World History
Unit 8: WWII and the Cold War
The End of the Cold War

JFK and the Cold War
· JFK’s criticized Eisenhower and Republicans for…
· Relying too heavily on __________________________________
· Threatening to use nukes over minor conflicts
· Allowing communism to spread to _______________- (too close to US)
· JFK’s administration developed the ___ – JFK’s defense strategy to fight a non-nuclear war
· Increased defense spending on traditional military forces (non-nuclear forces) – army and navy
· Created the Special Forces aka the ____________________________
· Tripled the overall nuclear capabilities of the US (just in case)
Communism in Cuba
· 1959 – Cuban revolutionary leader ___ led the rebellion to overthrow Cuban dictator – promised to rid Cuba of poverty and inequality
· US suspicious but recognized new gov’t
· 1960 - Castro declared Cuba communist and welcomed aid from _____________________
· Land was nationalized (put under gov’t control) (US instituted economic trade sanctions
The Bay of Pigs
· Early 1960 – __ for a Cuban invasion to overthrow Castro

· April 17, 1961 – 1,500 Cuban exiles with support of US military invaded the Bay of Pigs (_________________________________
Air strike failed to knock out Cuban air force, CIA reported otherwise

Some troops never reached shore, those that did faced 25,000 Cuban troops and Soviet tanks/jets

Most exiles were killed or imprisoned

· JFK looked ____________________________-, US ________________________________
Cuban Missile Crisis - 1962
· OCT 14 - US spy planes revealed armed __________________________________ in Cuba
· OCT 22 - JFK warned that any attack would trigger an all-out _______________________ on the USSR

· OCT 24 - JFK institutes a _____________________________ of Cuba while US planes spot Soviet ships headed to Cuba

· OCT 25 - Soviet ships stopped approaching Cuba to avoid naval confrontation

· OCT 26 -Khrushchev announced plan to remove missiles from Cuba in the US pledged to ___
· “For a moment, the world had stood still and now it was going around again.” – Robert Kennedy
· JFK criticized for practicing ______________________________________, Cuban exiles claimed the Democrats had “lost Cuba” and switched to the GOP

· Castro banned all flights to and from the US

Berlin Wall
· 1961 – Too many East Berliners were fleeing to West Berlin (Soviets contemplated blockading West Berlin, but decided to build the _______________________________ made of concrete topped with barbed wire

Berlin Wall contained communism from West Germany, but served as a symbol of ____________________________________
Attempting to Ease Tensions
· JFK and Khrushchev became aware of the gravity of split-second decisions that separated Cold War peace from nuclear disaster

· 1963 - both leaders searched for ways to _____________________________________
the establishment of a ______________________ between the White House and the Kremlin - enabled the leaders to communicate at once should a crisis arise

US and USSR agreed to a _____________________________________ – prohibited the testing of nuclear weapons in the atmosphere, in outer space, or underwater
END OF THE COLD WAR
President Jimmy Carter (Democrat) – 1977-1981

· Soviets invade _______________________
· 1980 – U.S. supports Afghanistan___________________ fighters fighting the Soviets
· U.S. boycotts Moscow __ in protest
· 1980 – “________________________________” occurs during Winter Olympics
· U.S. defeats Soviet Union in Semifinal ________________________ match – Soviets were heavy favorites to win
President Ronald Reagan (Republican) – 1981-1989

· Strategic Defense Initiative or ___________________________ initiated by President Reagan
· 1985 -__ comes to power and introduces democratic (Glasnost) and Capitalism (Perestroika) reforms
· 1988- Soviets _______________________ Afghanistan (beaten & frustrated)
· 1989 – Berlin Wall _____________________; Germany is united and Soviet Union loses its ____________________________ nations
· ___ in China
· _________________________________ Demonstrations – _______________________ protests against the government of China

· troops with assault rifles and tanks killed at least several hundred demonstrators trying to block the military's advance towards ____________________________
President George Bush (Republican) – 1989-1993

· 1991 – Soviet Union ___________________________________
· 1991 – Russia elects Boris Yeltsin to lead new ___________________________
· No more Soviet Union means no more Cold War. ___________________________ wins and ___________________________________ loses!
