360
Chapter 36: The Cold War Begins, 1945–1952

Chapter 36: The Cold War Begins, 1945–1952
361

CHAPTER 36

The Cold War Begins, 1945–1952

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain the causes and consequences of the post–World War II economic boom.

2

 seq NL_a \r 0 \h .
Describe the large postwar migrations to the Sunbelt and the suburbs.

3

 seq NL_a \r 0 \h .
Explain changes in American society and culture brought about by the baby boom.
4

 seq NL_a \r 0 \h .
Explain the origin and causes of the emerging conflict between the United States and the Soviet Union after Germany’s defeat and Truman’s accession to the presidency.

5

 seq NL_a \r 0 \h .
Describe the early U.S.-Soviet Cold War conflicts over Germany and Eastern Europe, and explain why the United Nations proved largely ineffectual in addressing them.
6

 seq NL_a \r 0 \h .
Discuss the American theory and practice of containment, as reflected in the Truman Doctrine, the Marshall Plan, and NATO.

7

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h Describe the concern about Soviet spying and communist subversion within the United States and the increasing climate of fear it engendered.

8

 seq NL_a \r 0 \h .
Describe the expansion of the Cold War to East Asia, including the Chinese communist revolution and the Korean War.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
gross national product The total value of a nation’s annual output of goods and services. “Real gross national product (GNP) slumped sickeningly in 1946 and 1947. . . .”
2

 seq NL_a \r 0 \h .
agribusiness Farming and related activities considered as commercial enterprises, especially large corporate agricultural ventures. “. . . consolidation produced giant agribusinesses able to employ costly machinery.”
3

 seq NL_a \r 0 \h .
population curve The varying size and age structure of a given nation or other group, measured over time. “This boom-or-bust cycle of births begot a bulging wave along the American population curve.”
4

 seq NL_a \r 0 \h .
precinct The smallest subdivision of a city, as it is organized for purposes of police administration, politics, voting, and so on. “He then tried his hand at precinct-level Missouri politics. . . .”
5

 seq NL_a \r 0 \h .
protégé Someone under the patronage, protection, or tutelage of another person or group. “Though a protégé of a notorious political machine in Kansas City, he had managed to keep his own hands clean.”
6

 seq NL_a \r 0 \h .
superpower One of the two overwhelmingly dominant international powers after World War II—the United States and the Soviet Union. “More specific understandings among the wartime allies—especially the two emerging superpowers—awaited the arrival of peace.”
7

 seq NL_a \r 0 \h .
exchange rates The ratios at which the currencies of two or more countries are traded, which express their values relative to one another. “. . . the International Monetary Fund (IMF) [was established] to encourage world trade by regulating currency exchange rates.”
8

 seq NL_a \r 0 \h .
underdeveloped Economically and industrially deficient. “They also founded the International Bank for Reconstruction and Development . . . to promote economic growth in war-ravaged and underdeveloped areas.”
9

 seq NL_a \r 0 \h .
military occupation The holding and control of a territory and its citizenry by the conquering forces of another nation. “. . . Germany had been divided at war’s end into four military occupation zones. . . .”
10

 seq NL_a \r 0 \h .
containment In international affairs, the blocking of another nation’s expansion through the application of military and political pressure short of war. “Truman’s piecemeal responses . . . took on intellectual coherence in 1947, with the formulation of the ‘containment doctrine.’ ”
11

 seq NL_a \r 0 \h .
communist-fronter One who belongs to an ostensibly independent political, economic, or social organization that is secretly controlled by the Communist party. “. . . he was nominated . . . by . . . a bizarre collection of disgruntled former New Dealers . . . and communist-fronters.”
12

 seq NL_a \r 0 \h .
Politburo The small ruling executive body that controlled the Central Committee of the Soviet Communist party, and hence dictated the political policies of the Soviet, Chinese, and other Communist parties (from “Political Bureau”). “This so-called Pied Piper of the Politburo took an apparently pro-Soviet line. . . .”
13

 seq NL_a \r 0 \h .
perimeter The outer boundary of a defined territory. “. . . Korea was outside the essential United States defense perimeter in the Pacific.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The American consumer economy began to grow dramatically as soon as World War II ended, during the years 1945 to 1950.

2

 seq NL_a \r 0 \h .
T
F
The postwar economic boom was especially fueled by military spending and cheap energy.

