

“THE INFLATION STAGECOACH”

During Reagan’s first term, federal spending far outstripped federal revenue and created a huge budget deficit. In this cartoon, Reagan (with budget director David Stockman sitting beside him on the inflation stagecoach) sees something that “shouldn’t be there.”

SKILLBUILDER

Analyzing Political Cartoons

1. What is the meaning of the wheel flying off the stagecoach?
2. Whom do the passengers inside the stagecoach represent?

SEE SKILLBUILDER HANDBOOK, PAGE R24.

budget, federal spending still outstripped federal revenue. Budget deficits were growing. Even though Reagan backed away from supply-side economics in 1982 and imposed new taxes, they were not enough to balance the budget. By the end of his first term, the national debt had almost doubled. **B**

MAIN IDEA

Analyzing Effects

B What were some of the effects of “Reaganomics”?

Judicial Power Shifts to the Right

Anita Hill and Clarence Thomas testify before the Senate Judiciary Committee in October 1991.

One of the most important ways in which Reagan accomplished his conservative goals was through his appointments to the Supreme Court. Reagan nominated **Sandra Day O’Connor**, Antonin Scalia, and Anthony M. Kennedy to fill seats left by retiring judges. O’Connor was the first woman to be appointed to the Court. He also nominated Justice William Rehnquist, the most conservative justice on the court at the time, to the position of chief justice.

President Bush later made the Court even more conservative when David H. Souter replaced retiring justice William Brennan. Bush also nominated Clarence Thomas to take the place of Thurgood Marshall. However, controversy exploded when law professor Anita Hill testified that Thomas had sexually harassed her when she worked for him in the 1980s. During several days of televised Senate hearings, committee members questioned Thomas, Hill, and witnesses for each side. Thomas eventually won approval by a final vote of 52 to 48.

The Reagan and Bush appointments to the Supreme Court ended the liberal control over the Court that had begun under Franklin Roosevelt. These appointments became increasingly significant as the Court revisited constitutional issues related to such topics as discrimination, abortion, and affirmative action. In 1989, the Court, in a series of rulings, restricted a woman’s right to an abortion. The Court also imposed new restrictions on civil rights laws that had been designed to protect the rights of women and minorities. During the 1990–1991 session, the Court narrowed the rights of arrested persons.