J.F. Kennedy

	John Fitzgerald Kennedy

	[image: image1.jpg]

	

35th President of the United States

	In office
January 20, 1961 – November 22, 1963

	Vice President
	Lyndon B. Johnson

	Preceded by
	Dwight D. Eisenhower

	Succeeded by
	Lyndon B. Johnson

	Born
	May 29, 1917(1917-05-29)
Brookline, Massachusetts

	Died
	November 22, 1963 (aged 46)
Dallas, Texas

	Political party
	Democratic

	Spouse
	Jacqueline Lee Bouvier Kennedy

	Alma mater
	Harvard College

	Religion
	Roman Catholic

John Fitzgerald "Jack" Kennedy (May 29, 1917 – November 22, 1963), often referred to by his initials JFK, was the thirty-fifth President of the United States, serving from 1961 until his assassination in 1963.

After Kennedy's military service as commander of the USS PT-109 during World War II in the South Pacific, his aspirations turned political, with the encouragement and grooming of his father. Kennedy represented the state of Massachusetts in the U.S. House of Representatives from 1947 to 1953 as a Democrat, and in the U.S. Senate from 1953 until 1961. Kennedy defeated then Vice President and Republican candidate Richard Nixon in the 1960 U.S. presidential election, one of the closest in American history. He is the youngest man and the only practicing Roman Catholic to be elected president. He is also the only president to have won a Pulitzer Prize. Events during his administration include the Bay of Pigs Invasion, the Cuban Missile Crisis, the building of the Berlin Wall, the Space Race, the American Civil Rights Movement and early events of the Vietnam War.

Kennedy was assassinated on November 22, 1963, in Dallas, Texas. Lee Harvey Oswald was charged with the crime, but was murdered two days later by Jack Ruby before he could be put on trial. The Warren Commission concluded that Oswald had acted alone in killing the president; however, the House Select Committee on Assassinations declared in 1979 that there was more likely a conspiracy that included Oswald. The entire subject remains controversial, with multiple theories about the assassination still being debated. The event proved to be an important moment in U.S. history because of its impact on the nation and the ensuing political repercussions. Today, Kennedy continues to rank highly in public opinion ratings of former U.S. presidents.
1960 Presidential election
On July 13, 1960, the Democratic convention nominated Kennedy as its candidate for President. Kennedy asked Johnson to be his Vice Presidential candidate, despite opposition from many liberal delegates and Kennedy's own staff, including Robert Kennedy. He needed Johnson's strength in the South to win what was considered likely to be the closest election since 1916. Major issues included how to get the economy moving again, Kennedy's Catholicism, Cuba, and whether the Soviet space and missile programs had surpassed those of the U.S. To address fears that his Catholicism would impact his decision-making, he famously told the Greater Houston Ministerial Association on September 12, 1960, "I am not the Catholic candidate for President. I am the Democratic Party's candidate for President who also happens to be a Catholic. I do not speak for my Church on public matters — and the Church does not speak for me." Kennedy also brought up the point of whether one-quarter of Americans were relegated to second-class citizenship just because they were Catholic.

In September and October, Kennedy debated Republican candidate and Vice President Richard Nixon in the first televised U.S. presidential debates in U.S. history. During these programs, Nixon, nursing an injured leg and sporting "five o'clock shadow", looked tense and uncomfortable, while Kennedy appeared relaxed, leading the huge television audience to deem Kennedy the winner. Radio listeners, however, either thought Nixon had won or that the debates were a draw. Nixon did not wear make-up during the initial debate, unlike Kennedy. The debates are now considered a milestone in American political history--the point at which the medium of television began to play a dominant role in national politics. After the first debate Kennedy's campaign gained momentum and he pulled slightly ahead of Nixon in most polls. On Tuesday, November 8, Kennedy defeated Nixon in one of the closest presidential elections of the twentieth century. In the national popular vote Kennedy led Nixon by just two-tenths of one percent (49.7% to 49.5%), while in the Electoral College he won 303 votes to Nixon's 219 (269 were needed to win).

Presidency (1961-1963)
John F. Kennedy was sworn in as the 35th President at noon on January 20, 1961. In his inaugural address he spoke of the need for all Americans to be active citizens, famously saying, "Ask not what your country can do for you; ask what you can do for your country." He also asked the nations of the world to join together to fight what he called the "common enemies of man: tyranny, poverty, disease, and war itself." In closing, he expanded on his desire for greater internationalism: "Finally, whether you are citizens of America or citizens of the world, ask of us the same high standards of strength and sacrifice which we ask of you."
Foreign Policy

Vietnam
In South East Asia, Kennedy followed Eisenhower's lead by using limited military action to fight the Communist forces ostensibly led by Ho Chi Minh. Proclaiming a fight against the spread of Communism, Kennedy enacted policies providing political, economic, and military support for the unstable French-installed South Vietnamese government, which included sending 16,000 military advisors and U.S. Special Forces to the area. The Kennedy Administration increased military support, but the South Vietnamese military was unable to make headway against the pro-independence Viet-Minh and Viet Cong forces. In 1963, South Vietnamese generals overthrew the Diem government, arresting Diem and later killing him. Kennedy sanctioned Diem's overthrow. One reason for the support was a fear that Diem might negotiate a neutralist coalition government which included Communists, as had occurred in Laos in 1962.
Assassination

President Kennedy was assassinated in Dallas, Texas, at 12:30 p.m. Central Standard Time on November 22, 1963, while on a political trip to Texas. He was shot twice in the neck and head, and was pronounced dead at 1:00 p.m. Lee Harvey Oswald was arrested at a movie theater at about 1:50 p.m. He denied shooting anyone, claiming he was a patsy, and was killed by Jack Ruby on November 24, before he could be indicted or tried.

President Johnson created the Warren Commission—chaired by Chief Justice Earl Warren—to investigate the assassination. It concluded that Oswald was the lone assassin, but this remains disputed by some scholars and eyewitnesses. Gallup Polls taken since the mid-1960s have consistently shown that approximately 80% of the American people did not believe the Commission's findings. Conspiracy theories about the assassination and supposed cover-up have been put forward and have become commonplace in popular culture.

Burial

On March 14, 1967, Kennedy's body was moved to a permanent burial place and memorial at Arlington National Cemetery, a right he earned by serving as an officer in the United States Navy. Kennedy is buried with his wife and their deceased minor children, and his brother, the late Senator Robert Kennedy is also buried nearby. His grave is lit with an "Eternal Flame," a last minute request of Jackie Kennedy that was powered by propane during the funeral service but has since been attached by several hundred feet of underground pipe to a natural gas main.

