed…the President who wrote mercy and justice into the statute books by which America was governed.”
Interpretation B
An extract from Ronald Reagan’s A Time for Choosing in 1964 urging the election of Arizona Senator Barry Goldwater as President. Reagan’s speech articulated the conservative view of America, applying the principles of self-government to liberal, post-New Deal America, in particular the economy, the welfare state, and the Cold War. In the face of Goldwater’s overwhelming defeat by Lyndon Johnson, Reagan became the new hope of the conservative movement. Reagan went on in 1966 to win two terms as Governor of California and eventually won the presidency in 1980.
“Now—so now we declare “war on poverty,” or “You, too, can be a Bobby Baker.” Now do they honestly expect us to believe that if we add 1 billion dollars to the 45 billion we’re spending, one more program to the 30-odd we have—and remember, this new program doesn’t replace any, it just duplicates existing programs—do they believe that poverty is suddenly going to disappear by magic?”
Activities
· How does Interpretation B differ from Interpretation A on President Johnson’s “Great Society”?

Explain your answer using Interpretations A and B. (4 marks).

· Why might the authors of Interpretations A and B have a different interpretation about President Johnson’s “Great Society”?

Explain your answer using Interpretations A and B and your contextual knowledge. (4 marks).

· Which interpretation do you find more convincing about President Johnson’s “Great Society”?

Explain your answer using Interpretations A and B and your contextual knowledge. (8 marks).

The Development and Impact of Feminist Movements
Women had gained the right to vote after the First World War. On August 18th 1920, the 19th Amendment to the U.S. Constitution granted American women the right to vote—a right known as woman suffrage.
Second World War
During the Second World War, the lives of women changed further with millions taking new roles. Women were getting paid doing “war-work” which were typically male jobs; 300,000 served in the army, navy and nursing cops so between 1940-1945 the number of women in work rose from 12 million to 18.5 million. Yet, once the war was over, women willingly gave up their jobs and those that kept them only earned 50-60% of the wage that a man would earn for doing the same job and could still be dismissed from their jobs if they got married.
Post-War Period
However, in the 1950’s, it was still accepted by many families, especially in the expanding middle class living in suburbia, that a woman’s place was in the home. Women too still undertook traditional “female” jobs in teaching, nursing and secretarial work and this stereotype was encouraged by the media who exerted significant influence.
The 1960’s was a decade for change in attitudes towards women, running parallel with the Civil Rights Movement (particularly with the Civil Rights Act, 1964, Voting Rights Act, 1965 and Fair Housing Act, 1968) and protests against the Vietnam War. Reasons for this change include the fact that the contraceptive pill became available and women were better education – 1.3 million in 1960 were now studying in university when compared to 721,000 in 1950.
The Birth of Feminism
[image: Image result for betty friedan]A feminist is a person who believes in equal social, economic and political rights for women. It is accepted that the symbolic starting point was the publication of The Feminine Mystique by Betty Friedan in 1963. She argued that for middle-class women the home had become a concentration camp and that most women wished to break out of this limited environment: “As the American woman made beds, shopped for groceries, matched slipcover material, ate peanut butter sandwiches with her children, chauffeured Cub Scouts and Brownies, lay beside her husband at night, she was afraid to ask even of herself the question: ‘Is this all?’ The book became a best-seller and ignited the use of the phrase “women’s liberation” was began to be used frequently.
The National Organisation for Women (NOW), 1966
In 1966, a group of women including Betty Friedan set up the National Organisation for Women (NOW). It adopted a Bill of Rights at its first national conference in 1967. The NOW Bill of Rights affirmed:
1. Equal Rights Constitutional Amendment.
2. Enforce law banning sex discrimination in employment.
3. Maternity leave rights in employment and social security benefits.
4. Tax deduction for home and childcare expenses for working parents.
5. Child day-care centres.
6. Equal and unsegregated education.
7. Equal job training opportunities and allowances for women in poverty.
8. The right of women to control their reproductive lives.
In the 1970’s, the National Organisation for Women had 40,000 members and cooperated movements such as the Women’s Campaign Fund. The National Organisation for Women learned some tactics from the Civil Rights Movement so It organised demonstrations in American cities and challenged discrimination in courts. One of the National Organisation for Women’s successes include winning $30 million in back-pay owed to women who had not been given equal wages to men.
The fight for equal pay
During the 1960’s many women petitioned, threatened legal action and went on strike to persuade employers to provide equal opportunities and wages because by the 1960’s, women made up 50% of the total U.S. workforce (up from 29% in 1950). The plight of women was highlighted by Eleanor Roosevelt (Franklin D. Roosevelt’s widow) who set up a commission to investigate the status of women at work that was published in 1963 and found that 95% of managers were men, but only 7% of doctors were women and 4% lawyers!
An Equal Pay Act of 1963 had established the principle of equal pay for women doing the same job as men, but there were many exceptions. Some of these were removed in 1972 in the Equal Rights Amendment Act, but there was still agitation for more to be done in order to bring women’s average pay above 70% of that of men’s.
	
