


1960S AND 1970S LESSON PLANS

The Vietnam Era 1967–71 War and Antiwar Sentiment Lesson Resources

by Teresa Boruff-Young

Digital Moviemaking Resources

Apple, Inc. iMovie. <http://www.apple.com/ilife/imovie/> (accessed March 1, 2011).

Part of the iLife suite, this moviemaking software is available exclusively for Apple™ products.

Microsoft Corporation. Windows Live MovieMaker http://www.microsoft.com/education/teachers/guides/windows_movie_maker.aspx?WT.mc_id=moviemakerguide_google (accessed March 1, 2011).

Movie-making software for Microsoft Windows™ products.

University of Virginia, Center for Technology and Teacher Education. PrimaryAccess. <http://www.primaryaccess.org> (accessed March 1, 2011).

A suite of free online tools that allows students and teachers to use primary source documents to create learning activities with digital movies, storyboards, and other online tools.

Oral History Interview Resources

Library of Congress, Veterans History Project, <http://www.loc.gov/vets/> (accessed March 1, 2011).

_____. VHP Field Kit, <http://www.loc.gov/vets/kitmenu.html> (accessed February 15, 2011).

Publications

Norton, Mary Beth, et al. *People and a Nation: A History of the United States, Brief Edition*. Seventh Edition. Boston, MA: Houghton Mifflin Co., 2006.

Starr, Jerold M., ed. *The Lessons of the Vietnam War*. Fourth Edition. Pittsburgh, Pa.: Center for Social Studies Education, c1996.

Visual Media

Ayers, Billy, Kathleen Cleaver, Bernadine Dohrn, Mark Rudd, Brian Flanagan, Lily Taylor (narrator), et al. *The Weather Underground*, DVD. Directed by Sam Green II and Bill Siegel. New York: New Video Group, 2004.

Schlessinger Media. *The Vietnam War in the United States History—Origins to 2000* series. Vol. 23. DVD. Wynnewood, PA: Schlessinger Media, 2003.

Copyright 2011
Indiana Historical Society
All rights reserved

This is a publication of the Indiana Historical Society, Eugene and Marilyn Glick Indiana History Center, 450 West Ohio Street, Indianapolis, IN 46202-3269 USA. Except for copying portions of the teacher resources by educators for classroom use, or for quoting of brief passages for reviews, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), without written permission of the copyright owner. All inquiries should be addressed to the Public Programs Division, Indiana Historical Society. Teacher Resource available online: <http://www.indianahistory.org/>.

Time Life Video. *Showdown in the Iron Triangle in the Battlefield Vietnam: From Diem Bien Phu to Peace with Honor* series. DVD. Time Life Video, 1998.

Web Site Resources

American Rhetoric. “Cambodian Incursion Address,” by Richard M. Nixon, <http://www.americanrhetoric.com/speeches/richardnixoncambodia.htm> (accessed March 1, 2011).

Department of History and the Institute of Public History, University of Virginia, Charlottesville. The View From Here: Student Protest Web site. <http://cti.itc.virginia.edu/~hius316/protest/proB.html> (accessed March 1, 2011).

_____. “Moratorium Planning Reaches Final Stages.” *The Cavalier Daily*, October 14, 1969. <http://cti.itc.virginia.edu/~hius316/protest/pdf/pro2.pdf> (accessed March 1, 2011).

_____. “Shannon Bars Cancellation of October 15 Classes” *The Cavalier Daily*, October 7, 1969. <http://cti.itc.virginia.edu/~hius316/home.html> (accessed March 1, 2011).

_____. “Shannon to Consider Request for Moratorium” *The Cavalier Daily*, September 30, 1969. <http://cti.itc.virginia.edu/~hius316/protest/pdf/pro4.pdf> (accessed March 1, 2011).

_____. “The Vietnam War Must End Now” *The Cavalier Daily*, September 22, 1969. <http://cti.itc.virginia.edu/~hius316/protest/pdf/pro5.pdf> (accessed March 1, 2011).

_____. “Vietnam Moratorium” image. October 15, 1969. <http://cti.itc.virginia.edu/~hius316/protest/peacesgn.html> (accessed March 1, 2011).

