[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: LBJ’s “ Great Society”
Teacher Name(s): Stephen Radulski and Christopher Koschak
School District: South Williamsport Area and Sullivan County
Building: High School
Grade Level: 9-12
Subject: Lyndon B. Johnson and the “Great Society”
Time Required: 3-7 days
Lesson/Unit Summary (2-3 sentence synopsis):
Students will become familiar with President Johnson’s Great Society programs through primary source and secondary source analysis and evaluation. After completion of this initial part of the lesson plan, students will be tasked with creating a Public Service Announcement campaign to publicize the Great Society programs and their impacts on Americans of the 1960s.
Essential Questions for Lesson/Unit
What is the U.S. federal government’s role in addressing the needs of its citizens?

How has the government become more involved in addressing the economic needs of US citizens?

What was the purpose of Lyndon B. Johnson’s Great Society?
Pennsylvania Academic Standards / Common Core Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
PA Academic Standards for Reading, Writing, Speaking and Listening

June 1, 2009 FINAL DRAFT Grades 8-12 English I-IV Literature and Composition

1.2. Reading, Analyzing, and Interpreting Text

Students read, understand, and respond to informational text.

1.2.10.A.

Evaluate text organization and content to determine the author’s purpose and effectiveness according to the

author’s theses, accuracy, thoroughness, logic, and reasoning.

1.2.10.B.

Assess the accuracy of facts presented in different types of informational texts by using a variety of consumer,

workplace, and public documents.

1.2.10.C.

Distinguish between essential and nonessential information across a variety of texts and sources from all academic

content areas, identifying bias or propaganda where present.

1.2.10.D.

Analyze inferences and draw conclusions, citing textual support, based on an author’s explicit assumptions and

beliefs about a subject.

1.4. Types of Writing

Students write for different purposes and audiences.
1.4.10.C. Write persuasive pieces.

Organize ideas and appeals in a sustained and effective fashion.

Use specific rhetorical devices to support assertions, such as appealing to logic through reasoning; appealing to emotion or ethical belief; or relating a personal anecdote, case study, or analogy.

Clarify and defend positions with precise and relevant evidence

1.5. Quality of Writing

Students write clear and focused text to convey a well-defined perspective and appropriate content

1.5.10.A.

Write with a clear focus, identifying topic, task, and audience.

PA Standard 8.1 Historical Analysis and Skills Development

8.1.U.B: Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships

8.3.U.D: Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the US

· Ethnicity and race

· Working conditions

· Economic stability

National Center for History in the Schools http://www.nchs.ucla.edu/Standards/
NCHS Era 9: Postwar United States (1945 to early 1970s)

Standard 3 Domestic policies after World War II.

Standard 3B The student understands the “New Frontier” and the “Great Society.”

Evaluate the legislation and programs enacted during Johnson’s presidency. [Evaluate the implementation of a decision]

Assess the effectiveness of the “Great Society” programs. [Evaluate major debates among historians]
Lesson/Unit Objectives
1. Assess the effectiveness of the “Great Society” programs
2. Evaluate the legislation and programs enacted during Johnson’s presidency
Vocabulary/Key Terms for Lesson/Unit
· Major Great Society Programs

· War on Poverty: forty programs that were intended to eliminate poverty by improving living conditions and enabling people to lift themselves out of the cycle of poverty.

· Education: sixty separate bills that provided for new and better-equipped classrooms, minority scholarships, and low-interest student loans.

· Medicare & Medicaid: guaranteed health care to every American over sixty-five and to low-income families.

· The Environment: introduced measures to protect clean air and water.
· National Endowment for the Arts and the Humanities: government funding for artists, writers and performers.
· Head Start: program for four- and five-year-old children from low-income families.
· Great Society

· Head Start

· Job Corps Program

· Lyndon Baines Johnson

· Medicaid

· Medicare

· Segregation

· Social Security Act

· War on Poverty

· Civil Rights Act of 1964

· Economic Opportunity Act of 1964

· Equal Employment Opportunity Commission (EEOC)

· Food Stamp Act of 1964

· Immigration Act of 1965

· The Elementary and Secondary Education Act of 1965

· Voting Rights Act of 1965

· Wilderness Protection Act of 1964
Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract in this section that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers! You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
LBJ and the “Great Society”

Lyndon Baines Johnson was born on August 27, 1908. He is one of four people to serve in all 4 elected political offices of the federal government: the House of Representatives, The Senate, Vice-President, and President. Lyndon Baines Johnson became the 36th President of the United States after the assassination of John Fitzgerald Kennedy in 1963. Lyndon Baines Johnson was a member of the Democratic Party, and he began his political career in 1937 as a member of the House of Representatives from Texas. In 1953, he was elected to the Senate. In 1960, Johnson was John Fitzgerald Kennedy’s running mate in the presidential race against Richard M. Nixon, who was then vice-president under Dwight D. Eisenhower. Eisenhower had served two terms as the 35th president of the United States from 1953-1961.

John Fitzgerald Kennedy led an ambitious domestic Policy called the “New Frontier”, trying to curb the ill effect of segregation on the nation in the South with Civil Rights action, to rein in organized crime, and also trying to get ahead of the Soviet Union in the Space Race which was an offshoot of the Cold War. Kennedy’s domestic program fell short due to his assassination; Johnson’s domestic policy, dubbed the “Great Society”, included many aspects of the “New Frontier”, especially in the area of Civil Rights.

The “Great Society” was considered to be the most ambitious reform agenda since Franklin D. Roosevelt’s “New Deal”. The “New Deal” policies were instituted to combat the effects of the economic downturn of the Great Depression of the 1930s. The “Great Society” can be described as LBJ’s domestic policies to end poverty, promote equality, improve education, rejuvenate cities, and protect the environment.
Ending poverty became known as the “War on Poverty”. This “War” encompassed a multitude of acts and measures that addressed the issues of poverty, education and the rejuvenation of cities. An example of the measures taken includes the Omnibus Housing Acts of 1964, 1965, and 1968. The purpose of the Omnibus Housing Acts was to provide quality affordable housing for all Americans regardless of race. Other presidential administrations since the 1960s have added their own Omnibus Housing Acts, further addressing the issues of Housing and Poverty. Also included in the “War on Poverty” was the issue of nutrition for the poor which was addressed through the Food Stamp Act of 1964. Food stamps had been around since the Great Depression, but this Act of 1964 made Food Stamps a permanent program to aid the poor.

