

UNIT
10

Postwar America

(1945–1975)

CHAPTER 26 **The Cold War Begins** (1945–1955)

CHAPTER 27 **Peace and Prosperity** (1945–1960)

CHAPTER 28 **A Time of Change** (1960–1975)

CHAPTER 29 **War in Vietnam** (1945–1975)

Young People

IN HISTORY

Young Musicians

When he was just 14 years old, Buddy Holly saw what his future held. A friend played a Fats Domino record for him, and suddenly Holly knew: he wanted to be a rock 'n' roll star. However, he had doubts about whether he could succeed. In 1953, after just a few years of practice, Holly and a friend won regular spots on a weekly radio show in their hometown of Lubbock, Texas. "You're destined to be a star," a manager at the radio station told Holly.

The manager's prediction came true. In 1957 Buddy Holly and the Crickets topped the charts with the hit single "That'll Be the Day." Later that year, after Holly performed on *The Ed Sullivan Show*, the host asked him about his rapid rise to stardom. Holly admitted, "Well, we've had a few rough times, I guess you'd say, but we've been real lucky, getting it this quick."

Holly was just one of many young musicians who became famous in the late 1950s. Following the great success of Elvis Presley—a huge star by the age of 19—many young people took up instruments and started bands. Excited teenagers crowded concert halls to listen to these new singing sensations.

One popular road show was called "America's Greatest Teenage Performing Stars." That tour included the Everly Brothers—Don and Phil. This duo started in show business at a young age. They made radio appearances on the *Everly Family Show* when they were just eight and six. In 1955 the teenage brothers headed to Nashville to write songs for a country music publisher. Two years later they had their first number one hit with "Bye Bye Love."

Some other young stars of the 1950s included Ritchie Valens as well as Frankie Lymon and the Teenagers. Valens died at age 17 in a plane crash that also killed Buddy Holly. Young musicians such as "Little" Stevie Wonder and the Jackson Five continued to top the charts throughout the 1960s and 1970s.

The Everly Brothers perform with Sam Cooke (center) on Shindig, a popular television show.

If You Were There

What style of music would you listen to?

LEFT PAGE: Teenagers at a dance

26 The Cold War Begins (1945–1955)

German children gather to watch a U.S. relief plane bringing supplies to West Berlin.

These veterans are enrolling in Austin College in Sherman, Texas.

UNITED STATES

1945 Franklin D. Roosevelt dies on April 12, and Harry S Truman becomes president.

1946 Some 400,000 members of the United Mine Workers go on strike.

1947 President Truman announces the Truman Doctrine.

1948 Truman wins an upset victory over Thomas Dewey in the presidential election.

1949 The North Atlantic Treaty Organization (NATO) is created.

1945

1945 In February the leaders of Great Britain, the Soviet Union, and the United States meet at the Yalta Conference. Trials of Nazi war criminals begin in Nuremberg, Germany, in November.

1946

1946 The United States and other member nations attend the first session of the United Nations in January. In August Communist guerrillas attempt to overthrow the government of Greece.

1947

1947 The independent nations of India and Pakistan are created.

1948

1948 The Jewish state of Israel is founded in May. The Soviet Union blockades the city of West Berlin in June. U.S. and British planes respond with the Berlin Airlift.

1949

1949 Chinese Communists defeat the Nationalists and establish the People's Republic of China.

The national flag of Israel

WORLD

Winston Churchill, Franklin D. Roosevelt, and Joseph Stalin (seated left to right) met at Yalta.

Build on What You Know

During World War II the United States and the Soviet Union had been allies. Soon after the war ended, however, this relationship changed as communism spread throughout Eastern Europe. The United States and the Soviet Union became locked in a struggle for world power. American fears of communism grew, affecting foreign policy and life at home.

The development of the hydrogen bomb contributed to the arms race between the United States and the Soviet Union.

The Rosenberg spy case shocked and worried the nation.

1950 In February, Senator Joseph McCarthy claims that Communists are working in the U.S. State Department. U.S. and UN troops go to the aid of South Korea on June 27.