_____. “Anonymous Note to Shannon.” *The Cavalier Daily*, September 28, 1969. <http://cti.itc.virginia.edu/~hius316/protest/sorensen.html> (accessed March 1, 2011).

International Marxist Tendency.

“The Tet Offensive: The Turning Point in the Vietnam War—Part One” by Alan Woods. <http://www.marxist.com/tet-offensive-part-one.htm> (accessed March 1, 2011).

Live Actors Role Play Association. Tin Soldiers Web Site. “American Combat Troops Enter Cambodia.” *New York Times*, May 1, 1970. <http://www.vialarp.org/tinsoldiers/0430701.htm> (accessed March 1, 2011).

National Archives and Records Administration. “Teaching With Documents: The War in Vietnam—A Story in Photographs.” <http://www.archives.gov/education/lessons/vietnam-photos/> (accessed March 1, 2011).

PBS. American Experience, Vietnam Online. “In the Trenches.” <http://www.pbs.org/wgbh/amex/vietnam/trenches/index.html> (accessed March 1, 2011).

_____. “Vietnam Veterans against the War Statement.” http://www.pbs.org/wgbh/amex/vietnam/psources/ps_against.html (accessed March 1, 2011).

The Sixties Project. “A Veteran Speaks—Against the War.” http://www2.iath.virginia.edu/sixties/HTML_docs/Resources/Primary/Manifestos/VVAW_Muller.html (accessed March 1, 2011).

_____. “GIs United against the War in Vietnam: Statement of Aims” http://www2.iath.virginia.edu/sixties/HTML_docs/Resources/Primary/Manifestos/GIs_United_aims.html (accessed March 1, 2011).

_____. “What is the May 2nd Movement?” http://www2.iath.virginia.edu/sixties/HTML_docs/Resources/Primary/Manifestos/PL_M2d_manifesto.html (accessed March 1, 2011).

Primary Sources – Document List

The documents listed below and referenced in this lesson are available online from the Indiana Historical Society’s Digital Image Collections at <http://www.indianahistory.org/our-collections/digital-image-collections> (accessed August 15, 2011).

Indiana Historical Society Collections

Hartke, Vance. “Papers, 1966–1968”
Manuscript Collection M0134.

The collection contains Senator Hartke’s weekly press releases from January 1966 through September 1968 and copies of speeches from the same time period.

The following weekly press releases are available online in the IHS Digital Image Collections at <http://images.indianahistory.org/cdm4/search.php> (accessed October 7, 2011). Enter the Item ID in “The exact phrase” field to locate the item.

“What Should We Do?” Item ID: M0134_FOLDER1_WHAT_SHOULD_WE_DO

“Viet Nam and Mr. Lincoln” Item ID: M0134_FOLDER1_VIETNAM_AND_MR_LINCOLN

“The Wall” Item ID: M0134_FOLDER1_THE_WALL

“The Hidden Costs of Vietnam” Item ID: M0134_FOLDER1_HIDDEN_COSTS_OF_VIETNAM

“Don’t Let Our Students Pay for Viet Nam” Item ID: M0134_FOLDER1_DONT_LET_OUR_STUDENTS_PAY_FOR_VIETNAM

“The Cornerstone of Peace” Item ID: M0134_FOLDER3_CORNERSTONE_OF_PEACE_001

“1967 Veterans Act Provides New Benefits”
Item ID: M0134_FOLDER3_1967_VETERANS_ACT

“The Road Home from Vietnam”
Item ID: M0134_FOLDER2_ROAD_HOME_FROM_VIETNAM

“Letter from a Mother” Item ID: M0134_FOLDER2_LETTER_FROM_INDIANA_MOTHER_001

“Former Marine Commander Speaks Out on Vietnam” Item ID: M0134_FOLDER2_FORMER_MARINE_SPEAKS

“The Tragedy of the Vietnam ‘Pacification’ Breakdown” Item ID: M0134_FOLDER3_VIETNAM_PACIFICATION_BREAKDOWN_001

“For Whom Do We Mourn?” Item ID: M0134_FOLDER3_FOR_WHOM_DO_WE_MOURN

Mundell, Karren E. “Karren E. Mundell Vietnam Correspondence, 1966–1967” Manuscript Collection M0700.

