AMERICA’S WARS – VIETNAM

PEOPLE:

Bao Dai
The Vietnamese emperor. Educated in Paris. the French installed him as a puppet ruler in Vietnam.

Ho Chi Minh
The political leader of North Vietnam for most of the war. Vietnam's leading communist, as well as a passionate nationalist and anti-colonialist.

Vo Nguyen Giap
North Vietnam’s leading general from the earliest days of the Vietminh. A former lawyer and history teacher, he proved his military brilliance at the battle of Dien Bien Phu in 1954.
William Westmorland

In 1964 he replaced General Paul Harkins as the US Commander of MACV.

He constantly pushed for more American ground troops in Vietnam. He believed

a battle of attrition would win the Vietnam War and instituted search and destroy

missions. His direction gave US troops a new purpose, but also put them in far

greater positions of danger
Robert S. McNamara
Initially U.S. Secretary of Defense in the Kennedy and Johnson administrations (1961- 1968). Before that, he had been president of Ford Motor Company. advocating increasing US involvement in Vietnam, he started to question US policy by 1966. After leaving the Pentagon, he went on to become president of the World Bank, a position he held for over a decade.
William Calley
Commander of “Charlie Company” of the Americal Division and only soldier courts-martialed for American atrocities committed at My Lai in March 1968. Upset at their inability to tell allies from Vietcong, Company C murdered over 500 people in the tiny village of My Lai, including infants. Not until the 1970s did the My Lai Massacre become publicly knowledge, and in 1971. He was sentenced to life imprisonment for war crimes. Many Americans felt he was a scapegoat for wider problems, and in 1974 he was paroled. He was freed after serving 3 1/2 years under house arrest.

Ngo Dinh Diem
With American backing, he became the president of the South Vietnamese Republic of Vietnam, ignoring the agreements which promised free elections in 1956. Increasingly paranoid, he gave his family members important positions of leadership in RVN, which they abused. He and his brother were assassinated in 1963 as part of US-approved coup.

Ngo Dinh Nhu
The South Vietnamese president's brother, he became a warlord and head of secret police while his brother held office. Brutal, exploitative, and corrupt, he was universally hated by the South Vietnamese population. The excesses were largely responsible for the US backed coup of November 1963, in which both were assassinated.
Nguyen Van Thieu
Rose to power in South Vietnam in a coup in 1965. him., and was made the chief executive (President). Both he, and his Vice President were part of the rampant corruption in SVN.

Nguyen Cao Ky
A swaggering, Budweiser-swilling military man who became Vice-President of South Vietnam. He styled himself as Vietnam's John Wayne. American leaders tried to control him.

Duong Van "Big" Minh
 General who led a 1963 coup to overthrow the corrupt South Vietnamese

president and later, in 1975, took control of the country days before Siagon fell to

the Communists.

John Kennedy
Elected president of the U.S. in 1960. In 1962 he greatly increased the number of American military advisors in Vietnam. His efforts to make the ARVN strong enough to fight the Communists in North Vietnam were frustrated by the corrupt government officials in Siagon. He was assassinated in 1963 before he could begin the withdrawal of U.S. troops from Vietnam.

Lyndon Johnson
He claimed to oppose communism because not to do so would be unmanly; under his leadership, US involvement in Vietnam rose drastically. Along with foreign policy, he focused on domestic policy, particularly race relations, in his "Great Society" program.

Richard Nixon
He finally gained the U.S. presidency in 1968, saying he had a “secret plan” to end the war in Vietnam after losing to Kennedy in 1960.

He resigned the presidency in 1974 because of the “Watergate” scandal.

Daniel Elsberg
A Defense Department analyst working for the Rand Corporation, he secretly copied Top Secret U.S. government documents and revealed their contents to

The newspapers.

Captain Harry Cramer

The first American soldier killed by hostile action in Vietnam October 21, 1957.

Lt. Col. William B. Nolde
The last American soldier to die in combat in Vietnam, January 27, 1973.

William Fulbright
A senator from Arkansas and a Rhodes Scholar, a powerful member of the Senate Foreign Relations Committee. He was a leading critic of the Vietnam War in Congress.

Le Duc Tho
Le Duc Tho succeeded Xuan Thuy as the head of DRV delegation to Paris. He was the leading DRV diplomat who (often secretly) interacted with Kissinger.
Henry Kissinger

Harvard-trained historian and political scientist. Nixon's national security advisor.