3

 seq NL_a \r 0 \h .
T
F
The enormous American population migrations of the immediate postwar era strengthened the traditional family and inter-generational forms of child-rearing.
4

 seq NL_a \r 0 \h .
T
F
The economic and population growth of the Sunbelt occurred because the South relied less than the North did on federal government spending for its economic well-being.

5

 seq NL_a \r 0 \h .
T
F
In the decades after World War II most big American cities became heavily populated by minorities, while the new suburbs were almost entirely white.
6

 seq NL_a \r 0 \h .
T
F
Government housing policies played a role in creating a high degree of residential segregation in the cities and new suburbs.

7

 seq NL_a \r 0 \h .
T
F
The inexperienced new president Harry S Truman relied heavily on his advisors and often dodged responsibility for difficult decisions.
8

 seq NL_a \r 0 \h .
T
F
The new United Nations proved more effective than the old League of Nations because its effective power was concentrated in the Security Council, made up of the great powers.
9

 seq NL_a \r 0 \h .
T
F
The Soviet Union wanted to build a strong, neutral German state after World War II, while the Western Allies feared a Nazi revival and sought a weak or divided Germany.
10

 seq NL_a \r 0 \h .
T
F
The Truman Doctrine was initiated in response to threatened Soviet gains in Iran and Afghanistan.

11

 seq NL_a \r 0 \h .
T
F
The Marshall Plan was developed primarily as a response to the possible Soviet military invasion of Western Europe.

12

 seq NL_a \r 0 \h .
T
F
The fundamental purpose of NATO was to end the historical feuds among the European nations of Britain, France, Italy, and Germany.

13

 seq NL_a \r 0 \h .
T
F
The postwar hunt for communist subversion was supposedly aimed at rooting out American communists from positions in government and teaching.

14

 seq NL_a \r 0 \h .
T
F
Truman defeated Dewey in 1948 partly because of the deep splits within the Republican party that year.

15

 seq NL_a \r 0 \h .
T
F
Truman fired General MacArthur because MacArthur wanted to expand the Korean War and publicly criticized the president for refusing to use nuclear weapons against China.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
Besides giving educational benefits to returning veterans, the Servicemen’s Readjustment Act of 1944 (the GI Bill of Rights) was partly intended to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
prevent returning soldiers from flooding the job market.

b

 seq NL_1_ \r 0 \h .
provide American colleges with a new source of income.

c

 seq NL_1_ \r 0 \h .
keep the GIs’ military skills in high readiness for the Cold War.

d

 seq NL_1_ \r 0 \h .
help to slow down the inflationary economy that developed at the end of World War II.

e

 seq NL_1_ \r 0 \h .
make sure that veterans’ benefits were spent on education rather than on scarce housing.

2

 seq NL_a \r 0 \h .
Perhaps the greatest beneficiaries of the post–World War II economic boom were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the industrial inner cities.

b

 seq NL_1_ \r 0 \h .
farm laborers.

c

 seq NL_1_ \r 0 \h .
labor unions.

d

 seq NL_1_ \r 0 \h .
women.

e

 seq NL_1_ \r 0 \h .
Mexican Americans.

3

 seq NL_a \r 0 \h .
Among the primary causes of the long postwar economic expansion were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
foreign investment and international trade.

b

 seq NL_1_ \r 0 \h .
military spending and cheap energy.
c

 seq NL_1_ \r 0 \h .
labor’s wage restraint and the growing number of small businesses.

d

 seq NL_1_ \r 0 \h .
government economic planning and investment.

e

 seq NL_1_ \r 0 \h .
low bank interest rates and foreign investment.
4

 seq NL_a \r 0 \h .
The two regions that gained most in population and new industry in the postwar economic expansion were the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Pacific Northwest and New England.

b

 seq NL_1_ \r 0 \h .
Northeast and South.

c

 seq NL_1_ \r 0 \h .
Midwest and West.

d

 seq NL_1_ \r 0 \h .
Southeast and Appalachia.
e

 seq NL_1_ \r 0 \h . South and West.

5

 seq NL_a \r 0 \h .
The federal government played a large role in the growth of the Sunbelt through SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
federal subsidies to southern and western agriculture.

b

 seq NL_1_ \r 0 \h .
its policies supporting civil rights and equal opportunity for minorities.

c

 seq NL_1_ \r 0 \h .
its lower-costs housing loans to veterans who would settle in that region.

d

 seq NL_1_ \r 0 \h .
its financial support of the aerospace and defense industries.

e

 seq NL_1_ \r 0 \h .
its promotion of high energy costs that drove people away from the cold-weather North.

