The Presidency of Ronald Reagan
Background: A former actor, Ronald Reagan appealed to many Americans with his references to the “good old days” and patriotic speeches. Reagan was conservative Republican who favored a limited federal government when it came to social programs, lower taxes, and reduced federal regulation of business. He supported an amendment to ban abortion and one to permit prayer in school. On March 30, 1981 he was shot by John Hinckley. Despite the attempt on his life, Reagan would be reelected in 1984 and go on to be the first president to serve two successful terms since Eisenhower.

DOCUMENT #1 The Power of Government

A) Ronald Reagan, First Inaugural Address, January 20, 1981

For decades, we have piled deficit upon deficit, mortgaging our future and our children's future for the temporary convenience of the present. To continue this long trend is to guarantee tremendous social, cultural, political, and economic upheavals…. We are a nation that has a government--not the other way around. And this makes us special among the nations of the Earth. Our Government has no power except that granted it by the people. It is time to check and reverse the growth of government, which shows signs of having grown beyond the consent of the governed. It is my intention to curb the size and influence of the Federal establishment and to demand recognition of the distinction between the powers granted to the Federal Government and those reserved to the States or to the people. All of us need to be reminded that the Federal Government did not create the States; the States created the Federal Government.

B) Ronald Reagan, September 21, 1981

We who live in free market societies believe that growth, prosperity and ultimately human fulfillment, are created from the bottom up, not the government down. Only when the human spirit is allowed to invent and create, only when individuals are given a personal stake in deciding economic policies and benefiting from their success -- only then can societies remain economically alive, dynamic, progressive, and free. Trust the people. This is the one irrefutable lesson of the entire postwar period contradicting the notion that rigid government controls are essential to economic development.

	In which ways do these ideals contradict the presidential policies since FDR?
	How might small government benefit the people? Harm them?

	
	

DOCUMENT #2 Reaganomics

(*for second in command!)

Definition: Economic program utilized during the Reagan administration, which emphasized low taxes, low social services spending, and high military spending. Cont(ributed to low interest rates, low inflation, and large budget deficits.

A) Paul Roberts, “The Supply Side Revolution,” 1984 (adapted)
Supply-side economics brought a new perspective to fiscal policy. Instead of stressing the effects on spending, supplv-siders showed that tax rates directly affect the supply of goods and services. Lower tax rates mean better incentives to work, to save, to take risks, and to invest. As people respond to the higher after-tax rewards, or greater profitability, incomes rise and the tax base grows, thus feeding back some of the lost revenues to the Treasury. The saving rate also grows, providing more financing for government and private borrowing. Since Keynesian analysis left out such effects, once supply-side economics appeared on the scene the Democrats could no longer claim without question that government spending stimulated the economy more effectively than tax cuts.

B) Ronald Reagan, July 7, 1981

In that earlier broadcast, you’ll recall I proposed a program to drastically cut back government spending in the 1982 budget which begins October 1st, and to continue cutting in the ‘83 and 84 budgets. Along with this I suggested an across-the-board tax cut, spread over those same 3 years, and the elimination of unnecessary regulations which were adding billions to the cost of things we buy. Now, let me explain what the situation is and what’s at issue. With our budget cuts, we’ve presented a complete program of reduction in tax rates. Again, our purpose was to provide incentive for the individual, incentives for business to encourage production and hiring of the unemployed, and to free up money for investment. Our bill calls for a 5-percent reduction in the income tax rates by October 1st, a 10- percent reduction beginning July 1st, 1982, and another 10-percent cut a year later, a 25-percent total reduction over 3 years. In a few days the Congress will stand at the fork of two roads. One road is all too familiar to us. It leads ultimately to higher taxes. It merely brings us full circle back to the source of our economic problems, where the government decides that it knows better than you what should he done with your earnings and. in fact, how you should conduct your life. The other road promises to renew the American spirit. It’s a road of hope and opportunity. It places the direction of your life back in your hands where it belongs.

C) William Greider, “The Education of David Stockman,” The Atlantic, December 1981

Supply side theory was not a new economic theory at all but only new language and argument to conceal a[n]...old Republican doctrine: give the tax cuts to the top brackets, the wealthiest individuals and largest enterprises, and let the good effects ‘trickle down’ through the economy to reach everyone else...
	Describe Reagan’s Economic Policies
	How could cutting taxes aid the economy according to this economic theory?