Henry Cabot Lodge

The US ambassador in Siagon under President Kennedy. He approved a military

coup on Nov. 1, 1963 to take over power from the corrupt South Vietnamese government..

TERMS:

Ho Chi Minh Trail
A complex maze of jungle trails used by North Vietnam to infiltrate, reinforce and supply communist forces operating in South Vietnam.

Viet Minh
In the first Indochina War with the France (1945-1954), the Vietminh were the north Vietnamese communist resistance forces.
Viet Cong

name, meaning Vietnamese communist

ARVN

The national army of South Vietnam, often advised by Americans

NVA

The North Vietnamese Army.

DMZ
When the country was divided in 1955, this became the demilitarized border between the North Vietnamese and South Vietnamese.
Gulf of Tonkin Incident
probably phony attack by North Vietnamese patrol boats on two American

Destroyers in August 1964

Gulf of Tonkin Resolution
Passed by the Senate in 1964 in response to the reported North Vietnamese attack on two US warships off the coast of North Vietnam. It granted the US President

broad war-time powers without explicitly declaring war.
Vietnamization

Term used to describe the training of ARVN troops to take over after the

Withdrawal of American troops.

POW

794 Americans are known to have been prisoners of the Viet Cong, the North

Vietnamese, or their allied forces in Southeast Asia

Domino Theory

The idea that if any nation fell to communism, the surrounding nations would be

likely to fall to communism as well, starting a chain reaction
(DRV) The Democratic

 Republic of Vietnam

Led by Ho Chi Minh, the communist government of North Vietnam after

Bao Dai's abdication in 1945.

Hearts and Minds

The concept of winning over the civilian population's allegiance to

anticommunist ideals, rather than controlling territory or killing the most people.

This was the crucial battle in Vietnam. The US operated under this principal up into the mid 60s.

Pentagon Papers
top-secret government reports leaked to the press in 1971 which revealed that the U.S. government had lied about numerous secret operations in Vietnam. As a result, distrust of the government soared.

Rolling Thunder
A sustained bombing effort against NVN between 1965 and 1968. The operation necessitated US air bases in SVN, which in turn necessitated US garrisons to protect them against the Viet Cong. These garrisons were the first American ground troops to land in Vietnam.

daisy-cutter

A bomb designed to detonate above the ground, clearing vegetation without

making craters.

Mekong Delta

The fertile river delta in southern Vietnam. The rich soil deposits left by

annual flooding made farming in south Vietnam easier and more profitable than in

the north.
SDS
An organization of college students who became activists & protestors against the war in the 1960s.
Search and Destroy
A U.S. strategy of field operations designed to locate and kill Vietcong forces. The policy, instituted and supported by Westmoreland, stood in contrast to the previous American policy to protect only "strategic enclaves," those areas that the SVN government still held.

“Fragging”

Incidents in which some American soldiers killed their own superior officers by

throwing a fragmentation grenade into the officer’s tent.

Kent State

Conflict between the U.S. government and antiwar protestors reached a peak in

1970 when National Guard troops were called in by Ohio Governor James Rhodes to quell a massive disturbance at this University who were protesting Nixon’s secret incursion into Cambodia. Some of the Guardsmen fired into a crowd of college students, killing four people.

BATTLES:

Khe Sanh

An isolated U.S. Marine base in the northern part of South Vietnam.
In late

December 1968, the NVA launched a major offensive against the marine base.

US command determined to hold the base and sent 50,000 reinforcements. The

battle was one of the largest battles of the war.

Tet Offensive
On January 30, 1968, the Viet Cong launched a general offensive throughout South Vietnam. Although it proved a strategic victory for the US in that the Viet Cong lost ten times as many soldiers as the US while gaining no ground, the offensive had a profound effect on the US media's portrayal of the war. After the offensive, the media began to declare the impossibility of winning the war, and an already weary
America turned harshly against the war.

[image: image1.wmf]

27

Dien Bien Phu
Battle in 1954, where the Viet Minh defeated the French to end the First Indochina war and give Vietnam more power at the bargaining table.

Hamburger Hill

Part of the 1969 operation in the A Shau Valley officially known as “Operation

Apache Snow”, in which 241 U.S. soldiers were killed while trying to capture Hill 937 from the NVA.

Operation Linebacker

Two U.S. operations in 1972 of massive bombings of targets in major North

Vietnamese cities, including the capital Hanoi, & Haiphong harbor.

