

Civil rights violence
in Birmingham
(1963)

& Selma (1965)
with hope
Kennedy

—But, even
increased

1960s
anxieties

6 with
Cold War crises
in Berlin (1961)
& Cuba (1962)

1968: The Assassination of MLK

In 1968, Martin Luther King was

1968: The Assassination of MLK

MLK's death set off race riots in over 100

1968: The Assassination of MLK

The Black
Panthers

MLK's assassination marked a turning point in the civil rights movement from nonviolence to radicalism & "Black Power"

1968: The Assassination of Robert Kennedy

Sirhan

Sirhan

In 1968, JFK's brother Robert Kennedy was assassinated when he ran for president

1968: The Assassination

RFK's death divided the Democratic Party & led to a massive, violent protest at the Chicago Democratic National Convention

1968: The Assassination of Robert Kennedy

Republican Richard Nixon took advantage of the divided Democrats & won the 1968

1968: Student Protest & Vietnam

1968 was the brightest of the year for the anti-war protests and the search for peace in Vietnam.

Timeline: Civil Rights & the 1960s

- Examine the timeline on your notes
 - For each event, identify whether the event was an accomplishment or failure of the era from 1954 to 1968
 - Use the “scales” on the side of the timeline to show the degrees of significance for each event
 - When finished, answer the discussion questions & be prepared to discuss

Timeline Discussion Questions

- What words would you use to describe the era from 1954-1968?
- What patterns do you notice in terms of the amount of violence in this era?
- What role did TV play in the era?
- Is there a “turning point” in the era?
- Looking at the timeline, what predictions can you make about the 1970s?