Another area the “War on Poverty” addressed besides housing and nutrition was education for the poor. Head Start began in 1965, the purpose of which was to provide economically distressed families preschool opportunities not otherwise available due to poverty. It was the goal of this program to bring in kindergarteners affected by poverty at the same educational level as those not economically distressed. An interesting offshoot of the Head Start Program was the development of the PBS Television Program “Sesame Street”. Education was also addressed in The Elementary and Secondary Education Act of 1965 which was again linked to Johnson’s “War on Poverty” in that its’ goal was to aid economically disadvantage students in closing the achievement gap in reading, writing and mathematics by providing funds to schools that met the criteria with a given percentage of low income students.

Education and training for older students and young adults was addressed by the Job Corps Program. The Job Corps Program was created in 1964 as a result of the Economic Opportunity Act of 1964. The purpose of the program was to provide training for economically disadvantage urban and rural youths ages 16-21 to obtain skills necessary to land employment in a vocational trade, such as carpentry, auto mechanics, electrical, plumbing, etc.

In addressing poverty, the “Great Society” also took on the issue of Health Care. An issue that is still of concern today was ensuring the availability of health care to all. Under LBJ, Heath Care was tackled in an amendment to the Social Security Act creating Medicare and Medicaid to reduce costs for the nation’s elderly and poor.

Another major goal of LBJ’s “Great Society” was to promote equality. Promoting equality was achieved through various Civil Rights legislation; such as the Civil Rights Act of 1964, the Voting Rights Act of 1965, and the Immigration Act of 1965. The Civil Rights Act of 1964, officially known as Public Law 88-352 (78 Stat. 241), alleviated racial segregation in schools and work which served the general public for African Americans, ethnic groups, religious minorities, and women. The Employment Equal Opportunity Commission (EEOC) was created from Title VII of the Civil Rights Act of 1964 to oversee that the requirements of the Act are enforced. The Voting Rights Act of 1965 officially ended the practice of denying Blacks the right to vote based on literacy tests or some other measures. The Immigration Act of 1965 also worked to end discrimination attached to Civil Rights issues. The Immigration Act of 1965 ended quotas based on ethnic origin which had been in effect since The Red Scare following WWI. Instead of placing caps on the number of immigrants from certain countries based on ethnicity, the Act put caps on immigration from hemispheres instead, limiting immigration to 290,000 immigrants overall per year. Immigration could surpass the 290,000 limit due to certain circumstances such as immediate and extended family members and refugees.

Finally, another major goal of LBJ’s domestic policies was to protect the environment. Conservation issues were address in The Wilderness Protection Act, which protected almost 110 million acres of forest from industrial development. Overall President Johnson signed over 300 conservation type measures into law, forming the legal basis for modern environmental protection according the National Park Service.

Johnson’s “Great Society” was stalled by the Vietnam War (1965-1975) and its effect upon the country due to the growing unrest and division of the Nation over the meaning of the war. Most of the “Great Society” reforms were passed in the period of 1964-1965, but the war in Vietnam began to overshadow Johnson’s domestic plans. Funding for the “Great Society” had to be diverted to fight the war in Vietnam. Johnson, who had won a landslide victory in the 1964 election with the greatest margin of victory in the history of the U.S. up to that point, decided not to run for a second term in 1968 with the events of Vietnam turning against him, especially with the “Tet” Offensive. In 1973, with the U.S. involved in Peace Talks with the Vietnam Communists and withdrawing from Vietnam, Johnson died of heart attack.

Johnson’s “Great Society” has had lasting impact on the United States. The “Great Society” is still evident in such programs as Medicare and Medicaid, the Job Corps, Head Start, Food Stamps, Work Study, and the Employment Equal Opportunity Commission. Had it not been for the ideas of the “Great Society” many of the governmental programs we have today would not exist.
Works Cited

"56e. Lyndon Johnson's "Great Society"" Lyndon Johnson's "Great Society" [ushistory.org]. N.p., n.d. Web. 27 Jan. 2013.
"Act of August 20, 1964 (Economic Opportunity Act of 1964), Public Law 88-452, 78 STAT 508, Which Mobilized the Human and Financial Resources of the Nation to Combat Poverty in the United States., 08/20/1964." Act of August 20, 1964 (Economic Opportunity Act of 1964), Public Law 88-452, 78 STAT 508, Which Mobilized the Human and Financial Resources of the Nation to Combat Poverty in the United States., 08/20/1964. N.p., n.d. Web. 27 Jan. 2013.
"The Immigration Act of 1965." The Immigration Act of 1965. N.p., 03 Apr. 2008. Web. 27 Jan. 2013.
"Kennedy Domestic Policy." Kennedy Domestic Policy. N.p., n.d. Web. 27 Jan. 2013.
"Lyndon B. Johnson and the Environment." Nation Park Service. N.p., n.d. Web.
"Lyndon B. Johnson: Remarks Upon Signing the Food Stamp Act." Lyndon B. Johnson: Remarks Upon Signing the Food Stamp Act. N.p., n.d. Web. 27 Jan. 2013.
"Teaching With Documents: The Civil Rights Act of 1964 and the Equal Employment Opportunity Commission." The Civil Rights Act of 1964 and the Equal Employment Opportunity Commission. N.p., n.d. Web. 27 Jan. 2013.
"The Voting Rights Act of 1965." Civil Rights Division Home Page. N.p., n.d. Web. 27 Jan. 2013.
"Wilderness Act." Wilderness.org. N.p., n.d. Web. 27 Jan. 2013.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
I. Pre – Day One

a. Previous assignments and homework

b. Read assigned textbook pages relevant to the Great Society

i. Example: American Odyssey, p. 706-709

ii. Alternative: Handout “Lyndon Baines Johnson (LBJ), Great Society (hippocampus and PBS reading)”, source: www.hippocampus.org, 2004 Regent of University of California and www.pbs.org/wgbh/americanexperience.
iii. Complete the “quadchart” to summarize the major characteristics of the Great Society.