PLACES:

Hue

Major city in central Vietnam (Annam province).

My Lai

Village where over 500 old men, women & children where systematically

murdered by overzealous U.S. troops.

Saigon

The capital of South Vietnam

Hanoi

Major city in Northern Vietnam (Tonkin). Capital for the DRV.

DaNang

SVN city where the 1st U.S. air base was established & the 1st ground troops

were sent to protect the base from Viet Cong attack.

Haiphong

A major harbor city in NVN bombed by U.S. B-52’s in 1972 as part of

“Operation Linebacker”.

Cambodia

Once part of French Indochina, it was located on the southwest border of

South Vietnam. As a neutral country in the war, it was used by the Viet Cong

as a “Sanctuary” where they could safely hide from U.S. troops.

Laos

Once part of French Indochina, it was located on the northwest border of

Vietnam. Part of the Ho Chi Minh Trail passed through this country.

Thailand

Once known as Siam. This Southeast Asian country remained independent

throughout the
Vietnam war.

POP QUIZ – From the Foreign Policy Research Institute.

1. What year did the Vietnam War start?

1. 1941

2. 1946

3. 1959

4. 1965

5. 1968

2. What year did the war end?

1. 1954

2. 1972

3. 1973

4. 1975

5. 1989

3. Why did the United States get involved in the war?

1. Because it was willing to help the French in return for French support for NATO

2. Because it opposed the spread of Communism

3. Because it opposed the spread of Soviet and Chinese global reach

4. Because successive U.S. administrations feared the domestic political stigma of being thought “weak” on Communism

5. Because once engaged even a little, the prospect of disengagement raised troubling questions of U.S. credibility, prestige, and honor.

4. Why did some Americans oppose U.S. involvement in the war?

1. Because they thought U.S. engagement was a tactical error

2. Because they thought U.S. engagement was based on a larger strategic misreading of the situation

3. Because they thought that U.S. influence abroad was inherently evil and they wanted Communism to prevail in Vietnam and in Southeast Asia generally

4. Because of religious convictions

5. Because it put them in with the social “in-crowd” they wanted to be a part of

5. On March 31, 1968, President Johnson addressed the nation, saying he would not stand for President in the 1968 election, and offering to stop the bombing of North Vietnam in hopes of beginning a negotiated settlement of the war. Why did the President do this?

1. Because he properly understood the meaning of the Tet Offensive of that January

2. Because protests in the streets convinced him that the country was being torn apart

3. Because his advisors, the so-called Wise Men, unanimously told him it was the right thing to do

4. Because pressure from U.S. allies was growing much stronger for a reversal of U.S. policy

5. Because his wife, Lady Bird Johnson, prevailed upon her husband with her more dovish views of the war

6. Some have argued that the Vietnam was a civil war, others that it was an international war. Who is right?

1. Those who have said that it was a civil war because it was about unifying an ethnically homogenous country that used to be a single political entity

2. Those who have said that was a civil war because of the implications of the 1954 Geneva Convention

3. Those who have said that it was an international war because it involved the efforts of one country, North Vietnam, to invade and subvert another country, South Vietnam

4. Those who have said it is was an international war because China and Russia were active parties to the North Vietnamese side, while the United States and some of its allies were active combatants on the South Vietnamese side

5. Those who have said it was an international war because it also involved Laos and Cambodia, and potentially Thailand and Indonesia.

7. Some have argued that the U.S. effort in South Vietnam was bound to fail because America’s South Vietnamese allies were flawed. Why?

1. Because the South Vietnamese government was, from the start, tainted by association with hated French colonialism, and could never win the sympathy of the people

2. Because the leaders were Catholic while the majority of the people were Buddhist

3. Because the government was corrupt, venal, and undemocratic

4. Because the government was brutal, arbitrary, and despotic

5. Because, in time, the South Vietnamese government’s nationalist credentials were smothered by the size and nature of the U.S. military and administrative presence.

8. Define the following terms:

1. grunt

2. fragging

3. willy pete

4. gook

5. charlie

6. DEROS

9. Many U.S. veterans of the Vietnam War consider themselves a special group of U.S. veterans. Why?

1. Because they are the only group of U.S. soldiers not to return as winners

2. Because they feel that many Americans looked down on them unfairly as "baby killers" and louts.

3. Because they feel that the government has since abandoned and lied to them about health and others effects of the war

4. Because many veterans got hooked on drugs because of the war

5. Because they feel that what they did was patriotic and noble even if unavailing, while probably most Americans have a far more dour view of the war.

