Chapter 39: The Stalemated Seventies
Identify the following terms:

· Vietnamization

· Nixon Doctrine

· My Lai

· 26th Amendment

· Pentagon Papers

· Dr. Henry Kissinger

· Detente

· AMB treaty / SALT I

· Griswold v. Connecticut

· Gideon v. Wainwright

· Escobedo & Miranda cases

· Engel v. Vitale

· Reynolds v. Sims

· Roe v. Wade

· Philadelphia plan

· CREEP

· Gerald Ford

· Saturday Night Massacre

· War Powers Act

· Six Day War of 1967

· Helsinki accords

· Title IX

· Equal Rights Amendment

· The Regents of the University of California v. Bakke

· Jimmy Carter

After reading Chapter 40, answer the following questions:

1. Describe the U.S. economy during the 1970s.

2. What policies led to inflation in the 1970s?

3. As President, what were Nixon’s strengths? Weaknesses?

4. What led to the public disgust with Vietnam? What led to morale problems among the soldiers?

5. What happened at Kent state? Why did this occur?

6. What brought about détente? What significant agreements resulted from it?

7. Summarize the impact of the Warren court of on U.S. society.

8. In what ways did Nixon expand social welfare programs?

9. What steps were taken to improve the U.S. environment?

10. Describe the terms that ended the Vietnam War in a cease-fire agreement.

11. What illegal behaviors did Nixon’s administration engage in to ensure his 1972 victory?

12. What caused the energy crisis in 1973-74?

13. Why did Nixon resign from the Presidency?

14. What obstacles of public opinion did Gerald Ford face? Why did he say his reason was for pardoning Nixon?

15. How did Vietnam ultimately end? What were its ultimate costs?

16. What changes were made to Civil Rights policies in the 1970s?

17. What agreement did Carter work out between Israel and Egypt in the Camp David accords?

18. What other foreign policy agreements did Carter enter into?

19. What was the state of the U.S. economy at the end of the 1970s? What occurred in Iran that made the situation worse? How did it make the economy worse?

20. What happened on 11/7/1979? Why was this situation so difficult to resolve?

21. How did Carter respond to the Soviets invasion of Afghanistan?