1951 President Truman removes General Douglas MacArthur from command of U.S. troops in Korea.

1952 World War II General Dwight D. Eisenhower is elected president.

1953 Julius and Ethel Rosenberg are executed for stealing U.S. nuclear secrets.

1954 The Army-McCarthy hearings are televised to the American public.

1950

1951

1952

1953

1954

1955

1950 Communist North Korea invades South Korea.

1953 A cease-fire ends the Korean War.

1955 The Warsaw Pact, an alliance between the Soviet Union and Eastern European nations, is created.

If you were there . . .

Would you be concerned by the spread of communism?

You Be the Historian

What's Your Opinion? Do you **agree** or **disagree** with the following statements? Support your point of view in your journal.

- **Economics** Sending economic aid to another country leads to political stability throughout the world.
- **Global Relations** Nations with political differences cannot be allies.
- **Citizenship** Fears of international conflict can affect civil rights at home.

The Roots of the Cold War

Read to Discover

1. What steps did the Allies take to prevent another world war?
2. What were the major events in the Cold War between the United States and the Soviet Union from 1945 to 1950?
3. What were the major U.S. foreign-policy strategies following World War II?

Reading Strategy

KEY-TERM FOLD Create the “Key-Term Fold” FoldNote described in the Appendix. Write a key term from the section on each tab of the key-term fold. Under each tab, write the definition of the key term.

Define

- containment

Identify

- Yalta Conference
- Harry S Truman
- Potsdam Conference
- United Nations
- Nuremberg Trials
- Cold War
- Truman Doctrine
- George C. Marshall
- Marshall Plan
- Berlin Airlift
- North Atlantic Treaty Organization
- Warsaw Pact

As president, Franklin Delano Roosevelt had led the United States through the Great Depression and most of World War II.

The Story Continues

At 5:47 P.M. on April 12, 1945, newscasters announced that President Franklin D. Roosevelt had died. Numb with shock, Americans faced the awful news. The man who had led the United States through the Great Depression and most of World War II was gone. The next day Vice President Harry S Truman spoke to reporters. “When they told me . . . I felt like the moon, the stars, and all the planets had fallen on me.” After just 82 days as second in command, Truman had to fill the great man’s shoes.

Yalta and Potsdam

As World War II wound down, world leaders began discussing their plans for the postwar world. The “Big Three” world leaders were Franklin D. Roosevelt of the United States, Winston Churchill of Great Britain, and Joseph Stalin of the Soviet Union. In February 1945 they met in the town of Yalta in the Soviet Union. During the **Yalta Conference**, the Big Three

worked out an agreement that would shape international affairs for years to come. The Yalta accord strongly supported the creation of a world peacekeeping organization. It also called for free elections and democratic governments in the nations being freed from Axis control.

Stalin did not honor many of the agreements he made at Yalta. For example, he opposed democracy in Poland. He had a pro-communist government set up there to help guard the Soviet Union from future German aggression.

In July 1945, just months after President Roosevelt's death, President **Harry S Truman** met with Churchill and Stalin in Potsdam, Germany. At the **Potsdam Conference**, the three leaders agreed to divide Germany into four zones of occupation. Great Britain, France, the United States, and the Soviet Union would each control one zone. The German capital of Berlin, within the Soviet zone, was also divided into four zones.

★ The World after War

After seeing the wartime damage in Europe, Truman and other political leaders looked for ways to prevent future wars. British, Chinese, Soviet, and U.S. representatives had met in Washington, D.C., in 1944. They drafted a plan for the **United Nations** (UN)—an international organization that would work for world peace. In 1945, representatives from 50 nations came together in San Francisco to write the UN charter.

In another effort to promote world peace, the Allies held war crimes trials. The International Military Tribunal tried high-ranking Nazi leaders. The trials began in late 1945 in Nuremberg, Germany—where huge Nazi rallies had been held. In his opening speech at the **Nuremberg Trials**, the chief American attorney stressed the importance of the event.

“The wrongs which we seek to condemn [criticize] and punish have been so calculated [planned], so malignant [harmful] and devastating, that civilization cannot tolerate [accept] their being ignored because it cannot survive their being repeated.”

—Robert Jackson, quoted in *The Holocaust: A History of Courage and Resistance*, by Bea Stadtler

Analyzing Primary Sources

Identifying Points of View
According to the speaker, why is it important that the Nuremberg Trials take place?

These Nazi officials, including the head of Hitler's secret police, were the first of many charged with war crimes.

The court found 19 Nazi leaders guilty and sentenced 12 of them to death. The court also tried and convicted many lower-ranking officials.

