THE COLD WAR BEGINS

I. The end of World War II led to important changes in the world:

A. The _____________ _______________ was created, which replaced the League of Nations
B. The UN created a _____________ nation called __________; this set off a series of wars between Jews and Arabs in the Middle East
C. The United States ________________ and helped ________________ Japan

D. The end of WWII inspired ____________________ ____________________ throughout Africa and Asia: DE-COLONIZATION
II. The Beginning of the Cold War
A. One of the most important changes after World War II was the beginning of the _________ _________
1. After WWII, the ____________ __________and the ____________ __________entered an era of distrust and hostility. From 1945 to 1991, the Cold War was a struggle for _____________ ______________and _____________between the Soviet Union and the USA
2. SUPERPOWERS: After World War II was over, no other countries could match the United States or the Soviet Union in terms of _________________influence or ________________might. The United States and the Soviet Union were ______________________ and ________________who dominated world politics.

B. COLD WAR IDEOLOGIES: An IDEOLOGY is a ____________________, or a ______ ______ _____________. Ideologies of nations can be based on politics, economics, or religion.

1. Competing ideologies: the USA promoted _________________and capitalism while the USSR tried to spread ________________
2. The different ideologies between the USA and USSR and their desires to spread these ideas led to distrust, hostility, proxy battles, and _____________ ______________ ___________ between them
	United States’ ideology
	
	Soviet Union’s ideology
	

	Capitalism

· Private ownership of industry, freedom of competition, gov’t keeps hands off (laissez-faire)

· Leads to different economic classes (rich and poor)
	
	Socialism

· Gov’t owns industries and farms; The goal of the gov’t is to bring equality to people

· The goal is to have a classless society with no rich or poor
	

	Democracy

· Government of the people

· People elect their leaders
	
	Totalitarianism

· Government led by a dictator

· Total control over many aspects of peoples’ lives
	

	Freedom

· Valuing freedoms of speech, press, and business
	
	Equality

· Valuing basic needs (food, homes jobs) for all people
	

	Individualism

· People need to do things on their own

· Competition is a good thing; The best individuals have more power, status, money
	
	Collectivism

· People need to work together to benefit everyone

· Everyone works the same amount and every gains the same benefits
	

C. WHAT IS A “COLD” WAR?
1. A “hot” war is a war fought the usual way: with ______________ and ______________. This struggle wasn’t fought in the usual way. a. Both the Americans and the Soviets were aware that if they fought for real, ________________ _______________would be used

b. Mutually Assured Destruction: If nuclear war happened, it would be likely that _____________ ______________would be ____________________, along with the rest of the world

c. Instead, the USA and USSR engaged in a “cold” war, doing everything to hurt the other side ______ ________ of _____________
2. WEAPONS IN A COLD WAR:
a. ______________________to use _____________
b. Use of ______________________ (this is spreading stories, which aren’t always true, to make your enemy look bad and yourself look good; mixing fact with emotion)

c. __________________and _____________ _______ to other nations that are opposed to your enemy and their allies

III. THE COLD WAR IN EUROPE (1945-1949)

D. WHAT CAUSED THE COLD WAR?

1. In 1917, Vladimir Lenin led the Bolsheviks in the ___________ ________________and created the world’s first communist gov’t.
a. Distrust began when the US sent Americans troops to fight against Lenin’s Communist _______ _______during the Russian Civil War

b. After Lenin’s death in 1924, ____________ _______________became dictator of the Soviet Union; Stalin was even more ruthless and _________-_____________than Lenin

c. During World War II, the Americans and Soviet Russians worked together to defeat _________ ______________, but… events of World War II increased ______________between the USA and USSR. The ultra-paranoid Stalin never ______________ Britain nor the USA during the war; he often disagreed with FDR and Churchill over strategy. The Manhattan Project gave the USA a monopoly on ___________ ________________technology, which made Stalin even more paranoid of the Americans.

d. At the Yalta Conference, Stalin had agreed to allow ________-_________________in Eastern European countries formerly occupied by the Nazis (and now _______________by Soviet forces). In reality, Stalin wanted a ____________ __________ between his Soviet Union and the democratic nations in Western Europe. Breaking his promise to allow voting in Soviet-occupied countries, Stalin used his military to install ________________ __________________in Eastern European nations.