A collection guide is available online at http://www.indianahistory.org/library/manuscripts/collection_guides/m0700.html (accessed October 7, 2011).

This collection consists of approximately ninety letters written by Mundell to her parents while she served as an army nurse in Vietnam between 1966 and 1967.

The following letters are available online in the IHS Digital Image Collections at <http://images.indianahistory.org/cdm4/search.php> (accessed October 7, 2011). Enter the Item ID in “The exact phrase” field to locate the item.

“Karren Mundell Letter to Mom and Dad, May 5, 1966” Item ID: M0700_FOLDER1_5-5-1966_001

“Karren Mundell Letter to Folks,
June 18, 1966” Item ID: M0700
_FOLDER2_6-18-1966_001

“Karren Mundell Letter,
September 11, 1966” (Item ID: M0700
_FOLDER3_9-11-1966_001

“Karren Mundell Letter to Mom,
March 20, 1967 ” Item ID: M0700
_FOLDER7_3-20-1967_001

“Karren Mundell Letter to Mom,
March 27, 1967” Item ID: M0700
_FOLDER7_3-27-1967_001

Primary Sources – Newspapers

Check state and local libraries for newspaper accounts of the Vietnam War during the period 1967–71.

The following are examples of news articles from two Bloomington, Indiana, newspapers reporting on the Vietnam War and local opposition to United States involvement in the war:

Bloomington Herald-Telephone

“An Opportunity to Express Your Opinion,”
April 4, 1967

“How Do You Vote on Vietnam Policy?”
April 4, 1967

Voice of the People “Straw Vote on Vietnam,”
April 4, 1967

“Grassroots Opinion’ Supports More Pressure,”
May 9, 1967

“Demonstration Cost U.S. Lives: Westmoreland,”
April 24, 1967

“Hartke Assails LBJ as Viet ‘Dissenter,’”
October 5, 1967

“Anti-Draft Pamphlets Passed at South Bend,”
October 6, 1967

“1,068 in Bloomington Ask Viet Bombing Halt,”
October 8, 1967

“This Way Out” Political Cartoon,”
October 8, 1967

“Vietnam Protests Won’t Paralyze Pentagon,”
October 15, 1967

“Anti-War Protests Spread Across U.S.”
October 17, 1967

“20 Injured at Oakland: Protests Continue,”
October 18, 1967

“Rallyists Divided,” October 19, 1967

“Police Repel Protester Charge,” October 19, 1967

“Antiwar Rallies Flare; Brooklyn Bout Bloody,”
October 20, 1967

“Thousands Attack Pentagon; Marshalls, Troops
Repel Push,” October 22, 1967

“Guardsmen Rout Students with Gas on Cal
Campus,” March 1, 1969

“31 Students Protests in Week, but Resistance Is
Stiffening,” March 2, 1969

Indiana Daily Student

“Viet Cong Hit Saigon; Red Flag Flies at Hue,”
February 1, 1968

“Johnson Rules Out Viet Bomb Halt; Dead and
Wounded Exceed 14,000,” February 2, 1968

“U.S. and Soviet Ships Collide Near
North Korea,” February 2, 1968

“A Communication to Students,” February 1968

“The Right to Demonstrate: . . . CEWV-
Larger than Vietnam Issue,” February 17, 1968

“Robert Turner: Strong Support for Vietnam,”
February 22, 1968

“New Draft Policy Offers Canada and
Confusion,” March 1, 1968

“War Critics in Senate Spark Vietnam Debate,”
March 8, 1968

“Ex-Peace Corpsman to Form Anti-war Club,”
March 3, 1968

“Invitation to Responsibility,” March 1968

“Anti-war Activities Planned,” April 3, 1968

“Some Faculty to Participate in Strike,”
April 24, 1968

“Dunn Meadow Anti-war Fair Set,”
April 24, 1968

“Officials Discuss Faculty Strike,” April 26, 1968

“Strike Cuts Class Attendance,” April 27, 1968

“Parades, Protests, and Rallies Today,”
April 27, 1968