The International Military Tribunal for the Far East held similar war crimes trials in Japan. The tribunal convicted and executed Hideki Tōjō and six other Japanese leaders. The court also convicted some 4,200 other Japanese as war criminals of a lesser degree. Of these, 720 were executed.

The Nuremberg Trials also exposed the horrors of the Holocaust and caused more people to favor the creation of a Jewish homeland—Israel. Great Britain had occupied Palestine since World War I. In November 1947 the UN General Assembly ordered that Palestine be divided into two states—one Arab and one Jewish. Britain soon pulled its troops out. On May 14, 1948, David Ben-Gurion, Israel’s first prime minister, announced the establishment of the independent Jewish state of Israel.

The United States immediately recognized Israel. In response to Israel’s declaration of independence, the armies of the neighboring Arab states attacked. Israeli forces not only drove back the attackers, they also advanced to occupy Arab territory. After a bitter fight, the two sides agreed to peace in 1949. Jews had a homeland, but perhaps as many as 1 million Palestinian Arabs became refugees.

✓ **Reading Check: Summarizing** How did the Allies try to prevent future wars?

American Military Bases Abroad

During the Cold War, the United States wanted to keep the Soviet Union from spreading its influence. American leaders were particularly worried about the Soviet threat to West Germany. Therefore, the United States built many army command headquarters, airfields, and smaller bases in West Germany. The United States also built bases in other Western European nations, as well as in Japan, South Korea, and the Philippines. To protect its interests in the Persian Gulf, the United States built bases in Bahrain and Saudi Arabia.

After the Cold War ended, the Department of Defense decided that there was less need for overseas bases. The United States has since closed or reduced the size of many overseas bases, notably in Europe. **Why and when were most U.S. overseas military bases established?**

★ Allies Become Enemies

During World War II the United States and the Soviet Union had worked together to fight Germany. With Germany defeated, the two rivals returned to the unfriendly relationship that they had had before the war. The conflicts between the two countries arose from their very different economic and political ideas—U.S. capitalism and democracy versus Soviet communism. The United States saw itself as a beacon of freedom for the world. The Soviet Union, on the other hand, hoped to spread communism around the world.

The immediate postwar conflict between the United States and the Soviet Union focused on Germany. The Western Allies wanted a united, demilitarized, and independent Germany. The Soviets feared a united Germany and created a buffer of communist “satellite states” in Eastern Europe. Despite the Yalta agreement on free elections, the governments of these countries were under Soviet control.

“An Iron Curtain has descended across the [European] Continent,” remarked Winston Churchill. British and U.S. leaders feared that the Soviets would soon dominate the rest of Europe. In April 1947 presidential adviser Bernard Baruch explained the U.S.-Soviet relationship. “Let us not be deceived—we are today in the midst of a cold war.” Over time, many people used the term **Cold War** to describe the two countries’ competition for world power.

In August 1946, communist rebels in Greece threatened to take control of the British-backed government. In February 1947, British leaders told President Truman that they could no longer afford to help the Greek government fight the Communists. President Truman became very worried about the spread of communism in Europe. If Greece fell to communism, he thought, so might Turkey, Greece's neighbor. In March 1947 President Truman asked Congress for \$400 million in aid for Greece and Turkey. He also stated that the United States would use economic aid to help foreign countries fight communism. This policy became known as the **Truman Doctrine**. Congress passed Truman's aid package to Greece and Turkey. This aid helped the Greek army to defeat the rebels. However, the U.S. intervention greatly angered Soviet leaders.

✓ **Reading Check: Analyzing Information** What were some of the major issues that marked the beginning of the Cold War?

Interpreting Political Cartoons

Iron Curtain This cartoon shows the nation of Czechoslovakia being crushed by the Soviets' Iron Curtain. *What do you think the extinguished torch in the cartoon represents?*

★ The Marshall Plan

Despite the Truman Doctrine, U.S. officials continued to worry about European affairs. U.S. Army General **George C. Marshall** became Truman's secretary of state in 1947. Marshall believed that European countries that were rebuilding had far greater needs than they could afford to fulfill. He saw the situation as a danger to both world peace and the U.S. economy, which depended on trade with Europe.

The Marshall Plan, 1948–1951

Interpreting Maps The Marshall Plan lasted from 1948 until 1951, during which time the United States sent about \$13 billion in aid to countries recovering from World War II.