	Men
	Women

	Factory Workers
	$5,752
	$3,282

	Service industries
	$4,886
	$2,784

	Sales staff
	$7,083
	$3,003

	Clerical
	$6,220
	$4,237

	Professional
	$8,223
	$5,573

	Managers and executives
	$8,658
	$4,516

Roe vs. Wade, 1973
This momentous Supreme Court decision made abortion legal. Abortion was illegal in the USA but feminists believed that this law discriminated against women because they believed that women should not be forced to bear a child they did not want. A woman had the right to choose what happened to her body and therefore should have the right to have an abortion if she wished to.
[image: Image result for roe v wade]The Roe vs. Wade case lasted from 1970 to 1973. Jane Roe was the legal name given to Norma McCorvey to protect her anonymity. Norma McCorvey was a troubled teenager who had been raised in a reform school. When she got married she was beaten by her husband. Norma McCorvey also already had three children – all of whom had been taken away from her because she couldn’t care for them and she fell pregnant again. She wanted an abortion and consulted with Sarah Weddington, a feminist lawyer, who saw this as the ideal test case to get the courts to legalise abortion. Sarah Weddington took the case through the courts and won Norma McCorvey the right to have an abortion.
The victory established a precedent that led to abortion becoming freely available. Abortion was declared to be a fundamental right for women under the U.S. Constitution, but with limitations after the first 3 months of pregnancy. This overturned the laws of individual states that had outlawed abortion or severely limited its use.
The Supreme Court decision sparked a huge debate between those in favour of and those who were opposed to abortion in any circumstances. As a consequence, the number of reported abortions significantly increased:
	Year
	Number of reported abortions

	1960
	292

	1962
	292

	1964
	823

	1966
	1,028

	1968
	6,211

	1970
	193,491

The Supreme Court ruling on equal rights, 1972
The Supreme Court ruled in 1972 that contraception should be legally available to unmarried couples on the same terms as for married couples. This again caused a moral and religious debate within the nation.
Opposition to Equal Rights Amendment, 1972
The flurry of Acts passed by Congress and decisions made by the Supreme Court led to much debate within the USA (and, indeed, beyond!). So many issues had been imposed by laws in areas where individual beliefs and practices could not suddenly change overnight.
Not all women agreed with these changes. At a time when attacking Communists had gone out of fashion, many right-wingers enjoyed attacking the extremes of feminism. This may help to explain the success of some of the anti-feminist movements. Not all women were pro-abortionists or in favour of measures which seemed to encourage pre-marital sex. The most-high profile anti-feminist movement was STOP ERA (Equal Rights Amendment) led by Phyllis Schlafly who led a successful campaign to prevent its becoming law. She argued that feminists devalued the woman’s role and that they denied the rights of the unborn child by their support for abortion.
Many women were also happy with their status in society, especially if they enjoyed comfortable lifestyles. Many working-class women were not interested in feminism as such – just tangible aspects such as equal pay. Many religious groups, including both men and women, used the Bible to justify male domination in the home and elsewhere.

Protests
Women also protested against male sexism, which had been accepted as normal. Male institutions such as men’s clubs were criticised and in some cases invaded by angry groups of women. Sexist magazines that exploited women were sometimes publically burnt. Some “women’s lib” supporters also criticised traditional women’s magazines that were limited to cooking, child reading and the home.
Feminists ran 'consciousness-raising' groups, where women could talk about their lives in depth and discuss how to challenge discrimination in their lives. They said that 'the personal was political' - everything you did in your personal life could affect the way people treated all women. For example, it was an act of protest against male supremacy to go out without make-up. It was like saying, 'Look at me - I don't care if you think I am pretty or not.' Some of the most radical members of Women's Lib were lesbians who regarded men as surplus to requirements. One saying went: 'A woman without a man is like a fish without a bicycle.'
[image: Image result for Miss World Beauty Contest in Atlantic City sheep]American beauty contests which promoted values that conflicted with feminist ideals ensured that there were also well-publicised protests and bra-burnings as a symbolic act of rejecting male domination. In 1968, radical women crowned a sheep as Miss World to object to the Miss World Beauty Contest in Atlantic City as they said the contest treated women like objects.
The large protests waned in the 1970’s, but there was much more general awareness and a gradual move towards a more equal society. Law were gradually introduced – for example, in 1972 colleges were required to ensure that opportunities for women were equal to those of men.
Activities
· In what ways did the lives of women change in Post-War America? Explain your answer. (8 marks).