II. Day One

a. Introductory Activity: Pair and share/conference for 3 minutes to compare / contrast quadcharts. Students can make additions or adjustments to their entries.
b. Show video (US History, Lesson 76 – LBJ) from www.hippocampus.org (5 minutes). As students view video, encourage them to write additional information into the quadchart.

c. Distribute project directions and rubric for student read-ahead.

d. (F) Analyzing Primary Source Documents:.

i. Students will identify: the major characteristics of Johnson’s Great Society and the legacy of the Great Society legislation upon the United States.

ii. Distribute: Great Society Speech, LBJ, 1964 (Modified) [Source: Stanford History Education Group: Reading Like a Historian.]

iii. Respond to six questions provided in the reading. Pair/Share to compare responses
e. Whole group Review and closeout. The Whip around.
f. Reading from multiple perspectives using primary source documents (do in prep for Day 2)
i. Distribute: Lyndon Johnson “Special Message to Congress Proposing a Nationwide War on the Sources of Poverty”, March 16, 1964.
ii. Complete the “The Great Society: Assessing the Pros and Cons” Perspectives Chart for the speech
III. Day 2
a. Introductory Activity: Writing to summarize (use of learning logs):
i. Respond in writing: “Identify Two of Johnson’s Approaches in Addressing Poverty in America”
ii. Upon completion, students share and evaluate two other students’ responses on a scale of 1 to 4 using the Short Response / Paragraph Writing /Journal Evaluation Sheet

b. Main Activity
i. Read “A Poke at Poverty Hokum” by Philip W. Porter, Cleveland Plains Dealer, March 1964.
ii. Complete the “Great Society: Assessing the Pros and Cons” Perspective Chart for the news editorial.
iii. After reading both articles, assess student understanding and perspectives.
1. How do the men differ in their views of the Great Society and War on Poverty?
2. What is each man’s main argument?
3. What motivates each man?
c. Closing Activity: The Whip around adapted – Johnson first, then Porter.
IV. Day 3-5 Project

a. Project review and start
i. See the Rubric: The Great Society Public Service Announcement (PSA) Campaign
ii. See the The Great Society Public Service Announcement (PSA) Campaign Project Directions
b. Students will have three dedicated class periods for the project.
c. An alternative to completing the digital version of the project is to:
i. Have students complete a speech from Johnson’s perspective on the benefits of the Great Society Programs
ii. Create a poster using printed photos or other visuals, with slogans and key facts about the Great Society programs.

· Persuasive Writing. Given a particular perspective concerning a topic, students will defend LBJs Great Society Program by countering critics’ viewpoints and recommendations.

· Self-Evaluation Students are given a self-evaluation sheet to reflect on strengths and weaknesses concerning content & select possible methods and areas in which to seek improvement.

Suggested Strategies for Differentiating Instruction
	
	· Assign students with different types of learning styles and learning preferences an annotated timeline of the different pieces of legislation of the “Great Society” created on poster board to be displayed in the classroom.

· Assign students with different types of learning styles and learning preferences an option to present a speech or an electronic presentation on the “Great Society”.

· Assign advanced students a choice to research a specific agency created by the “Great Society” or legislation and submit a research paper.

Assessment of Student Learning (Include both Formative and Summative Assessments)
· (F) Analyzing Primary Source Documents: Reading from multiple perspectives. Given primary source documents of President Lyndon Johnson (1964), and Philip Porter (1964), students will identify: the major characteristics of Johnson’s Great Society and the criticism of the programs.
· (F) Writing to summarize (use of learning logs) Students will compose journal responses geared towards the role of the federal government concerning intervention in the American economy. Journal responses will be used elicit thought concerning global questions such as help for the unemployed, government spending on welfare, the role of charities in America, and race and poverty.

· (F) Brainstorming and pair and share activities. Students will be given opportunities to interact with other students in order to review concepts or brainstorm content and ideas. Example: What is the role of the US Government in providing for the needs of the poor in America today?

· (S) Persuasive Writing. Given a particular perspective concerning a topic, students will defend the Great Society programs by countering critics’ viewpoints and recommendations.

· (S) Students construct print or electronic advertisements with supporting written evidence.

Materials and Resources*
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)
*Refer also to included Supporting Resources, including assessment rubrics, at the end of the Unit Plan

Printed Resources and Sources:

Pennsylvania Department of Education, Academic Standards for Reading, Writing, Speaking and Listening June 1, 2009 FINAL DRAFT Grades 8-12 English I-IV Literature and Composition, http://static.pdesas.org/content/documents/Academic_Standards_for_Reading_Writing_Speaking_and_Listening_(Secondary).pdf

Pennsylvania Department of Education, Academic Standards for History June 1, 2009 FINAL Secondary Standards Grades 9,12 US History (1850-Present), World History (1450-Present), Civics and Government, http://static.pdesas.org/content/documents/Academic_Standards_for_History_(Secondary).pdf

Lyndon B. Johnson: "Annual Message to the Congress on the State of the Union," January 4, 1965. Online by Gerhard Peters and John T. Woolley, The American Presidency Project. http://www.presidency.ucsb.edu/ws/?pid=26907
“LBJ Great Society” Online by The Regents Of The University Of California. www.hippocampus.org.
Joseph A. Califano, Jr: “What Was Really Great About the Great Society” (Modified), October 1999, Great Society Lesson Plan: Stanford History Education Group, Reading Like a Historian. http://sheg.stanford.edu/rlh
Thomas Sowell: “War on Poverty Revisited” (Modified), August 17, 2004, Great Society Lesson Plan: Stanford History Education Group, Reading Like a Historian. http://sheg.stanford.edu/rlh

Web Sites and Web Media:
Monterey Institute for History and Education (n.d.). US History Lesson 76-LBJ Topic 1 Great Society. Retrieved December 8, 2012, from http://www.hippocampus.org/History%20%26%20Government;jsessionid=033CEC66E74C8B885ECBF5EFC3A63B08
Stanford History Education Group http://sheg.stanford.edu/rlh

Author(s) of Unit/Lesson Plan [Include name(s) and school district(s)
Christopher Koschak, Sullivan County School District, Laporte, PA
Stephen Radulski, South Williamsport Area School District, South Williamsport, PA

Lyndon Baines Johnson (LBJ), President of the United States, 1963-1969.

