HIS 152 –U.S. History Since 1865

C. Newman

JFK, LBJ, Nixon

JFK, LBJ, Nixon
JFK:
· JFK defeats Nixon in 1960 by 0.2% of the popular vote (303 to 219 in Electoral College) as Daley I outwaits DuPage County Republicans (for returns from beyond.) [Would not have mattered in result even if Illinois had gone to Nixon]

· JFK defuses ‘pipeline to the Vatican’ question by declaring an absolute separation of church and state.

· Televised debates (Sept and Oct 1960) show JFL as competent rather than too young; contrary to popular wisdom the Nixon lost because of five o’clock shadow.

· “Let the word go forth from this time and place that the torch has been passed to a new generation [turns out to be the Greatest Generation]…ask not what your country can do for you, ask what you can do for your country.”

· Young “Best and the Brightest” occupy most cabinet and senior advisor positions—Mr. Sam Rayburn to VP LBJ: “I’d feel a whole lot more comfortable if just one of them had run for sheriff.”

· Beginning with Robert Frost at inauguration, JFK brings new emphasis on culture and the arts.

· Shift from MAD to flexible conventional and unconventional warfare.

· John Glenn orbits the earth 20 Feb 1962, Project Apollo announced May, 1961.

· Peace Corps gives young Americans a chance to teach new techniques to the 3rd and 4th world.

· Conservative combination of GOP and Dixiecrats manages to frustrate most other JFK proposals.

· Foreign policy:

· Inherited Bay of Pigs (17 April 1960)

· Confrontation with Khruschev at Vienna yields the Wall (initially put up August, 1961.)

· Missiles of October (1962)

· November 22, 1963

LBJ

· Background as master of the Senate enables LBJ to force most of JFK’s social programs and many of his own (the Great Society for the War on Poverty) through Congress (e.g. Medicare, Civil Rights Act of 1964, Voting Rights Act of 1965.)

· Defeats Barry Goldwater by a landslide in 1964, questions as to continuation of GOP existence.
· Brought low by Vietnam which 1) starves the Great Society of needed funds; and 2) causes the Youthquake to oppose ‘the Ugly President.’

Nixon:

· He’s Back:
· After the “Last Press Conference” (“You won’t have Nixon to kick around anymore”) when defeated for Governor of California, Nixon goes to work as a rainmaker for John Mitchell’s munibond firm in New York; after 1964 he resurrects the GOP by many speeches on local circuit—Nixon is thus owed enough favors to secure the Republican nomination in 1968 against Democrat VP Huber Humphrey and American Independent Party George Wallace.
· 1968: the Tet Offensive; Martin Luther King is killed in Memphis 4 April 1968 (allegedly by James Earl Ray) and the cities explode; Bobby Kennedy is killed in Los Angeles in June after winning California primary (allegedly by Sirhan Sirhan; 1968 Chicago Democratic Convention (“the whole world is watching”.)
· Nixon exploits this through a domestic concentration on “law and order” and a “secret plan” to end the Vietnam War.
· Nixon wins 1968 with a plurality of the popular vote, a majority of the Electoral College.
· Events:
· Nixon begins to run for second term on inauguration day, unleashes VP Spiro T. Agnew on Left and media.
· Burger Court maintains Warren Court decisions (except for limited area of pornography) being truly conservative rather than reactionary.
· Aside from Vietnam, Nixon makes great strides in foreign policy—aided by Henry Kissinger, “the madman in the White House” strategy yields détente with Moscow (SALT I in 1972) and unofficial relations with Red China (“ping pong diplomacy.”)
· Neil Armstrong takes “one small step for man, one giant leap for mankind” on 20 July 1969.
· Nixon also deals effectively with environmental issues—National Environmental Policy Act (1969) and creation of the Environmental Protection Agency (1970). He counters “stagflation” (inflation and rising unemployment, previously thought to be impossible to have both) with wage/price freezes.
· After winning 1972 election by a landslide over the incompetent George McGovern (initially behind former ECT patient Thomas Eagleton ‘1000%’, McGovern replaces him with Sargent Shriver; threat from the Right ended when Arthur Bremmer shoots George Wallace, 15 May 1972.
· After winning reelection, Nixon turns Right in philosophy and practice [eg White House Enemies List .]
· Contrary to Kissinger’s election eve announcement, peace was not at hand—resume bombings of the North results in January 1973 ceasefire and the chance for US withdrawal.
· Watergate:
· Summer, 1973—burglars break into Watergate Office Complex to install listening devices, DC Police catch the immediate participants: James McCord, Cubans, G. Gordon Liddy and E. Howard Hunt.
· Woodward and Bernstein of the Washington Post break a series of stories detailing CREEP dirty tricks and felonies,
· President appoints Archibald Cox as special prosecutor, because of possible conflicts of interest of Justice Department investigating former Attorney General John Mitchell; Senate appoints a Senate Select Committee to investigate. Led by Sam Ervin.
· Ervin Committee yields confessions by Pat Gray, director of the FBI, that he had destroyed evidence. John Dean, Counsel to the President, says he warned Nixon of a “cancer on the Presidency” of a conspiracy at the highest levels to cover up White House involvement in Watergate and other “White House Horrors.” Alexander Butterfield reveals existence of system to tape conversations and phone calls in Oval Office.
· Nixon refuses to turn over tapes which will establish the truth about Dean’s “cancer on the Presidency” allegation, both to Cox’s subpoena and the Ervin Committee—“Saturday Night Massacre” (20 October 1973) is the result of Nixon’s order to cease pursuit of evidence: exits by Cox, Attorney General Elliott Richardson and Assistant Attorney General William Ruckleshaus, Rober Bork advances from Solicitor General to fire Cox. “Firestorm” forces Nixon to appoint Leon Jaworski as new special prosecutor with written guarantee of independence and to send seven subpoenaed tapes to Judge John Sirica (18 and ½ minute gap—“Rosemary’s Booboo.)
· Interlude: Investigation in Spring, 1973 by US Attorney for Maryland establish that Agnew took bribes as County Executive for Baltimore and Governor of Maryland (actually received last installment in White House Basement)—initially defiant Agnew resigns and pleads nolo contender to income tax evasion 10 October 1973—replaced by popular, honest, if none-too-bright Jerry Ford under terms of the new 25th Amendment (President appoints to fill Veep vacancy, Congress as a whole confirms.)
· Jaworski subpoenas more tapes relating to trial of Ehrlichman and the Plumbers for break-in at Daniel Ellsberg’s psychiatrist; Nixon releases incomplete and inaccurate transcripts (30 April 1974); US v Nixondenes executive privilege and orders tapes turned over (24 July 1974); House Judiciary Committee votes three Articles of Impeachment (31 July 1974); “smoking gun” tape released (August 5) and Nixon resigns (August 8, 1974.)
PAGE
2