Skills Assessment

- 1. Places and Regions** Which nation in Western Europe did not receive aid under the Marshall Plan?
- 2. Analyzing Information** What was the easternmost country to receive aid?

Tons of goods sent through the Marshall Plan greatly aided Europe's recovery after the war.

Marshall called on European leaders to create long-range plans for economic recovery. He said that the United States would offer “friendly aid” to help European countries rebuild. Congress approved aid money for this program, known as the **Marshall Plan**. Between 1948 and 1951, the United States gave or loaned more than \$13 billion to Western European countries. Although the United States also offered economic aid to the Soviet Union, the Soviets refused. They stopped their Eastern European satellites from accepting any U.S. aid as well.

✓ **Reading Check: Identifying Cause and Effect** Why did the United States want to help Europe after World War II, and what was the result?

★ Containment

At the beginning of the Cold War, the United States started a new foreign policy to stop the spread of communism. This policy was known as **containment**—the effort to prevent the Soviet Union from expanding into strategically important areas. In the late 1940s a crisis in occupied Germany tested containment. In 1948 the Western powers joined their occupied areas of Berlin into one—West Berlin. Because it had been invaded many times by Germany, the Soviet Union feared a strong West German state. On June 24, 1948, the Soviets suddenly blocked all rail and highway traffic between western Germany and Berlin.

This Soviet move threatened to become a communist takeover. Deprived of essential supplies, West Berlin was left with only 36 days’ worth of food. To solve the crisis without direct military confrontation, U.S. officials decided to fly supplies into West Berlin. On June 26, U.S.

Causes of the Cold War

Military

The United States and the Soviet Union were the only two military superpowers left at the end of World War II.

Although allies during World War II, the United States and the Soviet Union were soon locked in a competition for global power.

Political

The United States supported democracy, while the Soviet Union practiced totalitarianism.

Economic

The United States supported capitalism and free enterprise, while the Soviet Union supported communism and a state-controlled economy.

Cold War

Visualizing History

1. Global Relations What were the major differences between the Soviet Union and the United States?

2. Connecting to Today What is the current status of relations with the former Soviet Union?

and British planes began the **Berlin Airlift**. This operation brought food and supplies to the more than 2 million people in the western part of the city. On September 9, 1948, the mayor of West Berlin reminded the world of the issues at stake.

“We cannot be bartered [traded], we cannot be negotiated, we cannot be sold. . . . People of the world, look upon this city! You cannot, you must not, forsake [abandon] us!”

—Ernst Reuter, quoted in *Telegraf*, September 9, 1948

The airlift lasted until the Soviet Union lifted its blockade on May 12, 1949. That same year, Germany was divided into two nations. West Germany became the Federal Republic of Germany, and East Germany became the German Democratic Republic.

In April 1949 the United States and nine Western European nations formed the **North Atlantic Treaty Organization** (NATO). Canada and Iceland also became members. Member nations pledged to defend one another if they were attacked. In 1955 the Soviet Union responded to NATO by creating its own military alliance, the **Warsaw Pact**. This group included the Soviet Union and its Eastern European satellite nations.

In August 1949 the Soviet Union shocked the United States by exploding its own atomic bomb. The Cold War soon grew more intense. The United States quadrupled its defense spending, and President Truman approved the development of more powerful nuclear weapons. Just a few years after the end of World War II, the Cold War between the United States and Soviet Union was spreading around the world.

✓ **Reading Check: Finding the Main Idea** What foreign policy strategy did the United States follow after World War II, and how was it tested in Berlin?

This NATO badge bears a Latin inscription meaning “Vigilance is the price of liberty.”

Section 1 Review

go. **hrw.com** Homework Practice Online
keyword: SC5 HP26

- Define** and explain:
 - containment
- Identify** and explain:
 - Yalta Conference
 - Harry S Truman
 - Potsdam Conference
 - United Nations
 - Nuremberg Trials
 - Cold War
 - Truman Doctrine
 - George C. Marshall
 - Marshall Plan
 - Berlin Airlift
 - North Atlantic Treaty Organization
 - Warsaw Pact

- Summarizing** Copy the graphic organizer below. Use it to explain the actions of the United States and the Soviet Union in the Cold War during the five years after World War II.