The Great Society
Texan Lyndon Baines Johnson (LBJ) took the oath of office on the plane carrying John F. Kennedy's body from Dallas to Washington, D.C. on November 22, 1963. Johnson's presidency began in turmoil with Kennedy's assassination and continued throughout most of the decade in the same manner. (1)

Johnson, a self-made man from simple roots—the polar opposite of Kennedy's fame and family money—brought to the White House a dogged determination to push through domestic legislation. Johnson knew hard economic times growing up in Texas and saw it among the young as a teacher. He dreamed of a "Great Society," a vision he shared at every opportunity. This sweeping set of New Deal-style economic and welfare measures demonstrated his commitment to taking care of Americans first. During his presidency, the former Senate Majority Leader was able to earn approval for more domestic legislation than any twentieth century president except Franklin Roosevelt. (1)

Early in 1964, Johnson told Congress, "No memorial oration or eulogy could more eloquently honor President Kennedy's memory than the earliest possible passage of the civil rights bill." He cannily used the nation's grief to force a civil rights bill through Congress that was significantly stronger than the one Kennedy had proposed. The Civil Rights Act of July 1964 outlawed racial discrimination in all public places, such as restaurants and hotels, and banned discrimination for employers, unions, and programs financed by the federal government. He later pushed through the Voting Rights Act of 1965 that provided all citizens with the right to vote regardless of race

In pursuit of his Great Society, Johnson sent a special message to Congress on March 16, 1964, calling for a "war on poverty." He proposed a $962 million program, expanded to $3 billion by 1966, which would bring relief to the most poverty-stricken areas in rural and urban America. (1)
Johnson was committed to social programs that would provide jobs, medical assistance, education, civil rights, and aid to the indigent. Building on Kennedy's Peace Corps, Johnson created VISTA, or Volunteers in Service to America, a program that provided volunteers to aid underprivileged areas of the United States. (1)
On May 22, 1964, Johnson declared "we have the opportunity to move not only toward the rich society and the powerful society, but upward to the Great Society." Johnson had been searching for a phrase that would capture the spirit of his administration's ambitions, finally deciding upon "Great Society." The label described an America where poverty and racial injustice would have no place, where the elderly would be cared for, where education would be placed at a premium, and where the nation's natural resources would be cherished and protected. (2)
Under Johnson's leadership, medical insurance programs like Medicare for seniors and Medicaid for the poor were established, as well as educational programs like Head Start for preschoolers and a job corps for inner-city youth. Other Great Society initiatives protected consumers, safeguarded the environment, and initiated food stamp programs. Johnson also created the Department of Housing and Urban Development. (1)

By the end of 1966 Congress had passed nearly 200 pieces of major legislation proposed by Johnson. The Great Society appeared to be within reach. (2)

But no package of legislation could address the growing anger and resentment building in America's largest cities. The pace of change in the inner cities was slow. Summer riots erupted in Watts, Detroit, and Newark. (2)
The violence was a sign of the darker days in store for the Johnson administration. The luster of the Great Society would be tarnished by racial divisions and economic disparity at home and a growing war in Southeast Asia. (2)

While domestic politics ran relatively smooth, President Johnson struggled to navigate foreign affairs. Upon taking office in 1963, LBJ had announced that he would "stay the course" in Southeast Asia and reversed Kennedy's order to begin withdrawing American military "advisors" in Vietnam. Originally deployed by President Eisenhower to aid in the creation of a non-communist government in South Vietnam to rival that of communist Ho Chi Minh and the Vietminh front he had created in the North, Johnson bolstered the presence of these "advisers" with additional troops and military resources. Johnson, like Eisenhower and Kennedy before him, feared a "domino theory," which held that if the communists succeeded in controlling Vietnam they would progressively dominate all of Southeast Asia. (1)
As Johnson committed more and more resources to the war in Vietnam, public dissatisfaction with U.S. policy became apparent. Americans began participating in a growing number of anti-war demonstrations, picket lines, and teach-ins (used to raise awareness about and express their position on the war). By 1966, Senator J. William Fulbright opened a series of Congressional hearings to debate the necessity of a continued American presence in Vietnam. (1)
Despite growing domestic unrest, U.S. troop levels reached approximately 485,000 by 1967. An unfazed LBJ promised that an American victory was imminent. To back up his claims, General William Westmoreland, the U.S. commander in Vietnam, conveyed the message to America that there was "a light at the end of the tunnel." However, while militarily outmatched, the North Vietnamese siege at Khesanh and the National Liberation Front's "Tet Offensive" proved that the U.S. remained far from victory. (1)
By 1968, Johnson could no longer avoid the fact that the U.S. could not win the Vietnam War. Later that year, he agreed to stop the bombing, began withdrawing American forces, and agreed to peace talks in Paris. (1)
Johnson had won the 1964 presidential election on the strength of his social policy, beating out millionaire Republican Barry Goldwater. However, Johnson's first elected term would also be his last, as criticism over his failure to bring a successful end to the Vietnam War weighed heavily on him. On March 31, 1968, Johnson announced to America that he would not accept nomination or election for another term in office. Johnson believed that his decision was in the country's best interest—a decision that opened the door for the turbulence of the Richard Nixon presidency. (1)
Copyright © 2004 The Regents Of The University Of California
Source 1: http://www.hippocampus.org
Source 2: http://www.pbs.org/wgbh/americanexperience/features/general-article/lbj-domestic/

Great Society Quad chart: Directions: In your notebook, create a quadchart like the one below. After reading the handout, complete the quadchart to describe the major characteristics and challenges of Johnson’s Great Society.