2. SOVIET SATELLITES IN EASTERN EUROPE
a. As a result, Eastern European nations turned communist and became Soviet _____________________: nations that were influenced and _____________________by the USSR like puppets

b. In the years after World War II, the USA began to view Stalin as a new Hitler: a __________________ ___________________who wanted to take over the world
3. THE IRON CURTAIN: In 1946, Winston Churchill warned against ___________ ________________into Europe

a. He called the area of Soviet influence in Eastern Europe the ________ _______________
b. The “Iron Curtain” divided Soviet-run ____________ ____________from the democratic governments of ___________ ___________
c. By 1946, Europe was divided by the figurative “iron curtain” that separated ________________/________________ Western Europe from _________________/____________________Eastern Europe

E. CONTAINING THE SPREAD OF COMMUNISM

1. TRUMAN DOCTRINE: President Truman created a foreign policy called _________________________to stop Soviet influence and stop the spread of communism

a. When the USSR began to pressure Greece and Turkey to turn communist, the U.S. created the _____________ _______________, promising economic and ______________ ___________to any nation threatened by communism

b. The Truman Doctrine worked: neither _____________ nor ________________fell to communism

2. MARSHALL PLAN: Devastated European nations had difficulty ____________________after WWII, which led to fears of communism taking hold in all of Europe

a. Army Chief of Staff George Marshall thought that offering ___________________ ___________to Europe would stop communism from spreading there

b. The _______________ ___________ offered 13 billion dollars to help rebuild the economies of post-war Europe. By 1952, Western Europe recovered and Communism never _________ ___________
F. BUILDING BLOCS: NATO & THE WARSAW PACT

1. In 1948, the USSR used ______________ ____________to turn Czechoslovakia to communism; this led to fears that Stalin would use similar tactics in Western Europe

a. In 1949, the United States formed the North Atlantic Treaty Organization (_________): a ______________(military alliance) among democratic countries in Western Europe and North America

b. In response to NATO, the USSR and its Eastern European Communist satellites formed a _______________(military alliance) called the _________________ __________
G. CENTER STAGE OF THE EARLY COLD WAR: BERLIN

1. At the end of WWII, ______________was divided into ________ ___________occupied by the USA, Britain, France, and the USSR

a. Berlin, the German ____________ ________, was also divided into four parts, but was located _____________the Soviet zone

b. In 1948, Stalin wanted to turn all of the city of Berlin communist and ordered a ______________________, shutting down all _________________ transportation into and out of West Berlin

c. In response, the U.S. began the BERLIN AIRLIFT, guessing that Stalin would ______ _______________ ________NATO planes and risk __________________ a nuclear war; NATO guessed correctly

d. For 11 months, U.S. and British planes landed in West Berlin to bring ____________, ___________, and ________________. The NATO planes ____________ _____________the blockade and were never shot at by Soviet forces

e. Stalin’s blockade cost a lot of money to keep up, and it was not working; Stalin finally admitted defeat and ____________ ________ ______________in 1949. The United States successfully kept West Berlin from _________________ ________________
H. THE COLD WAR GETS COLDER

1. From 1945 to 1949, NATO successfully __________________communism to Eastern Europe only

2. But over the next 40 years, the Cold War intensified as ________________ ____________to Asia, Africa, and Latin America

3. The Cold War intensified as newer and more powerful nuclear weapons were introduced (_______ _________), espionage (____________) increased, and several wars broke out in Korea, Vietnam, and Afghanistan between American-backed forces and Soviet-backed forces (__________ ________)