6

 seq NL_a \r 0 \h .
Among the federal policies that contributed to the huge postwar migration from the inner cities to the suburbs were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
civil rights laws guaranteeing integrated housing in the suburbs.

b

 seq NL_1_ \r 0 \h .
public housing and Social Security.

c

 seq NL_1_ \r 0 \h .
military and public-works spending.

d

 seq NL_1_ \r 0 \h .
direct subsidies to homebuilders for planned suburban communities.

e

 seq NL_1_ \r 0 \h .
housing-mortgage tax deductions and federally built highways.

7

 seq NL_a \r 0 \h .
The postwar baby-boom population expansion contributed to the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
sharp rise in elementary school enrollments in the 1970s.

b

 seq NL_1_ \r 0 \h .
strains on the Social Security system in the 1950s.

c

 seq NL_1_ \r 0 \h .
popular youth culture of the 1960s.

d

 seq NL_1_ \r 0 \h .
expanding job opportunities of the 1980s.

e

 seq NL_1_ \r 0 \h .
more rapid growth of multi-unit rental housing compared with home ownership.
8

 seq NL_a \r 0 \h .
Among President Harry Truman’s most valuable qualities as a leader was his SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
considerable experience in international affairs.

b

 seq NL_1_ \r 0 \h .
personal courage, authenticity, and sense of responsibility for big decisions.

c

 seq NL_1_ \r 0 \h .
intolerance of pettiness or corruption among his subordinates.

d

 seq NL_1_ \r 0 \h .
patience and willingness to compromise with honest critics.

e

 seq NL_1_ \r 0 \h .
willingness to hand over responsibility for big decisions to his cabinet members.

9

 seq NL_a \r 0 \h .
Which of the following was not among the causes of the Cold War between the United States and the Soviet Union?

a

 seq NL_1_ \r 0 \h .
The Americans and Soviets had both been relatively isolated from world affairs before World War II.

b

 seq NL_1_ \r 0 \h .
The U.S. call for an open world clashed with the Soviets’ insistence on controlling a sphere of interest in Eastern Europe.
c

 seq NL_1_ \r 0 \h .
The Soviets supported an end to European colonialism in the Third World, while the Americans helped their Allies put down colonial rebellions.
d

 seq NL_1_ \r 0 \h .
The Americans and Soviets both had a missionary ideology that tried to spread their ideas to other nations.

e

 seq NL_1_ \r 0 \h .
The Soviets were resentful of America’s slowness in opening a second front and abrupt cancellation of lend-lease.
10

 seq NL_a \r 0 \h .
Which of the following was not among the successful achievements of the new United Nations?

a

 seq NL_1_ \r 0 \h .
Preserving peace in Iran, Kashmir, and other world places of crisis
b

 seq NL_1_ \r 0 \h .
Guiding former European colonies to independence
c

 seq NL_1_ \r 0 \h .
Creating the new Jewish state of Israel
d

 seq NL_1_ \r 0 \h .
Controlling atomic energy and containing the spread of nuclear weapons
e

 seq NL_1_ \r 0 \h .
Promoting international health, science, and education
11

 seq NL_a \r 0 \h .
A crucial early development of the Cold War occurred when SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Germany was divided into an East Germany under Soviet control and a pro-American West Germany.

b

 seq NL_1_ \r 0 \h .
American and Soviet forces nearly engaged in armed clashes in Austria.

c

 seq NL_1_ \r 0 \h .
the Soviets crushed anticommunist rebellions in Poland and Hungary.

d

 seq NL_1_ \r 0 \h .
the pro-Soviet French and Italian Communist parties attempted revolutions against their own governments.

e

 seq NL_1_ \r 0 \h .
the Soviet Union announced that it would seek to develop atomic bombs and nuclear missiles.
12

 seq NL_a \r 0 \h .
The NATO alliance represented an historic departure from traditional American foreign policy because it SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
departed from the principles of the Monroe Doctrine.

b

 seq NL_1_ \r 0 \h .
committed the United States to guaranteeing the permanent subordination of Germany.

c

 seq NL_1_ \r 0 \h .
gave command of American soldiers to officers from other countries.

d

 seq NL_1_ \r 0 \h .
meant establishing military bases outside the territory of the continental United States.

e

 seq NL_1_ \r 0 \h .
committed the United States to a permanent military alliance with other nations.