	[image: image1.png]

	

DOCUMENT #3 Foreign Policies

(*for Team Leaders!)
A) Star Wars

Ronald Reagan, Address to the Nation on Defense AND National Security, March 23, 1983

The defense policy of the United States is based on a simple premise: The United States does not start fights. We will never be an aggressor. We maintain our strength in order to deter and defend against aggression -- to preserve freedom and peace. Since the dawn of the atomic age, we've sought to reduce the risk of war by maintaining a strong deterrent and by seeking genuine arms control. "Deterrence" means simply this: making sure any adversary who thinks about attacking the United States…concludes that the risks to him outweigh any potential gains. Once he understands that, he won't attack. We maintain the peace through our strength; weakness only invites aggression…. Let me share with you a vision of the future which offers hope. It is that we embark on a program to counter the awesome Soviet missile threat with measures that are defensive. Let us turn to the very strengths in technology that spawned our great industrial base and that have given us the quality of life we enjoy today. What if free people could live secure in the knowledge that their security did not rest upon the threat of instant U.S. retaliation to deter a Soviet attack, that we could intercept and destroy strategic ballistic missiles before they reached our own soil or that of our allies? I know this is a formidable, technical task, one that may not be accomplished before the end of the century. Yet, current technology has attained a level of sophistication where it's reasonable for us to begin this effort. It will take years, probably decades of efforts on many fronts. There will be failures and setbacks, just as there will be successes and breakthroughs…. But isn't it worth every investment necessary to free the world from the threat of nuclear war? We know it is.
Strategic Defense Initiative –

	Was the SDI our answer to the Cold War fears? Why/why not?
	Was this program worht all the money that the governmetn put into it?

	
	

B) Relations with the Soviet Union

Ronald Reagan, Remarks at the Brandenburg Gate, June 12, 1987

"...And now the Soviets themselves may, in a limited way, be coming to understand the importance of freedom. We hear much from Moscow about a new policy of reform and openness. Some political prisoners have been released. Certain foreign news broadcasts are no longer being jammed. Some economic enterprises have been permitted to operate with greater freedom from state control. Are these the beginnings of profound changes in the Soviet state? Or are they token gestures, intended to raise false hopes in the West, or to strengthen the Soviet system without changing it? We welcome change and openness; for we believe that freedom and security go together, that the advance of human liberty can only strengthen the cause of world peace. There is one sign the Soviets can make that would be unmistakable, that would advance dramatically the cause of freedom and peace. General Secretary Gorbachev, if you seek peace, if you seek prosperity for the Soviet Union and Eastern Europe, if you seek liberalization: Come here to this gate! Mr. Gorbachev, open this gate! Mr. Gorbachev, tear down this wall!
Ronald Reagan, An American Life, 1990

"It was during the first moments of this fireside chat [in Geneva] that I said I thought the two of us [Reagan and Gorbachev] were in a unique situation. Here we were, I said, two men who had been born in obscure rural villages in the middle of our respective countries, each of us poor and from humble beginnings. Now we were the leaders of our countries and probably the only two men in the world who could bring about World War III. At the same time, I said, we were possibly the only two men in the world who might be able to bring peace to the world. I said I thought we owed it to the world to use the opportunity that had been presented us to work at building the kind of human trust and confidence in each other that could lead to genuine peace... The U.S. had no designs on any people or any nation; we had built our force of nuclear missiles only to deter a Soviet attack."

C) The Iran-Contras Scandal
The Iran-Contra Affair was a clandestine action not apporved of by the U.S. Congress. It began in 1985, when President Ronald Reagan’s administration supplied weapons to Iran – a sworn enemy – in hopes of securing the release of American hostages held in Lebanon by Hezbollah terrorists loyal to the Ayatollah Khomeini, Iran’s leader. In return for the weapons the Ayatollah negotiated the relase of at least one hostage. This was contrary to President Reagan’s repeated vow that the U.S. does not negotiate with terrorists (referencing the Carter adminitsration “failure” to bring home the hostages in Iran in a timely fashion).

 The U.S. took millions of dollars from the weapons sale to Iran and routed them and guns to the righ-wing “Contra” guerrillas in Nicaragua. Reagan had repeatedly asked for military aid to the Contras but Congress had refused [The Boland Amendment (to the House Appropriations Bill of 1982 and subsequent years) prohibited the appropriation of U.S. funds by intelligence agencies for this purpose at that time, thus the search for alternative funding sources.], and decided to take matters into their own hands. Funding was facilitated by funneling money from his shell organization, the "National Endowment for the Preservation of Liberty," through Palmer Naitnoal Bank of Washington, D.C. – this scheme set up by Oliver North - to the Contras. The Conras were the armed opponents of Nicaragua’s Sandinista Junta of Naitonal Reconstruction (communists), who followed the July 1979 overthrow of strongman Anastasio Somoza Debayle and the ending of the Somoza family’s 43-year reign. North told Poindexter that Noriega could assist with sabotage against the Sandinistas and supposedly suggested that Noriega be paid one million dollars in cash, from “Project Democracy” funds raised from the sale of U.S. arms to Iran—for the Panamanian leader's help in destroying Nicaraguan economic installations.