10. Many people have tried to draw the “lessons” of Vietnam. In what areas have lessons been “learned"?

A. Military recruitment: An army of draftees cannot fight an unpopular war effectively.

B. Foreign policy: Don’t try to defend an ally that is not willing to defend itself.

C. Strategy: Don’t do things half way; fight to win or don’t fight at all.

D. Politics: Shield national security judgments from partisan domestic politics to the extent possible.

E. Civil-military relations: Senior civilian decision-makers should never take advice from the

 uniformed military uncritically.

EXTRA CREDIT: Identify the author of the following song lyric:

Twas in another lifetime, full of toil and blood;
blackness was a virtue, and the road was full of mud.
I offered up my innocence, I got repaid with scorn.
Come in, she says, I'll give ya' shelter from the storm.
Answers

1. The answer is really all of the above: the Vietminh began fighting as soon as France was subdued; the real Vietminh effort began after the war; the NLF was founded in 1959, the war was Americanized in 1965; and the post-Tet phase in which the North Vietnamese Army took over the brunt of the fighting from the Viet Cong in a more conventional war was in 1968. This gives you a chance to explain to students the evolution of the main players and of the nature of the fighting.

2. The answer, again, could be all of the above. The French phase of the war ended in 1954; the Paris Accords were in 1972; the last U.S. troops left in 1973; Saigon fell in 1975; but the Vietnamese army did not leave Cambodia until 1989-and that can be thought of without too much a stretch as an extension of the conflict.

3. All of the above, of course. And this allows a broad discussion of politico-strategic motivation.

4. Again, all of the above. And this allows a discussion of U.S. intellectual life.

5. The answer is none of the above, of course. The majority of the Wise Men made their decisions on the basis of many factors, the most important of which was the prospective cost in lives and prestige against the uncertain prospect of winning.

6. One can see some merit, at least, in all these points-the first being the most dubious, however.

7. All of these answers are right to some extent, but the government of South Vietnam was more impotent than brutal, and far less despotic than the government of North Vietnam. Also, South Vietnam’s level of corruption only shot up after the U.S. had Americanized the administration of the country. Finally, the association with the French was offset by the fact that the North was Communist, which most Vietnamese did not like.

8. Helps you make a point about the special language of war and the subculture of an army, and hence will let you discuss the literature of the war. DEROS, by the way, stands for “date of estimated return from overseas service.”

9. All true; and helps you discuss the whole set of postwar veterans issues.

10. All; and all of these lessons are, I think, basically correct.

Extra Credit: It’s Bob Dylan, of course

PLEASE PLACE THE CORRECT LETTER IN THE SPACE PROVIDED NEXT TO THE NUMBER

____1. William Westmoreland

____2. M16

____3. DMZ

____4. C. Turner Joy

____5. Huey

____6. Nguyen Cao Ky

____7. Maxwell Taylor

____8. Attrition

____9. Ho Chi Minh Trail

____10. Joint Chiefs of Staff

____11. Danang

____12. ROLLING THUNDER

____13. search & destroy

____14. Gulf of Tonkin

____15. Lyndon B. Johnson

____16. Robert McNamara

____17. Ia Drang

____18. Hue

____19. ARVN

____20. COSVN

ANSWERS

a. Secretary of Defense under Kennedy & Johnson

b. basic infantry weapon used after 1965 by US

c. where the US Marines landed (Mar 1965)

d. commanding General MACV 1965-68

e. US Ambassador to S. Vietnam (1964-65)

f. practice of killing many enemy soldiers hoping it will lead to victory

g. became Premier of South Vietnam after Khanh

h. one of the ships attacked by N. Vietnam (Aug 1964)

i. famous helicopter used in the Vietnam War
j. bombing campaign conducted against N. Vietnam
k. location of attack on the USS Maddox

l. President of the US between 1963-68

m. area between North Vietnam & S. Vietnam

n. South Vietnamese Army

o. headquarters of NVA/VC operations in S. Vietnam

p. tactics employed by Westmoreland to defeat NVA

q. Old imperial capital of Vietnam

r. site of first battle between US & NVA troops

s. leaders of all military branches-advisors to the President

t. logistical supply route for NVA

12. The War Powers Act was designed to ensure that

(A) the President would have to obtain

congressional support for long-term use of

United States troops abroad

(B) Congress would decide when and where to

send United States troops

(C) the President’s power to wage war would be

virtually eliminated

(D) a national referendum would have to be held

before United States troops could be sent abroad.