13

 seq NL_a \r 0 \h .
The Truman Doctrine originally developed because of the dangerous communist threat to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Turkey and Greece.

b

 seq NL_1_ \r 0 \h .
France and West Germany.

c

 seq NL_1_ \r 0 \h .
Iran and Afghanistan.

d

 seq NL_1_ \r 0 \h .
Poland and Hungary.

e

 seq NL_1_ \r 0 \h .
Korea and Japan.

14

 seq NL_a \r 0 \h .
Senator Joseph McCarthy’s anticommunist crusade was first directed primarily against SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Soviet spies inside the United States.
b

 seq NL_1_ \r 0 \h .
potential internal Communist party takeovers of France and Italy.

c

 seq NL_1_ \r 0 \h .
the Chinese communists.

d

 seq NL_1_ \r 0 \h .
the alleged employment of American communists by the United States government.

e

 seq NL_1_ \r 0 \h .
local school boards that employed atheist and homosexual teachers.
15

 seq NL_a \r 0 \h .
President Harry Truman fired General Douglas MacArthur from his command of American forces in East Asia because

a

 seq NL_1_ \r 0 \h .
MacArthur had bungled the invasion of Inchon.

b

 seq NL_1_ \r 0 \h .
MacArthur refused to accept the idea of American forces being under United Nations control.

c

 seq NL_1_ \r 0 \h .
MacArthur wanted to widen the Korean War by bombing Communist China and publicly criticized the president.

d

 seq NL_1_ \r 0 \h .
MacArthur was effectively seizing power as the military dictator of South Korea.

e

 seq NL_1_ \r 0 \h .
Truman learned that MacArthur was planning to run against him for the presidency in 1952.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Popular name for the Servicemen’s Readjustment Act that provided education

and economic assistance to former soldiers

2.

Shorthand name for the southern and western regions of the United States that

experienced the highest rates of growth after World War II

3.

New York suburb where postwar builders pioneered the techniques of mass

home construction

4.

Term for the dramatic rise in U.S. births that began immediately after World

War II

5.

Big Three wartime conference that later became the focus of charges that

Roosevelt had sold out Eastern Europe to the Soviet communists

6.

The extended post–World War II confrontation between the United States and

the Soviet Union that stopped just short of a shooting war

7.

Meeting of Western Allies during World War II that established the economic

structures to promote recovery and enhance FDR’s vision of an open world
8.

New international organization that experienced some early successes in

diplomatic and cultural areas but failed in areas like atomic arms control

9.

Allied-organized judicial tribunal that convicted and executed top Nazi leaders

for war crimes
10.

American-sponsored effort that provided substantial funds for the economic

relief and recovery of Western Europe

11.

The new anti-Soviet organization of Western nations that ended the long-time

American tradition of not joining permanent military alliances

12.

Jiang Jieshi’s (Chiang Kai-shek’s) pro-American forces, which lost the

Chinese civil war to Mao Zedong’s (Mao Tse-tung’s) communists in 1949

13.

Key U.S. government memorandum that militarized American foreign policy

and indicated national faith in the economy’s capacity to sustain large military

expenditures

14.

U.S. House of Representatives committee that took the lead in investigating

alleged procommunist agents such as Alger Hiss

15.

The dividing line between North and South Korea, across which the fighting

between communists and United Nations forces ebbed and flowed during the

Korean War

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Benjamin Spock

2

 seq NL_a \r 0 \h .

Hermann Goering

3

 seq NL_a \r 0 \h .

Joseph Stalin

4

 seq NL_a \r 0 \h .

Julius and Ethel Rosenberg
5

 seq NL_a \r 0 \h .

Jiang Jieshi (Chiang Kai-shek)
6

 seq NL_a \r 0 \h .

George F. Kennan

7

 seq NL_a \r 0 \h .

Mao Zedong (Mao Tse-tung)
8

 seq NL_a \r 0 \h .

George C. Marshall

9

 seq NL_a \r 0 \h .

J. Robert Oppenheimer
10

 seq NL_a \r 0 \h .

Reinhold Niebuhr
11

 seq NL_a \r 0 \h .

Richard Nixon

12

 seq NL_a \r 0 \h .

Joseph McCarthy

13

 seq NL_a \r 0 \h .

