Cold War: 1945 to Vietnam.
“ America stands at the summit of the World.”

 - Winston Churchill

A. Yalta Conference - Feb. 1945. “sellout to Stalin”. Iron Curtain. Soviet Satellite States.

 Occupation zones in Germany. Nuremburg War Crimes Trials.
B. The Atomic Age. July- August 1945. Trinity- Hiroshima-Nagasaki.

C. The Truman Years- Home front 1945-1952: GI Bill of Rights, Baby Boom…50

 Million babies from 1945 to 1960, “Levittowns”, Rise of the Sunbelt, Taft-Hartley Act 1947= checks

 the power of Unions, The Fair Deal= Truman’s ambitious reform program…met conservative

 opposition. “give em hell, Harry” “the buck stops here!”

D. The Truman Doctrine- Cold War policy of “containment” of Soviets/communism!

 March 12, 1947 speech addressing pressures in Turkey and Greece.

E. The Marshall Plan- In June 1947, Secretary of State George Marshall outlines an extensive

 Program of U.S. economic aid to Europe. $ 17 billion European Recovery Program. Helped curb

 the spread of communism in war-ravaged Europe.

F. State of Israel Created, May 14th , 1948- Endorsed by UN, Truman recognizes Israel

G. The Berlin Blockade June, 1948- The Soviets cut off all access by land to Berlin.

H. Berlin Airlift- Ten month mission…American & British pilots airlift supplies to Berlin. Stalin

 ends blockade in May, 1949.

I. 1949: A very bad year!- Sept. Soviets detonate A-Bomb. China falls to Communist forces

 led by Mao Zedong. Nationalist forces flee to Taiwan. Birth of the Peoples Republic of China.

J. NATO and National Security- Breaking the long-standing precedent established by George

 Washington, the U.S. joined a mutual defense alliance with Western Europe and Canada. The Soviets

 counter with the Warsaw Pact in 1955.

- The National Security Act 1947: U.S. attempted to modernize its military capabilities by

 Centralizing Department of Defense, creation of the National Security Council, the creation of

 the Central Intelligence Agency.

K. The Hydrogen Bomb has Arrived- “ duck and cover”…1952 U.S. detonates a “thermo-

 nuclear weapon” also, NSC-68 adopted= quadruple U.S. defense spending, ally with non-communist

 countries around the world, convince the American public this was necessary.

H. The Korean War, 1950-1953- Stalinist North Korea invades South Korea. UN acts

 UN forces led by the U.S. bolster South Korean forces (police action). MacArthur’s counterattack at

 Inchon incredible success. UN forces cross the 38th parallel drove North Koreans to Chinese border.
 China intervenes. “ a whole new situation”. Armistice signed in 1953. 54,000 americans died.

“The Forgotten War”

I. Joseph Stalin Dies, 1953- After a power struggle Nikita Khruschev becomes Soviet premier

 In 1956.
J. The Soviet Octopus and the Second “Red Scare”- In 1947, the Truman

 Administration, set up a Loyalty Review Board…investigate backgrounds of gov’t employees.

 Smith Act of 1940= illegal to advocate the overthrow of the government. Dennis v. U.S.

 (1951) Supreme Court upheld.

 McCarran Internal Security Act 1950= unlawful to support totalitarian gov’t, restricted travel/joining

 Communist front organizations, creation of detention camps.

 House of Representatives, the Un-American Activities Committee (HUAC) Looked for Communists

 throughout American society, testified before committee. Those who refused were tried for contempt

 and/ or “blacklisted from their industry.

Espionage: Alger Hiss, The Rosenbergs, and McCarthyism. “painted himself into a corner”

K. Eisenhower Takes Command 1952- Domestically: Interstate Highway Act

 1956, 42,000 miles of interstate highway linking all major cities in the U.S. “Prosperity” Americans

 had the highest standard of living in the world.

L. Secretary of State Dulles’ “Brinkmanship”- Assertive, hard line foreign policy, push

 the Soviets to the “brink”, they would back down. Massive Retaliation= MAD!!!

M. Southeast Asia- French defeat at Dien Bien Phu in 1954. Vietnam is divided. U.S. supports

 South Vietnam. SEATO formed. Domino Theory is born.

N. Eisenhower Doctrine 1957- U.S. pledged economic and military aid to any Middle Eastern

 country threatened by communism.

O. U.S. Soviet Relations- “Spirit of Geneva” first thaw in Cold War. New Soviet leader Nikita

 Khrushchev, supported “ peaceful coexistence” with West. Oct. 1956, popular revolt in Hungary
 breaks out. Soviet tanks crushed the revolt.

P. Sputnik!- In 1957 the Soviet Union shocked the U.S. by launching the first satellites, Sputnik I and

 II. Embarrassed U.S. responds with the passage of the National Defense and Education Act 1958 and

 the creation of NASA. Further embarrassment = U 2 incident, Russia shoots down U2 spy plane over

 Russia

Q. Cuba Falls to Commies! 1959- Fidel Castro overthrows the Cuban dictator and establishes
 a Communist ,totalitarian state 90 miles from Florida. Eisenhower authorized a CIA scheme to train

 anti-communist Cuban exiles to retake the island. The decision to mount the operation would fall to

 Eisenhower’s successor, John F. Kennedy. The Bay of Pigs invasion in 1961 failed. Huge blunder for

 Kennedy.

R. “Military-Industrial Complex- In his farewell address Eisenhower warned the nation.

S. The Berlin Wall Aug. 1961- In order to stop East Germans from fleeing to the West.

 American and Soviet tanks face off in Berlin.

T. Cuban Missile Crisis, Oct. 1962- Most dangerous confrontation. Soviet Union was
 preparing launch sites for intermediate range nuclear missiles in Cuba. Kennedy announced a full

 scale naval blockade of Cuba. After 13 days of crisis the situation was defused when Khruschev

 agreed to remove the missiles from Cuba in exchange for a U.S. pledge not to invade Cuba. This

 event “scared” both sides.