	What was the Great Society? What were the goals of the Great Society?

	What were several laws passed or programs created under the Great Society?
Civil Rights Act 1964

Voting Rights Act 1965

VISTA

Medicare & Medicaid

Head Start

	What terms and people are associated with the Great Society?
Lyndon B. Johnson

Franklin Roosevelt

John F. Kennedy

War On Poverty

	How did the difficulties in domestic and foreign affairs challenge the success of the Great Society?
Watts, Detroit, Newark

Vietnam

Domino theory

Senator Fulbright
Khe Sanh

The 1968 Election

Great Society Speech, Lyndon B. Johnson, 1964 (Modified)
Source: President Johnson delivered this speech at the University of Michigan’s commencement (graduation) ceremonies on May 22, 1964.
1. I have come today from the turmoil of your Capital to the tranquility (peace) of your campus to speak about the future of your country. . .
2. The Great Society rests on abundance and liberty for all. It demands an end to poverty and racial injustice, to which we are totally committed in our time. But that is just the beginning. . .

3. It is harder and harder to live the good life in American cities today. There is not enough housing for our people or transportation for our traffic. . . . Our society will never be great until our cities are great. . .
4. A second place where we begin to build the Great Society is in our countryside. We have always prided ourselves on being not only America the strong and America the free, but America the beautiful. Today that beauty is in danger. The water we drink, the food we eat, the very air that we breathe, are threatened with pollution. Our parks are overcrowded, our seashores overburdened. Green fields and dense forests are disappearing. . .

5. A third place to build the Great Society is in the classrooms of America. There your children's lives will be shaped. Our society will not be great until every young mind is set free to scan the farthest reaches of thought and imagination.

6. We are still far from that goal. . . Poverty must not be a bar to learning, and learning must offer an escape from poverty. . .
7. For better or for worse, your generation has been appointed by history to deal with those problems and to lead America toward a new age. You have the chance never before afforded to any people in any age. You can help build a society where the demands of morality, and the needs of the spirit, can be realized in the life of the Nation.

8. …will you join in the battle to give every citizen the full equality which God enjoins and the law requires, whatever his belief, or race, or the color of his skin?

9. Will you join in the battle to give every citizen an escape from the crushing weight of poverty?
10. Will you join in the battle to build the Great Society, to prove that our material progress is only the foundation on which we will build a richer life of mind and spirit?
11. There are those timid souls who say this battle cannot be won; that we are condemned to a soulless wealth. I do not agree. We have the power to shape the civilization that we want. But we need your will, your labor, your hearts, if we are to build that kind of society.

Directions: write the following questions and your responses in your notebook based on Johnson’s speech above.

1. Who is the audience for this speech?
2. What are the three places Johnson says the US should build the Great Society?
3. What are some of the problems that face the United States in 1964?
4. What are three challenges Johnson asks these students to take on? (paragraphs 7-11)
5. Think of one term that would describe Johnson’s tone or attitude in the speech – provide a quote that embodies that tone.

6. What is Johnson’s purpose in giving this speech, considering the audience?
"A Poke at Poverty Hokum"
by Philip W. Porter, Cleveland Plain Dealer, March 28, 1964.

(War on the Antipoverty War (1964))

Context/Background Information: President Johnson's antipoverty scheme aroused the dogs of criticism, especially among conservatives. They declared that it was contrived to catch votes; that it would undermine individual initiative; that it would inject big government into private affairs; that it was socialistic; that it was a revival of Franklin Roosevelt's Civilian Conservation Corps; and that it would burden the taxpayers. In truth, the cost of keeping a high school dropout in one of the fresh-air training camps was estimated to be about three times that of keeping a student in Harvard University. The executive editor of the Cleveland Plain Dealer here speaks out plainly against some of the weaknesses of the scheme. What are his most telling points?
The political astuteness of President Johnson is nowhere better illustrated than by his proposal described as the "antipoverty program" or the "war on poverty." It has more than a faint odor of hokum about it, but its implications are that anyone bold enough to question or peer deeply into it must be in favor of poverty--and that's politically and socially disastrous.

The present level of extravagance in the American upper crust, affluence in the middle class, and considerable comfort even in the lower pay brackets is so widely taken for granted these days that a campaigner against poverty has to hunt around for groups and areas to help. . . .

But there are increasingly large numbers of Negro dropouts from high school and teenage unemployment. And small farmers who can't seem to get ahead. And inhabitants of "Appalachia," the mountains where coal mining has gone to pot. These are areas with average incomes of $3,000 a year or under. They've got to be saved from themselves by the Federal Government. Hence, the "war on poverty," a colorful phrase much favored by newspapers, TV, and radio.

There's really no war on anything. The Johnson proposal is an attempt to sop up some unemployed teens by giving them jobs in conservation camps, to lend some money to the hardscrabble farmers, to produce some loan help for college students--and, just as important, add some new bureaucrats to the payroll.

The objective is good, particularly the movement of dropouts from the street corner to the forest. But the only way to solve the Appalachia problem is to transplant whole families and villages to places where there are jobs--but they won't leave. And lending money to marginal farmers is fruitless; the quicker they give up small uneconomical "family" units, and try to earn money elsewhere, the better off they'll be.

Some individuals will be helped, no doubt. The politicians have something new to promise. But eradicating all poverty is about as unlikely an attainment as entering the Kingdom of Heaven, which our grandmothers talked so much about.

The objective, though vague and built of goober feathers, is good. But will it work on those of low mentality who are not educable, or those who lack desire to improve themselves? And in reverse, is it really needed by the determined individual, the man already moonlighting to go to law school, or waiting tables to pay for college?