Henry A. Wallace

14

 seq NL_a \r 0 \h .

Strom Thurmond

15

 seq NL_a \r 0 \h .

Douglas MacArthur
	a

 seq NL_1_ \r 0 \h .
Top Nazi official who committed suicide after being convicted in war-crimes trials

b

 seq NL_1_ \r 0 \h .
Physician who provided advice on child rearing to baby-boomers’ parents after World War II
c

 seq NL_1_ \r 0 \h .
Young California congressman whose investigation of Alger Hiss spurred fears of communist influence in America

d

 seq NL_1_ \r 0 \h .
Chinese Nationalist leader whose corrupt and ineffective government fell to communist rebels in 1949
e

 seq NL_1_ \r 0 \h .
Originator of a massive program for the economic relief and recovery of devastated Europe

f

 seq NL_1_ \r 0 \h .
American military commander in Korea fired by President Harry Truman

g

 seq NL_1_ \r 0 \h .
Former vice president of the United States whose 1948 campaign as a pro-Soviet liberal split the Democratic Party

h

 seq NL_1_ \r 0 \h .
Leading American theologian who advocated Christian realism and the use of force if necessary to maintain justice against Nazi or Stalinist evil
i

 seq NL_1_ \r 0 \h .
Wisconsin senator whose charges of communist infiltration of the U.S. government deepened the anti-red atmosphere of the early 1950s

j

 seq NL_1_ \r 0 \h .
Former scientific director of the Manhattan Project who joined Albert Einstein in opposing development of the hydrogen bomb
k

 seq NL_1_ \r 0 \h .
The tough leader whose violation of agreements in Eastern Europe and Germany helped launch the Cold War

l

 seq NL_1_ \r 0 \h .
Leader of the Chinese Communists whose revolutionary army seized power in China in 1949
m

 seq NL_1_ \r 0 \h .
Americans convicted and executed for spying and passing atomic secrets to the Soviet Union
n

 seq NL_1_ \r 0 \h .
Southern segregationist who led Dixiecrat presidential campaign against Truman in 1948

o

 seq NL_1_ \r 0 \h .
Brilliant U.S. specialist on the Soviet Union and originator of the theory that U.S. policy should be to contain the Soviet Union

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

The threatened communist takeover of Greece prompts a presidential request

for aid and a worldwide effort to stop communism.

2.

The collapse of Jiang Jieshi’s (Chiang Kai-shek’s) corrupt government means

victory for Mao Zedong’s (Mao Tse-tung’s) communists and a setback for U.S.

policy in Asia.

3.

A new president takes charge of American foreign policy amid growing

tension between America and its ally, the Soviet Union.

4.

A “give-’em-hell” campaign by an underdog candidate overcomes a three-way

split in his own party and defeats his overconfident opponent.

5.

Communists go on the offensive in a divided Asian nation, drawing the United

States into a brutal and indecisive war.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Cheap energy, military spending, and rising productivity

2.

The mechanization and consolidation of agriculture

3.

Job opportunities, warm climates, and improved race relations

4.

White flight to the suburbs

5.

The post–World War II baby boom
6.

The American airlift to West Berlin

7.

The British withdrawal from communist-threatened Greece

8.

The threat of Soviet invasion or U.S. isolationist withdrawal from Europe

9.

General MacArthur’s reform-oriented rule of occupied Japan

10.

Mao Zedong’s (Mao Tse-tung’s) defeat of Jiang Jieshi (Chiang Kai-shek)

	a

 seq NL_1_ \r 0 \h .
Caused an era of unprecedented growth in American prosperity from 1950 to 1970

b

 seq NL_1_ \r 0 \h .
Drew millions of white and black Americans to the Sunbelt after World War II

c

 seq NL_1_ \r 0 \h .
Led to the proclamation of the Truman Doctrine and hundreds of millions of dollars in aid for anticommunist governments

d

 seq NL_1_ \r 0 \h .
Led to the organization of the permanent NATO alliance

e

 seq NL_1_ \r 0 \h .
Caused the rise of big commercial agribusiness and spelled the near-disappearance of the traditional family farm

f

 seq NL_1_ \r 0 \h .
Aroused Republican charges that Democrats Truman and Acheson had lost China

g

 seq NL_1_ \r 0 \h .
Broke a Soviet ground blockade and established American determination to resist further Soviet advance

h

 seq NL_1_ \r 0 \h .
Left America’s cities heavily populated by racial minorities

i

 seq NL_1_ \r 0 \h .
Led to the firm establishment of Japanese democracy and the beginnings of a great Japanese economic advance

j

 seq NL_1_ \r 0 \h .
Caused much school building in the 1950s, a youth culture in the 1960s, and a growing concern about aging in the 1980s

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Reading a Bar Graph
Read the bar graph of National Defense Budget on p. 914 and answer the following questions.