News of the secret dealings broke in Novermber of 1986 and Reagan claimed he was innocent of wrongdoing, unaware of his subordinates actions. Reminicient of the Watergate scandal of the Nixon administration the public wanted to know “what the president knew and when he knew it.” Congress admonishished the President “If the President did not know what his national security advisers were doing, he should have.” Ollie North was the face of the Congressional hearings…as he famously declared: “I do not recall.”
[image: image2.png]Tostiying n the Oval Ofice on Noverber
13,1986, Roagan denied knowng that money
rom ams sales o Iran was being use (o
fund guerrillss in Nicaregua.

North was tried in 1988 in relation to his activities while at the National Security Council. He was indicted on sixteen felony counts, and, on May 4, 1989, he was initially convicted of three: accepting an illegal gratuity; aiding and abetting in the obstruction of a congressional inquiry; and ordering the destruction of documents via his secretary, Fawn Hall. He was sentenced in July 1989, to a three-year suspended prison term, two years' probation, $150,000 in fines, and 1,200 hours community service. Oliver North performed some of his community service, however, in July 1990, with the help of ACLU), North's convictions were vacated, after the appeals court found that witnesses in his trial might have been impermissibly affected by his immunized (not allowed to be used in court) congressional testimony.

	Describe the chain of events in the

Iran-Contras Affair

	

DOCUMENT #4 Assassination Attempt and the Brady Bill
Why I'm for the Brady Bill

 Published: March 29, 1991 NYTimes
By Ronald Reagan; Ronald Reagan, in announcing support for the Brady bill yesterday, reminded his audience he is a member of the National Rifle Association

"Anniversary" is a word we usually associate with happy events that we like to remember: birthdays, weddings, the first job. March 30, however, marks an anniversary I would just as soon forget, but cannot.

It was on that day 10 years ago that a deranged young man standing among reporters and photographers shot a policeman, a Secret Service agent, my press secretary and me on a Washington sidewalk.

I was lucky. The bullet that hit me bounced off a rib and lodged in my lung, an inch from my heart. It was a very close call…Jim Brady, my press secretary, who was standing next to me, wasn't as lucky. A bullet entered the left side of his forehead, near his eye, and passed through the right side of his brain before it exited…His recovery has been remarkable, but he still lives with physical pain every day and must spend much of his time in a wheelchair.

Thomas Delahanty, a Washington police officer, took a bullet in his neck. It ricocheted off his spinal cord. Nerve damage to his left arm forced his retirement in November 1981.

Tim McCarthy, a Secret Service agent, was shot in the chest and suffered a lacerated liver. He recovered and returned to duty.

Still, four lives were changed forever, and all by a Saturday-night special -- a cheaply made .22 caliber pistol -- purchased in a Dallas pawnshop by a young man with a history of mental disturbance.

This nightmare might never have happened if legislation that is before Congress now -- the Brady bill -- had been law back in 1981.

Named for Jim Brady, this legislation would establish a national seven-day waiting period before a handgun purchaser could take delivery. It would allow local law enforcement officials to do background checks for criminal records or known histories of mental disturbances. Those with such records would be prohibited from buying the handguns.

While there has been a Federal law on the books for more than 20 years that prohibits the sale of firearms to felons, fugitives, drug addicts and the mentally ill, it has no enforcement mechanism and basically works on the honor system, with the purchaser filling out a statement that the gun dealer sticks in a drawer.

The Brady bill would require the handgun dealer to provide a copy of the prospective purchaser's sworn statement to local law enforcement authorities so that background checks could be made. Based upon the evidence in states that already have handgun purchase waiting periods, this bill -- on a nationwide scale -- can't help but stop thousands of illegal handgun purchases.

And, since many handguns are acquired in the heat of passion (to settle a quarrel, for example) or at times of depression brought on by potential suicide, the Brady bill would provide a cooling-off period that would certainly have the effect of reducing the number of handgun deaths.

Critics claim that "waiting period" legislation in the states that have it doesn't work, that criminals just go to nearby states that lack such laws to buy their weapons. True enough, and all the more reason to have a Federal law that fills the gaps. While the Brady bill would not apply to states that already have waiting periods of at least seven days or that already require background checks, it would automatically cover the states that don't. The effect would be a uniform standard across the country.

The Brady Bill passed the legislature and was signed into law by President Reagan. This was one of the most significant gun legislation pieces in history.

	What were Reagan’s arguments for gun control legislation? Do these arguments still apply today?