Has the Horatio Alger, Jr., concept, the bootblack who became a tycoon, vanished completely? Andrew Carnegie built a fortune from little. So did Henry Ford. Lyndon Johnson himself started from scratch. . . .

But today, the Federal Government has got to get into the act. And anyone who asks questions or objects is automatically a stinker.

[The war against poverty, although it improved the quality of life for many underprivileged Americans, fell far short of the roseate forecasts of its sponsors. The war in Vietnam began to siphon away billions of dollars, and the national budget could not fully support both wars. Bureaucratic bungling, political favoritism, and outright graft combined to bring the antipoverty program into considerable disrepute and to undermine its nobler purposes.]

"A Poke at Poverty Hokum" by Philip W. Porter, Cleveland Plain Dealer, March 28, 1964.

http://www.garyrutledge.com/AmHistory/hist_articles/1960s_articles.htm

David M. Kennedy & Thomas A. Bailey. “War on the Antipoverty War (1964)”, The American Spirit, Volume II, 10th Edition, p. 476.

Lyndon B. Johnson: "Special Message to the Congress Proposing a Nationwide War on the Sources of Poverty"
March 16, 1964. Online by Gerhard Peters and John T. Woolley, The American Presidency Project.

Context/Background: The United States in the 1960s continued to present appalling contrasts in wealth. An official government report in 1964 declared one-fifth of the families in the US – 9.3 million in all- “enjoyed” annual incomes of less than $3,000. [($22,200 in 2012 dollars) (the national average was $6,500)] President Johnson supported the Economic Opportunity Act of 1964 which would provide $950 million in aid for job training and education.
To the Congress of the United States:

We are citizens of the richest and most fortunate nation in the history of the world. But we have never lost sight of our goal: an America in which every citizen shares all the opportunities of his society, in which every man has a chance to advance his welfare to the limit of his capacities.

…I have called for a national war on poverty. Our objective: total victory.

There are millions of Americans--one fifth of our people--who have not shared in the abundance which has been granted to most of us, and on whom the gates of opportunity have been closed. The young man or woman who grows up without a decent education, in a broken home, in a hostile and squalid environment, in ill health or in the face of racial injustice-that young man or woman is often trapped in a life of poverty.

Because it is right, because it is wise, and because, for the first time in our history, it is possible to conquer poverty, I submit, for the consideration of the Congress and the country, the Economic Opportunity Act of 1964

The Act does not merely expand old programs or improve what is already being done.

It charts a new course.

It strikes at the causes, not just the consequences of poverty.

It can be a milestone in our one-hundred eighty year search for a better life for our people.

First we will give high priority to helping young Americans who lack skills, who have not completed their education or who cannot complete it because they are too poor.

I therefore recommend the creation of a Job Corps, a Work-Training Program, and a Work Study Program.

A new national Job Corps will build toward an enlistment of 100,000 young men. They will be drawn from those whose background, health and education make them least fit for useful work.

Half of these young men will work, in the first year, on special conservation projects to give them education, useful work experience and to enrich the natural resources of the country. Half of these young men will receive, in the first year, a blend of training, basic education and work experience in Job Training Centers.

A new national Work-Training Program operated by the Department of Labor will provide work and training for 200,000 American men and women between the ages of 16 and 21. This will be developed through state and local governments and non-profit agencies. ...Vital community activities from hospitals and playgrounds to libraries and settlement houses are suffering because there are not enough people to staff them.

A new national Work-Study Program operated by the Department of Health, Education, and Welfare will provide federal funds for part-time jobs for 140,000 young Americans who do not go to college because they cannot afford it.

Second, through a new Community Action program we intend to strike at poverty at its source--in the streets of our cities and on the farms of our countryside among the very young and the impoverished old. This program asks men and women throughout the country to prepare long-range plans for the attack on poverty in their own local communities. And when these plans are approved by the Office of Economic Opportunity, the federal government will finance … the additional cost for the first two years.

Third, I ask for the authority to recruit and train skilled volunteers for the war against poverty. Among older people who have retired, as well as among the young, among women as well as men, there are many Americans who are ready to enlist in our war against poverty. They have skills and dedication. They are badly needed.

Fourth, we intend to create new opportunities for certain hard-hit groups to break out of the pattern of poverty. Through a new program of loans and guarantees we can provide incentives to those who will employ the unemployed. Through programs of work and retraining for unemployed fathers and mothers we can help them support their families in dignity while preparing themselves for new work.

Fifth, I do not intend that the war against poverty become a series of uncoordinated and unrelated efforts--that it perish for lack of leadership and direction. Therefore this bill creates, in the Executive Office of the President, a new Office of Economic Opportunity. Its Director will be my personal Chief of Staff for the War against poverty. He will be directly responsible for these new programs. He will work with and through existing agencies of the government.

The Congress is charged by the Constitution to "provide . . . for the general welfare of the United States." Our present abundance is a measure of its success in fulfilling that duty. Now Congress is being asked to extend that welfare to all our people.

We are fully aware that this program will not eliminate all the poverty in America in a few months or a few years. Poverty is deeply rooted and its causes are many.

But this program will show the way to new opportunities for millions of our fellow citizens.

On similar occasions in the past we have often been called upon to wage war against foreign enemies which threatened our freedom. Today we are asked to declare war on a domestic enemy which threatens the strength of our nation and the welfare of our people.

If we now move forward against this enemy--if we can bring to the challenges of peace the same determination and strength which has brought us victory in war--then this day and this Congress will have won a secure and honorable place in the history of the nation, and the enduring gratitude of generations of Americans yet to come.

End.

http://www.presidency.ucsb.edu/ws/?pid=26109
The Great Society: Assessing the Pros and Cons (Perspectives Chart)
	Speech/Article Title

>Date / Year
	“Special Message to Congress Proposing a Nationwide War…”

>
	“A Poke at Poverty Hokum”

	Who is the Author?

What is the author’s background or perspective?
	
