

LYNDON BAINES JOHNSON

A P R E S I D E N T ' S V I S I O N

IMAGE ANALYSIS WORKSHEET

This worksheet will help you examine and analyze the images on the Lyndon B. Johnson *President's Vision* poster. Carefully study the images featured on the poster. Then write your answers to the following questions on a separate sheet of paper.

PRESIDENT LYNDON B. JOHNSON, AUGUST 25, 1965.

1. Describe Johnson's expression in this photograph.
2. Compare this image to other images of Johnson on the poster. How is it similar to or different from the other images?
3. What does the photograph suggest about Johnson as president?

LBJ SIGNS MEDICARE BILL WITH FORMER PRESIDENT HARRY TRUMAN, 1965.

4. Why might Johnson have invited Truman to join him at this occasion?
5. Why include this image on a poster about Johnson's presidential vision?

LADY BIRD JOHNSON VISITS A HEAD START CLASSROOM, 1968.

6. Describe what is happening in this photograph.
7. What does this photograph suggest about Lady Bird Johnson and her role as First Lady?
8. Why include this image on a poster about Johnson's presidential vision?

LBJ SHAKES THE HAND OF A RESIDENT OF APPALACHIA, 1964.

9. Based on the photograph, what do you think life was like in rural Appalachia during this time period? Explain your answer.
10. List two questions this man might ask President Johnson and two questions President Johnson might ask this man.
11. Why include this image on a poster about Johnson's presidential vision?

LBJ VISITS CAMP GARY JOB CORPS CENTER, 1965.

12. Describe what is happening in this photograph.
13. List two questions the man might ask President Johnson and two questions President Johnson might ask this man.
14. Why include this image on a poster about Johnson's presidential vision?

LBJ SHAKES HANDS WITH SUPPORTERS IN DES MOINES, IOWA, 1966.

15. Describe what is happening in this photograph.
16. Describe the people you see in the crowd. Are they old or young? Is the crowd diverse? If so, in what ways? What does the crowd suggest about Johnson's popularity?

For related educational resources, visit www.presidentsvision.org


LYNDON BAINES JOHNSON

A P R E S I D E N T ' S V I S I O N

DR. MARTIN LUTHER KING JR. TALKS WITH PRESIDENT LYNDON B. JOHNSON IN THE OVAL OFFICE, 1963.

17. What is the significance of King meeting one-on-one with President Johnson?
18. What do you think the two men discussed in this meeting? Explain your answer.
19. Why include this image on a poster about Johnson's presidential vision?

JOHN LEWIS LEADS MARCHERS ACROSS THE EDMUND PETTUS BRIDGE, SELMA, ALABAMA, 1965.

20. Describe what is happening in this photograph.
21. List two things you can learn about the civil rights movement from the photograph.
22. Why include this image on a poster about Johnson's presidential vision?

For related educational resources, visit www.presidentsvision.org