6. When the United States took charge of the war, a

major impact on Vietnamese society was a

dramatic

(A) reduction in religious intolerance

(B) expansion of political democracy

(C) influx of money and technology

(D) improvement in education

7. What was the immediate reaction of President

Johnson’s military and civilian advisors to the

outcome of the Tet offensive?

I. They were divided over what course of

action to follow.

II. They presented a united front in support

of the President’s policies.

III. They were unanimous in recommending

the start of negotiations with the

Communists.

IV. They urged the President to commit more

troops to Vietnam.

(A) I and IV only

(B) II and III only

(C) III and IV only

(D) II, III and IV only

8. Who were the Khmer Rouge?

(A) Supporters of Prince Sihanouk

(B) Cambodian Communists

(C) The Cambodian non-Communist nationalists

(D) The pro-American faction in Cambodia

9. “Credibility gap” was the phrase used to identify the

(A) victory claims of the Vietnamese Communists

(B) propaganda of the Vietnamese Communists

(C) difference between actual events and official United

 States statements.

(D) disagreements between the United States and

 its allies over United States policy inVietnam.
10. The shooting of students at Kent State University

came during demonstrations against the

(A) war in general

(B) renewed bombing in the North

(C) mining of Haiphong Harbor

(D) invasion of Cambodia

11. From the American perspective, one advantage of

the 1973 Vietnam Agreement was that it

(A) allowed the return of United States prisoners

of war

(B) allowed some North Vietnamese troops to stay

in South Vietnam

(C) settled the political issues that caused the war

(D) ended the war

2. The Chinese Communist victory in 1949

significantly altered the situation in Indochina

because it resulted in

(A) the introduction of large numbers of Chinese

Communist troops into Indochina

(B) provisions of war material and equipment to

the Viet Minh

(C) a shift of French military forces to the northern

Indochina border

(D) a formal military alliance between the Chinese

and Vietnamese Communists.

4. One of the major counterinsurgency programs

undertaken by the Diem government and the

Kennedy administration was the

(A) Phoenix program

(B) Food-for-Peace program

(C) Open Arms program

(D) strategic hamlet program

5. In early 1964, which of the following best

describes the Vietnamese Communists’ position

in South Vietnam?

(A) They were weakened by the strategic hamlet

program.

(B) They were stronger in the cities than the

South Vietnamese.

(C) They controlled approximately 40% of the

countryside.

(D) Their military successes outweighed their

political successes.

12. The Gulf of Tonkin Resolution (1964) was significant because it
(a) ended the war in Korea
(b) gave President Johnson the authority to expand the scope of the Vietnam War
(c) was an attempt to take foreign-policy power away from the president
(d) allowed China to become a member of the United Nations

Quiz 1
1. Name the anti-communist military alliance organized by John Foster Dulles in 1954 to promote U.S. interests in this region of the world.
2. Which university in 1970 witnessed the first killing of U.S. student protesters?
3. What did President Nixon call his policy to replace U.S. ground troops with South Vietnamese?
4. Ho Chi Minh modeled the Democratic Republic of (North) Vietnam's 1946 statement of national independence after which country's?
5. Which country provided up to 80% of the cost of France's military effort to restore its colonial rule in 1946-54?
6. Name the lengthy North Vietnamese supply route that started in the north and ended in South Vietnam.
7. Lt. William Calley Jr. was convicted of leading a massacre of South Vietnamese men, women and children in what village?
8. What is the popular name given the 1964 congressional resolution giving President Johnson a proxy for a formal declaration of war?
9. Name the 1968 communist military campaign that turned U.S. public opinion decisively against the war.
10. What is the popular name given the harmful defoliant used by U.S. forces during the conflict?
11. Name the psychological impairment of troops that used to be called shell shock or battle fatigue.
12. What was the name given President Eisenhower's theory claiming if Vietnam fell, other countries would soon follow?
13. What was the site of the peace talks between the U.S. and North Vietnam that produced the treaty leading to U.S. withdrawal from the war in 1973?
14. By what measure did the U.S. Military Advisory Command measure progress in its war plan?
15. What is the name given to the U.S. bombing campaign that significantly widened the war in 1965?
16. What 1954 international agreement brought an end to the French Indochina War and called for general elections to reunify North and South Vietnam in 1956?

