Review Sheet-

Name

Part II Goal 10: World War II and the Beginning of the Cold War (1930-1963)

Objective 10.04:
Elaborate on changes in the direction of foreign policy related to the beginnings of the Cold War

Objective 10.05:
Assess the role of organizations established to maintain peace and examine their continued effectiveness
	
	Harry S Truman

	Cold War
	War without and direct military conflict that developed between the US and the Soviet Union after WWII, 1945-1989

	Truman Doctrine
	US policy of providing direct economic and military aid to free nations whose right to self determination were threatened by communist forces

	Marshall Plan
	Program in which the US supplied $13 million in economic grants and loans to European nations rebuilding after WWII

	“Iron Curtain”
	Metaphor first used by Winston Churchill in order to describe the area of separation between Communist countries in the Soviet bloc of Eastern Europe from countries in Western Europe- the Berlin Wall separating East Berlin and West Berlin is a part of the “iron curtain”

	NATO
	North Atlantic Treaty Organization- defensive military alliance formed in 1949 by ten Western European countries, the US, and Canada

	Warsaw Pact
	Military alliance formed by the Soviet Union and its Eastern European satellite states in 1955

	Containment
	US policy to block the spread of Soviet influence during the late 1940s and the early 1950s

	Berlin Airlift
	327-day operation in which US and British planes flew supplies and food into West Berlin after the Soviets blockaded the city

	Red Scare
	The extreme fear that communists both outside and inside America were working to destroy American life

	HUAC
	House Un-American Activities Committee--investigates possible subversive activities, or activities against the US government

	Hollywood Ten
	Group of movie stars that refused to answer HUAC questions claiming 5th Amendment rights against self incrimination; many were “blacklisted” and could not find work because of their suspected communist ties

	Julius and Ethel Rosenberg
	Spies charged with conspiring to pass secret information about nuclear science to Soviet Agents; controversial trial ended in their execution in 1953

	Joseph McCarthy
	US Senator who accused people of being Communists; McCarthyism- unfair tactic or accusing people of disloyalty without providing evidence

	Korean War

	Conflict between North and South Korea in which the US, along with other UN countries, fought on the side of South Korea against communist China and North Korea

	 38th Parallel
	1953 truce line and present-day boundary between North Korean and South Korea

	 Jiang Jieschi

(Chiang Kai-shek)
	Nationalist ruler of southern and eastern China; supported by the US

	 Mao Zedong
	Communist ruler of northern China

	 Douglas MacArthur
	WWII hero and bold US General in the Korean War who openly criticized Truman’s policy of a limited war fought only to achieve specific goals; MacArthur was fired for insubordination after sending a letter to the H of R attacking Truman’s policies

	
	Postwar America
	

	Baby Boom
	Sharp increase in the US birthrate immediately following WWII; focus upon the nuclear family
	

	GI Bill of Rights
	Provided financial and educational benefits for WWII veterans; offered millions of military families low interest, federally guaranteed loans to buy homes and farms or establish businesses
	

	Taft-Hartley Act
	Bill that restricted the power of labor unions
	

	Fair Deal
	Truman’s economic program – a extension of Roosevelt’s New Deal- increased minimum wage, extended social security coverage, and provided housing for low income families
	

	Rock-and-Roll
	Popular form of music incorporating a variety of musical styles, especially rhythm and blues, country music, and gospel. Originating in the United States in the 1950s, it is characterized by electronically amplified instrumentation, a heavily accented beat, and relatively simple phrase structure. Elvis Presley’s popularity as a rock-and-roll idol gave him the title “the King” of rock-and-roll.

	

	Consumerism
	Name given to an era of large-scale buying, much of it in credit

	

	Beatnik
	Group of writers and artists in the 1950s and early 1960s who critical of American society
	

	Suburbia

Levittown

Sunbelt
	Shift in growth and development from cities to suburban areas gave birth to residential towns/communities just outside of cities—the burbs; William Levitt introduced methods for rapid construction of affordable homes; the name given to popular southern and western states where new suburban developments were attracting large numbers of homeowners.

	

	Dr. Benjamin Spock
	Author of Common Sense Book of Baby and Child Care that gave readers expert advice on nurturing and raising healthy children
	

	Interstate Highway Act
	Built a national highway network- 41,000 miles of expressways- to connect the nation’s major cities while also making high speed travel and long-haul movement of goods possible
	

	
	Dwight D Eisenhower

	Eisenhower Doctrine
	US commitment to defend the Middle East against attack by any communist country, announced by Eisenhower

	 John Foster Dulles
	Secretary of State under Eisenhower; advocated for an aggressive stance against Communism

	 Brinkmanship
	The policy of threatening an enemy with massive military retaliation for any act of aggression

	 Nikita Khrushchev
	New head of the Soviet Union after Stalin’s death

	 Suez Crisis
	Highly criticized attempt by France and Great Britain to seize control of the Suez Canal in 1956

	 CIA
	Central Intelligence Agency- created to help fight the spread of communism and gather intelligence about Soviet activities; spied upon the Soviet secret police or KGB

	 NASA
	National Aeronautics and Space Administration- part of the “space race” or competition between the US and the Soviet Union to develop the technology to successfully land on the moon

	 Sputnik I
	The world's first Earth-orbiting artificial satellite. It circled the earth in 98 minutes.

	 U-2 Incident
	Downing of a US spy plane and the capture of its pilot by the Soviet Union in 1960