	

	1. Provide some background information that leads up to the period of study

	

	2. What is the PURPOSE or MOTIVE for the speech/article? (the author’s Main Argument?)

	
	

	3. Provide two words to describe the TONE of the Speaker/Author

	
	

	4. Identify three pieces of evidence the author uses to support his main argument.

(Quote or paraphrase)

	
	

	5. Identify one powerful quote.

	
	

	6. What is the author’s most convincing argument? Explain why.

	
	

	7. What is your personal reaction to the article?

	
	

Rubric: The Great Society Public Service Announcement (PSA) Campaign.

	Category
	Scoring Criteria
	Weight
	Evaluation

	
	SPEECH AND POSTER
	
	

	Content: Speech Focus
	The Speech establishes a clear purpose at the beginning and maintains that focus throughout.
	
	

	Content: Speech
	Speech presents a clear and strong position regarding the potential benefits of the Great Society Programs.
	
	

	Content: Speech
	The purposes of the Great Society Programs are historically accurate and clearly identified.

The benefits of programs on

· individuals and families,

· communities

· the environment (if applicable)

are accurately and clearly identified, with at least 2-3 benefits per category.

Speech addresses criticism of the Great Society/War on Poverty programs (specifically incorporating at least 2 opposing arguments)

Specifically includes at least three of the following: Head Start, Job Corps, VISTA, Medicare/Medicaid, Elementary and Secondary Education Act

Includes the following in the narrative: Great Society, War on Poverty, Lyndon B. Johnson
	
	

	Speech - Presentation
	Students speak clearly and with adequate volume to be heard throughout the presentation
	
	

	Speech
	Students turn in a typed copy of their speech
	
	

	Speech
	Speech is between 250-350 words in length
	
	

	
	
	
	

	Poster PSA Facts
	Each poster created in support of the PSA uses 4+ historically accurate facts.
	
	

	Poster graphic - construction
	The posters are computer generated, using both historically accurate photographs and computer generated graphics. Use only 2-4 photos per poster
	
	

	Poster Slogan
	Each poster includes a catchy student created slogan of 4-6 words that sums up the primary benefits of the programs
	
	

	Poster Design
	Posters are neat, balanced and attractive with little “white” space. Uses complementary color schemes of 3- 4 colors.
	
	

	Windows Moviemaker

Or Windows Photostory
	PUBLIC SERVICE ANNOUNCEMENT
	Weight
	Evaluation

	Video PSA Focus
	The PSA establishes a clear purpose at the beginning and maintains that focus throughout.
	
	

	Video PSA Content
	The PSA presents a clear and strong position regarding the potential benefits of the Great Society Programs.
	
	

	Video PSA Content
	The purposes of the Great Society Programs are historically accurate and clearly identified.

The benefits of programs on

· individuals and families,

· communities

· the environment (if applicable)

are accurately and clearly identified, with at least 2-3 benefits per category.

Speech addresses criticism of the Great Society/War on Poverty programs (specifically incorporating at least 2 opposing arguments)

Specifically includes at least three of the following: Head Start, Job Corps, VISTA, Medicare/Medicaid, Elementary and Secondary Education Act

Includes the following in the narrative: Great Society, War on Poverty, Lyndon B. Johnson
	
	

	Video PSA
	Uses between 5-8 photographs or graphics that directly relate to GS programs and are historically accurate
	
	

	Video PSA
	PSA is between 50 seconds and 1 minute in length
	
	

	Video PSA
	PSA “Title” or Slogan “slide” is placed within the PSA
	
	

	Video PSA
	3-5 relevant captions are placed within the video
	
	

	Video PSA
	Clear speaking voice, smoothly spoken with few hesitations or mispronunciations
	
	

	Video PSA
	Student names and class period are included on a separate “slide” after the end of the PSA
	
	

The Great Society Public Service Announcement (PSA) Campaign
Project Directions

	Standard 3B The student understands the “Great Society.”
Evaluate the legislation and programs enacted during Johnson’s presidency. [Evaluate the implementation of a decision]

Academic Standard or Assessment Anchor Addressed:

8.3.U.D: Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the US

· Ethnicity and race

· Working conditions

· Economic stability

	· Situation:
· You are an advertiser employed as a special assistant to the Office of the President during the era of the Great Society. You have been directed to create a public service announcement package to highlight the major characteristics and goals of the various Great Society laws passed during President Johnson’s term in office.

	· Your Task:
· Your task is to convince the American public and Great Society critics of the benefits of the recently passed laws on the lives of those Americans most in need of these legislative initiatives.

	· Your Requirements.

· You will create an advertising package for the President.

· Options 1: create one television advertisement/Public Service Announcement (PSA) lasting between 50 seconds to1 minute using Windows moviemaker or Photostory. This must be supported by a written script.

· Option 2: create a digitally created newspaper advertisement (8”x11”) or poster (12”x24”) and a persuasive speech of 250 – 350 words in length that could be used by government officials.

	· Audience

· Your audience is the American public. There are critics of the Great Society who have gained a strong following in the United States. LBJ needs your help to inform the American public of the goals of the Great Society that will meet American needs in the future.

	· Criteria for Success

· Your work will be evaluated by President Johnson and a panel of fellow advertisers to determine the accuracy, persuasiveness and creativity of your advertising campaign.

	

	Key Terms/Concepts:

Lyndon Baines Johnson: The 36th President of the United States

Great Society: LBJ’s domestic policy reform program to end poverty, promote equality, improve education, rejuvenate cities and protect the environment.

War on Poverty: a set of government programs designed to help poor Americans, begun by President Johnson in 1964. The War on Poverty included measures for job training and housing improvements.

Head Start: program designed to give aid to educationally disadvantaged children for elementary school; a pre-school program designed to prepare children for success in public school.
Job Corps 1964: an organization within the Department of Labor that operates rural conservation camps and urban training centers for poor youths.

(VISTA): Volunteers in Service to America. National program designed to send volunteers into economically poor area to teach various job skills.