Answers:
10. Southeast Treaty Organization (SEATO)

11. Kent State;
12. Vietnamization;
13. USA;
14. USA;
15. Ho Chi Minh Trail;
16. My Lai;
17. Tonkin Gulf Resolution;
18. Tet Offensive;
19. Agent Orange;
20. Post Traumatic Stress Disorder;
21. Domino theory;
22. Paris;
23. a "body count";
24. Operation Rolling Thunder;
25. Geneva Agreement.

Quiz 2
1. What event in 1963 probably had the greatest effect on the future of the Vietnam War?
2. What resolution, named after a body of water, formed the legal underpinning of U.S. military action in Vietnam?
3. What three-word expression (the middle word is "and") described the basic military tactic used by U.S. and South Vietnamese troops against the Vietcong?
4. What was the main system of Communist supply routes called?
5. What major action starting Jan. 30, 1968 - a Vietnamese holiday - dramatically changed the character of the war?
6. Whom did Seymour Hersh describe as "a mild-mannered, boyish- looking Vietnam combat veteran with the nickname of Rusty?"
7. Who declared April 5, 1971 to be "American fighting man's day" in Georgia?
8. What demoralizing documents began to run in the New York Times on June 13, 1971?

Answers:
1. Possible answers:
a. The murder of South Vietnamese President Ngo Dinh Diem by South Vietnamese military officers, who was the one South Vietnamese leader with nationalist credentials.
b. The assassination of President John F. Kennedy. Former Defense Secretary Robert S. McNamara has written: "I think it highly probable that, had President Kennedy lived, he would have pulled us out of Vietnam." Lyndon Johnson's predecessor, assassinated on Nov. 22, 1963, consistently rejected memos calling for a greater U.S. combat presence. At the end of the Kennedy years, U.S. casualties numbered 109. Presidents Johnson and Nixon raised the ante to 58,132.
2. U.S. President Lyndon Johnson acquired what he regarded as the legal authority to escalate the war in August 1964 when Congress passed the Tonkin Gulf Resolution in response to two North Vietnamese gunboat attacks, in the gulf, on the U.S. Destroyer Maddox and the C. Turner Joy. Whether these attacks were real or exaggerated is a historical controversy in its own right.
The resolution, giving Johnson permission to "take all necessary measures to repel any armed attack against the forces of the United States and to prevent further aggression," passed both houses of Congress by a 502-2 margin.
3. "Search and destroy."
4. The Vietcong received supplies largely through the Ho Chi Minh Trail, which ran along the border through Laos and Cambodia.
5. At the beginning of the Vietnamese lunar new year - Tet - the North launched what became called the Tet Offensive, a huge simultaneous assault on dozens of cities in the South, including the capital, Saigon, and the second-most populous city, Hue. The North may have lost as many as 60,000 soldiers as compared to about a thousand U.S. casualties and two thousand South Vietnamese, but it won a major public relations victory. It was clear that there was no “light at the end of the tunnel,” as military authorities had claimed.
6. That was how reporter Seymour Hersh described William L. Calley, the 26-year-old lieutenant in charge of the massacre of at least 109 Vietnamese civilians living in the hamlet of My Lai 4.
7. In response to Calley's court martial at Fort Benning, the state of Georgia, whose governor was Jimmy Carter, declared a day of protest.
8. On that day The New York Times ran the first installment of what were known as the Pentagon Papers, a classified history of U.S. involvement in Vietnam supplied to the press by former Pentagon official Daniel Ellsberg. The documents left no doubt that the authorities deceived and misinformed the public about the real progress of the war.
31. In 1961 American troops were sent to South Vietnam to

A. protect Saigon from enemy attack.

B. fight the Viet Cong in the countryside.

C. provide helicopter transport, advice & training to the South Vietnamese army.

D. attack North Vietnam

32. The Gulf of Tonkin Resolution

A. marked the beginning of U.S. escalation of the war.

B. gave the President broad powers to wage war.

C. was passed by Congress with only two dissenting votes.

D. all the above.

E. none of the above.

33. Lyndon Johnson’s chief aim in Southeast Asia was to

A. halt the spread of Communism in Asia.

B. establish a colony in Vietnam.halt

C. make Vietnam’s oil supplies available to the U.S.

D. draw the Soviet Union into a long expensive war.

34. Johnson chose not to run for reelection in 1968 primarily because of

A. his failure to get legislation passed by Congress.

B. his decision to support Hubert Humphrey.

C. the violence of the Civil Rights movement.

D. opposition to the war in Vietnam.

35. After the 1968 Tet Offensive Americans began to believe

 A. that Communism was taking over the world.

B. that we needed to send more troops to

C. that the war in Vietnam was not winnable.

D. we were winning the war.

36. Why did the United States get involved in the war?

A. Because it was willing to help the French in return for French support for NATO

B. Because it opposed the spread of Communism.

C. Because past U.S. administrations feared the domestic political stigma of being thought “weak” on

 Communism.

