

HISTORY™ CLASSROOM PRESENTS

THE CENTURY: AMERICA'S TIME UNPINNED

Reporter Peter Jennings hosts this important series that chronicles the events and experiences of America in the twentieth century, the century that Henry Luce dubbed “The American Century.” Using archival footage and interviews with historians, veterans, activists and every-day people, this documentary explores the social, political, cultural, and economic changes that have transformed this nation from a burgeoning, isolationist economic power to one of the world’s leaders. *The Century: America’s Time* would be useful for classes on American History, American Culture, Women’s History, Political Science, Civics, Science and Technology, Military History and Ethics. It is appropriate for middle school, high school and college.

UNPINNED

After the assassination of John F. Kennedy in November of 1963, America stood on the brink of domestic conflict and entrenched in the quagmire of the Vietnam War. The years 1963 through 1968 remain some of the most violent and destructive years of American history. This episode examines some of the major events of those turbulent years, including the murder of three civil rights workers in 1964, Freedom Summer, student protest and the Students for a Democratic Society, Lyndon Baines Johnson’s Great Society, the counterculture, the assassinations of Martin Luther King, Jr. and Robert F. Kennedy, and the 1968 Democratic convention.

OBJECTIVES

Students will analyze the effects of the twentieth century on American life, political institutions, economics, foreign policy and culture. They will also investigate how events in the twentieth century influenced America’s position as a world leader, and how global and domestic events created change, and sometimes turmoil, in America itself.

NATIONAL HISTORY STANDARDS

Unpinned fulfills the following National Standards for History for grades 5-12: Chronological thinking, historical comprehension, historical analysis and interpretation, historical research capabilities, historical issues-analysis and decision-making for Eras 9 and 10.

VOCABULARY

touted	opulence	portend	accommodating
cohesion	prognosis	inequities	mire
impotence	rhetoric	ferment	dubious

literacy
dormant
literally

imminent
escalate
impoverished

odious
armada
attrition

charismatic
intimidation
provoked

DISCUSSION QUESTIONS

1. Why did the *New York Times* call the 1964 World's Fair "a glittering mirror of our national opulence?"
2. In 1964, three civil rights workers, Michael Schwerner, Andrew Goodman and James Chaney were murdered. How did their murder help to mobilize the Civil Rights Movement?
3. The era of student protest began at University of California, Berkeley. What prompted these student protests?
4. How and why did the United States get involved in the Vietnam War?
5. Why was the Vietnam War different than any other type of war previously fought by the United States?
6. In the mid-1960s, the Civil Rights Movement began to splinter into separate factions. Why did the movement splinter?
7. Compare the ideologies and techniques of Martin Luther King, Jr. and Malcolm X.
8. Analyze and discuss the music of the 1960s and its influence on the youth culture.
9. How was the counterculture symbolic of the generational conflicts in America in the 1960s?
10. The actions of the Women's Liberation Movement broke many of the gender boundaries and taboos of earlier eras. How did the Civil Rights Movement influence this movement?
11. Discuss the role of television in the Vietnam War.
12. Discuss the class antagonisms of the Vietnam War and the war protests.

EXTENDED ACTIVITIES

1. Create a poster for the 1964 World's Fair.
2. Create a timeline of the events of 1968.
3. Moderate a class debate on the U.S. presence in Vietnam.