Medicare Act 1965: passed to provide health insurance for Americans over age 65 and for those who are disabled

Medicaid Act 1966: a health assistance program financed by federal, state and local taxes to help pay hospital and medical costs for persons of low income.

Elementary and Secondary Education Act 1965. For the first time Congress provided federal funding for education below the college level, passed the Higher Education Act, which created a National Teachers Corps and provided financial assistance to students wishing to attend college

Civil Rights Act 1964: forbade segregation in hotels, motels, restaurants, lunch counters, theaters and sporting arenas that did business in interstate commerce; forbade discrimination on the basis of sex and race in hiring, promoting and firing.

Voting Rights Act 1965: Outlawed the discriminatory voting practices adopted in many Southern states after the Civil War, including literacy tests, as a prerequisite for voting.

	 Elements of the Process:

1. Review all of your notes and handouts about the Great Society

2. Identify 3 programs that you will focus on for your PSA. See the list under “Key Terms & Concepts” (above) (Head Start through Elementary and Secondary Education Act)
3. Research the three programs in the computer lab. Suggest you search using “program name history”
4. Find 10 historically accurate photographs for possible use in your PSA
5. Create a rough draft outline for your PSA video ad or your speech. Suggestion: Opening paragraph or introduction with main idea up front; one paragraph per GS program that explain the impact on families, individuals and communities; and a strong concluding statement that people will remember (see the Rubric: The Great Society PSA Campaign Sheet)
6. Brainstorm possible slogans, keeping a written record of them. These can be used for the poster or in the PSA Video.
7. For Video PSA: Finalize your script, place your photographs in a logical order, begin recording your voice overs.
8. For Poster/Speech PSA: Revise your speech; identify your 2 to 4 photographs to be used in the poster; sketch out the layout of poster with photos, slogan and facts.
9. Polish your product and finalize.
Timeline:

You will have 3 days in the library/computer lab for research and construction of the project.

These three days may or may not be consecutive days.

You will have one to two days after class allotted time to complete the project.

The projects will be presented in class

	Narrative as to how technology and primary resources could be integrated into this task. Students will use a variety of secondary summaries and primary (re)sources to include speeches and photographs of the era that provide insight into the impact of the Great Society on the United States. Available for use in this project include LBJ’s speeches dealing with the Great Society programs and speeches by critics of the Great Society that have been studied in class. In addition, photographs, video and print interviews are accessed through websites provided to the students.
These websites provide information that expands on the textbook summaries.

This project also provides the opportunity to use technology through the use of video editing programs.

Adapted from Wiggins and McTigue, Understanding by Design

THE WHIPAROUND
“We only learn by doing if we reflect on what we have done.” John Dewey

Theory

The “whip” is a technique that is designed for a quick assessment of what students

have learned in a class period or segment of a class. It serves multiple functions in

that it helps students to recall a significant learning from a class; other student’s

comments serve as a review for the rest of the students (helping to provide multiple

exposure) and it is an active learning event in the classroom. It is both highly

reflective and constructivist in nature. Most students enjoy the process.

The process

At the end of an instructional event each student is asked to quickly state one thing

that he or she has learned in the class/ period that day. It is that simple. Initially,

the teacher should provide a chart with the following response guides and

explicitly teach the process. In my experience, after it has been used several times

30 students can “whip” around the room in less than one (1) or two (2) minutes.

Response guide

I now know that…

I learned…

I was reminded of…

I was surprised to learn that…

I feel (an emotional response is given) because I now know…

This makes me conclude…

I discovered…

I've revisited an old idea about…

“Pass” with a return for comment.

“Piggy-back” on someone else's comment (with an addition of my own).

The rules:

1- The comments must be short.

2- Everyone should present as quickly as possible.

3- All comments are accepted even if a cast-off comment is recalled.

4- Everyone participates.

5- No "editorial" comments about other people's statements (even the teacher –

but the teacher can and should correct blatant errors). I usually active listen.

6- Should happen before breaks, class ends or transitions.

Copyright © 1999, Jack Conklin, Ph.D.
Short Response / Paragraph Writing /Journal Evaluation Sheet

NAME:___ PER___DATE________

Topic Sentence

4 Has an original topic sentence which addresses the topic and states what will be proven

3 Has a topic sentence that addresses the topic and states what will be proven

2 Has a general topic sentence but does not state what will be proven

1 No topic sentence

Key Terms

4 Uses several relevant and specific key terms, events or people in support of answering the prompt

3 Uses an adequate number of key terms in support of answering the prompt

2 Uses a minimal number of key terms in support of answering the prompt

1 Writes only in generalities with no key terms in support

Definition and Significance

4 Defines or describes all key terms and states significance for all of them

3 Defines or describes most key terms; states significance for most of the key terms

2 Defines or describes the key terms; does not adequately state the significance of the terms

1 Definition or description of many key terms is incorrect. Does not state significance of most terms.

Conventions

4 No errors- creative. Thorough control of sentences, grammar, spelling, punctuation

3 Minor errors do not interfere with reader's understanding

2 Limited control. Many errors. Errors sometimes interfere with the reader's understanding

1 Minimal control. Significant errors - impair the reader's ability to comprehend the passage
Student Self-Assessment for American History.

Name: _____________________________________ Period:____ Date:___________________

Topic/Time Period/ Unit of Study: ___

	Topic
	Confident – I can explain it to someone else
	Pretty Sure-I know most of it
	Somewhat Sure – I know some of it, but need some help
	Not Sure – I am confused on much of what we’re studying

	People – I can identify and describe the major people associated with the topic
	
	
	
	

	Events – I can identify and describe the events and can put them in chronological order
	
	
	
	

	I can explain the significance, impact, or results of events and people’s actions
	
	
	
	

	I can group events and/or people into related categories based on similarities (such as Political/Government, Economic, Religious, Social)
	
	
	
	

	
	
	
	
	

I feel most confident about (terms, events, people, concepts)…

I feel least confident about (terms, events, people, concepts)…

I can improve my understanding of the time period by…

1

[image: image1.jpg][image: image2.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