D. Because once engaged even a little, the prospect of disengagement raised troubling questions of U.S.

 credibility, prestige, and honor.

E. All of the above.

37. Many people have tried to explain the “lessons” of Vietnam. Which of the following is NOT a lesson

 “learned" from the Vietnam war?

 A. Military recruitment: An army of draftees can fight an unpopular war effectively.

 B. Foreign policy: Don’t try to defend an ally that is not willing to defend itself.

C. Strategy: Don’t do things half way; fight to win or don’t fight at all.

 D. Civil-military relations: Senior civilian decision-makers should never take advice from the uniformed

 military uncritically.

38.When the United States took charge of the war, a major impact on Vietnamese society was a dramatic

A. reduction in religious intolerance

B. expansion of political democracy

C. improvement in education

D. influx of money and technology

39. The War Powers Act was designed to ensure that

A. Congress would decide when and where to send United States troops

B. the President would have to obtain congressional support for long-term use of U.S. troops abroad

C. the President’s power to wage war would be virtually eliminated

D. a national referendum would have to be held before United States troops could be sent abroad.

40. The shooting of students at Kent State University came during demonstrations against the

 A. mining of Haiphong Harbor

 B. renewed bombing in the North

 C. war in general

 D. invasion of Cambodia

41. What European colonial power had held Vietnam (or Indochina) since the late 1800's?

A. Spain

B. Belgium

C. Britain

D. France

42. On what date did Saigon finally fall to the Communists?

A. May, 1968

B. January 1980

C. March 1971

D. April , 1975

43. What site marked the first major battle between U.S. forces and the regular army of the NVA?

A. . the Ia Drang valley.

B An Loc.

C. Hue

D. Khe Sanh

44. The first American soldier killed by hostile action in Vietnam October 21, 1957.

A. PFC Robert Wilson

B. Captain Harry Cramer

C. Lt. Col. William B. Nolde

D. Sgt. William Westmorland

45. The last American soldier to die in combat in Vietnam, January 27, 1973.

A. Lt. Col. William B. Nolde

B. Sgt. William Westmorland

C. PFC Robert Wilson

D. Captain Harry Cramer

46. The only person ever convicted of war crimes in the My Lai massacre trial was

A. Lt. Philip Caputo

B. Capt. Ernest Medina

C. Capt. Hugh Thompson

D. Lt. William Calley

47. This U.S. General constantly pushed for more American ground troops in Vietnam. He believed

a battle of attrition would win the Vietnam War and instituted “Search-and-Destroy” missions.

A. William Westmorland

B. Paul Harkins

C. Norman Swartzkopf

D. Colin Powell

48. Initially U.S. Secretary of Defense in the Kennedy & Johnson administrations (1961- 1968). Before that, he had

 been president of Ford Motor Company. advocating increasing US involvement in Vietnam, he started to

 question US policy by 1966.

 A. Henry Kissinger

 B. William Fulbright
 C. Robert McNamara

 D. William Calley
49. A Defense Department analyst working for the Rand Corporation, he secretly copied Top Secret

 U.S. government documents and revealed their contents to the newspapers.

 A. William Calley

 B. Henry Kissinger

 C. Robert McNamara

 D. Daniel Elsberg
50. The concept of winning over the civilian population's allegiance to anticommunist ideals, rather than controlling

 territory or killing the most people. This was the crucial battle in Vietnam. The US operated under this principal

 up into the mid 60s.

 A. Shock & Awe

 B. Search & Destroy

 C. Seek & Find

 D. Hearts & Minds

Answers:

31.C

32.D

33.A

34.D

35.C

36.E

37.A

38.D

39.B

40.D

41.D

42.D

43.A

44.B

45.A

46.D

47.A

48.C

49.D

50.D

_1145856512.unknown