1

 seq NL_a \r 0 \h .
In what census year, after World War II, did the defense budget first decline as a percentage of the federal budget and a percentage of GNP?

2

 seq NL_a \r 0 \h .
In what census year, after 1960, was the defense budget the same fraction of GNP as it was in 1950?

3

 seq NL_a \r 0 \h .
Which decade, after World War II, saw the largest increase in actual dollar outlays for defense?

4

 seq NL_a \r 0 \h .
By approximately what percentage of the federal budget did the defense budget increase from 1950 to 1960? By roughly what percentage did it decrease from 1970 to 1980? By what percentage did it increase from 1980 to 1990? By about what percentage did it decrease from 1990 to 1999?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h H. seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 36, answer the following questions.

1

 seq NL_a \r 0 \h .
Postwar Partition of Germany: Which of the Big Four had the smallest occupation zone in postwar Germany?

2

 seq NL_a \r 0 \h .
Postwar Partition of Germany: Which of the three Western occupation zones was closest to Berlin?

3

 seq NL_a \r 0 \h .
Postwar Partition of Germany: Which two other nations did the American occupation zone border on?

4

 seq NL_a \r 0 \h .
The Shifting Front in Korea: When General MacArthur attacked at Inchon, did he land above or below the thirty-eighth parallel?

5

 seq NL_a \r 0 \h .
The Shifting Front in Korea: Besides China, what other nation bordering North Korea presented a potential threat to American forces?

6

 seq NL_a \r 0 \h .
The Shifting Front in Korea: After the armistice—signed on July 27, 1953—which of the two Koreas had made very slight territorial gains in the Korean War?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Challenge
Using the map of Distribution of Population Increase, 1950–2005 on p. 916, write an essay explaining the differences in the regional impact of post–World War II migration and population growth from 1950 to 2005. What states and regions exhibited exceptions to the general patterns of growth?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
Why did the American economy soar from 1950 to 1970? How did this new, widely distributed affluence alter the American way of life?
2

 seq NL_a \r 0 \h .
Describe how the population movements from the Northeast to the Sunbelt, and from inner cities to the suburbs, altered major features of American society as well as its center of gravity. Which of these two migrations do you regard as the more significant, and why?
3

 seq NL_a \r 0 \h .
What were the immediate conflicts and deeper causes that led the United States and the Soviet Union to go from being allies to bitter Cold War rivals?

4

 seq NL_a \r 0 \h .
Explain the steps that led to the long-term involvement of the United States in major overseas military commitments and expenditures, including NATO and the Korean War. How did expanding military power and the Cold War affect American society and its ideas?

5

 seq NL_a \r 0 \h .
Discuss President Harry Truman’s role as a leader in both international and domestic affairs from 1945 to 1952. Does Truman deserve to be considered a great president? Why or why not?

6

 seq NL_a \r 0 \h .
Why did World War II—unlike World War I—lead to a permanent end to American isolationism (see Chapter 30)?
7.
Was the spread of nuclear weapons from the United States to the Soviet Union, and then to other nations, simply inevitable once the technology was known? How, if at all, could nuclear proliferation have been prevented?

8.
Why did America’s growing international struggle against the Soviet Union so quickly lead to a fear of communist subversion within the United States. Would it have been possible to have rationally tried to stop Soviet spying without creating an indiscriminate witch hunt? To what extent was the anticommunist crusade really concerned about American national security, and to what extent was it simply persecuting people perceived as different?
9.
Compared to the total victory and unconditional surrender of World War II, the Korean War led to a frustrating stalemate and armed hostile peace. What made Korea a different sort of war? Why was MacArthur’s claim that “there is no substitute for victory” problematic in the case of Korea?

10

 seq NL_a \r 0 \h .
Was the early Cold War primarily an ideological crusade of democracy against international communism and its totalitarian ideas, or was it essentially an American defense of its national security and economic interests against the direct threat of the Soviet Union? Support your answer by considering some of the key events of the early Cold War, including the Korean War.

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

