INTA 4803TP Exam 1

Name _______________________
Page 2

	NAME (Last, First)
	

INTA 4803TP War in the 20th Century
Quiz 3 • Due 6:00 AM EST December 3, 2013

45 points

READ THE FOLLOWING IINSTRUCTINS CAREFULLY
This is an open resource take-home quiz to be submitted by e-mail (pilsch@gatech.edu) as a Word document no later than the time specified above. The primary recommended resources are the videos linked from the assignment page, but you may use any resources you wish except for other people. The answers you provide must be your own work.
You answers should be entered in the table boxes provided for each question. The boxes will expand as you type but be sure not to exceed word limits.
 As always, the use of telegraphic style is encouraged.
1. (8 points) Identify the following individuals by their job title during the Vietnam War

(max 10 words each):

Vo Nguyen Giap

	

Nguyen Van Thieu
	

William Westmoreland
	

Robert McNamara

	

Earle Wheeler

	

2. (5 points) Why did President Johnson launch Operation Rolling Thunder? What was the North Vietnamese reaction? (50 words max)
	

3. (5 points) How did the Battle of Ap Bac affect the US government view of the conflict in South Vietnam? (35 words max)

	

4. (4 points) Why did the US search & destroy tactics alienate South Vietnamese civilians?
(35 words max)
	

5. (4 points) When peace negotiations began (May 1968), what was the primary objective for each side (US and DRV)? (35 words max)
	

6. (5 points) What was the word describing President Nixon’s strategy for ending the Cold War? What was his plan to achieve this strategy? (50 words max)
	

7. (4 points) What event sparked demonstrations that led to the Kent State shootings?

(25 words max)
	

8. (5 points) Why did President Nixon authorize a major bombing campaign against Hanoi and Haiphong in December 1972? What did he hope to achieve?
(50 words max)
	

9. (5 points) According to the video Cold War – Détente, what were the three major provisions of the Paris Peace Accords? (50 words max)

	

2