· Complete the mix and match activity on how much progress was made in the Feminist Movement between 1960 and early 1970.
	The contraceptive pill let women plan their pregnancies.
	
	But they could still not go into battle.

	Margret Chase stood for president.
	
	But they were hard to enforce.

	Many cases were brought to court over equal opportunities.
	
	But some women lecturers were sacked for teaching female equality.

	President Johnson removed the limit on women in the military.

	
	But many failed (a firm in Indiana was allowed to stop women working on the factory floor as they had to lift over 35lbs, this was the average weight of a typewriter that women were used to lifting).

	Courses of women’s history were introduced at some universities.
	
	But only some states allowed its use and usually only for married women.

	New York banned “men only” public facilities such as bars.
	
	But she only got 27 votes.

· Answer the following questions about the Feminist Movement:
	Q. WHAT DID THE 1963 EQUAL PAY ACT STATE?

A. __

	Q. WHAT WERE THE LIMITATIONS OF THE 1963 EQUAL PAY ACT?

A. __

	Q. WHAT DID THE 1964 CIVIL RIGHTS ACT STATE?

A. ___
__
__

	Q. WHAT WAS THE NOW ORGANISATION AND WHAT WERE ITS AIMS?

A___

	Q. HOW MANY MEMBERS DID NOW HAVE BY 1970?

A. __

	Q. WHO CREATED THE FEMINIE MYSTIQUE AND WHY IS IT SIGNIFICANT IN THE FEMINIST MOVEMENT?

A. ___

	Q. NAME ONE OTHER GROUP THAT CAMPAIGNED FOR WOMENS RIGHTS.

A. ___

	Q. HOW DID NOW DEAL WITH THE COURTS AND WHAT WAS ONE IF ITS SUCCESS?

A. __

	Q. WHAT WAS THE DIFFERENCE BETWEEN WOMENS LIBERATIONS GROUPS AND WOMENS MOVEMENT?

A.__

	Q. WHAT DID WOMENS LIB GROUPS BELIEVE ABOUT PROTEST?

A.__

	Q. WHY DID SOME WOMEN BURN THEIR BRAS?

A.__

Four reasons why civil rights legislation were a victory for the Civil Rights Movement.

Three aims of the Black Power Movement.

Two events which advanced the campaign for civil rights.

One description of protest in the Civil Rights Movement.

Why do historians reach different interpretations?

Historians may have studied different evidence.

Historians may have viewed the event from the perspective of different groups of people.

Historians may be writing at different times.

Historians may have their own intrinsic beliefs/values which will influence their interpretation.

Historians may be focusing on different types of history e.g. economic, social and political.

Historians may have a tendency to select and use sources that reflect their own standpoint.

Historians may be targetting different audiences.

Living Graph - plot significant events in the Civil Rights Movement. Was it a positive or negative?
Events in the Civil Rights Movement	1940's	1950's	1960's	1970's	
Very Negative Very Positive

Living Graph - plot significant events in the Feminist Movements. Was it a positive or a negative?
Events in the Feminist Movement	1920's	1930's	1940's	1950's	1960's	1970's	
Very Negative Very Positive

image2.gif

image3.png

image4.jpeg
Jor a .
Uy SN0 e

steadier. . .more level softer

image5.jpeg
HIYAKIDS!
B

image6.jpeg
RISE IN GNP (TOTAL IN BILLIONS)

450
400
350
siuiovs 300
oottans 250
200
150
100
50
0
1959 |

mmmmﬁmmﬁs

image7.jpeg

image8.jpeg

image9.jpeg
AMERICA UNDER COMMUNIS

image10.jpeg
G701
FREE

r F'?EE THE 44, orL
IVD e, /p:,y,,_, 'Woo
SARD D o Eam!ms
s aomro
0c

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.gif

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
S 4

/:
[7 | RS

i

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image1.jpeg