- Finding the Main Idea**
 - How did the Allies try to preserve world peace?
 - How did the United States attempt to stop Soviet expansion and strengthen Western Europe through its foreign policy after World War II?
- Writing and Critical Thinking**

Analyzing Information Imagine that you are a Jew who survived the Holocaust. Write a short article for an Israeli newspaper that expresses your reaction to the Nuremberg Trials.

Consider the following:

 - the Allies’ reasons for holding the trials
 - the effect of the trials on public awareness of crimes against Jews
 - the outcome of the trials

The Truman Era

Read to Discover

1. What steps did the U.S. government take to help returning veterans?
2. What problems took place in the workforce during the 1940s?
3. What problems did Truman face in the 1948 presidential election, and why did he win?

Identify

- GI Bill of Rights
- United Mine Workers
- John Lewis
- Taft-Hartley Act
- Dixiecrats
- Fair Deal

Reading Strategy

MAPPING CAUSE AND EFFECT Make a two-column chart. Label the columns "Cause" and "Effect." As you read this section, look for cause-and-effect relationships between events. List causes and their effects in the appropriate columns.

Like Chesterfield Smith, millions of veterans went back to school.

The Story Continues

Chesterfield Smith entered the University of Florida in 1935. By 1940 he had completed only three and a half years of school. "I chose the easy life in college," Smith explained. Then World War II came, and Smith served in France. In 1946 he returned home and quickly finished college. Smith's wife described the change. "Something happened to Chesterfield's attitude in the war, I don't know just what, he was a serious man when he returned." Smith was one of many Americans who became serious about the future after the war.

★ Returning to Peace

After World War II the United States faced the challenge of returning to a peacetime economy. Truman worried that ending defense contracts might cause a recession, as had happened after World War I. Yet he believed that the United States needed a strong economy to compete in the Cold War.

More than 15 million Americans had served in the armed forces. Most of them needed jobs when they left the service. To create these

jobs, the government encouraged millions of women who had taken part in the wartime economy to stop working. Many women were unhappy about this loss of income and independence. One woman complained about the pressure to leave her job.

“They say a woman doesn’t belong behind a factory machine or in any business organization. But . . . who will give my family the help they have been getting from me? No one has thought to ask me whether or not I need my job.”

—Mary Smith, quoted in *Born for Liberty*, by Sarah M. Evans

Although government officials feared that millions of Americans would be unemployed, the economy continued to grow. New laws such as the Servicemen’s Readjustment Act, also called the **GI Bill of Rights**, helped veterans. Passed in 1944, the GI Bill offered generous benefits such as affordable home and business loans. It also provided financial aid to attend colleges and technical schools. Veteran Guy Owen earned his graduate degree and became a professor. “The GI Bill, I can’t emphasize enough, really saved me,” he recalled. “[It] took me . . . to places . . . where I had different experiences from what I would have ever seen.” Millions of veterans took advantage of such aid.

✓ **Reading Check: Analyzing Information** How did the GI Bill of Rights help veterans?

★ Labor Unrest

Despite President Truman’s efforts, there were some postwar economic troubles. With the end of rationing and fixed controls on prices, consumers rushed to buy goods. As a result, prices skyrocketed. Between 1945 and 1947, food prices rose by more than one third. The inflation rate in 1946 was more than 18 percent.

Analyzing Primary Sources

Identifying Points of View

How does this speaker feel about the postwar labor situation?

Daily Life

Labor unrest After World War II ended, the lives of some workers became very difficult. Many people lost their jobs to returning veterans. Workers who kept their jobs found that their wages did not keep up with rising food costs. At one point, the cost of meat rose so high that some markets began selling cheaper horsemeat to desperate customers. Many workers responded to such conditions by going on strike for higher pay. **What do these strikers’ signs call for?**

Harry S Truman

Character Trait: Integrity

Harry S Truman was born in May 1884 in Lamar, Missouri. From an early age he was a good student. "I don't know anybody in the world [who] ever read as much or as constantly as he did," a friend remembered. Truman also studied human nature, a skill that helped him in his political career.

During World War I Truman felt a duty to serve his country. Several personal factors, such as his age and poor eyesight, would have allowed him to avoid military service. He joined nonetheless, saying it was "a job somebody had to do." After serving in a command position, Truman returned to Missouri where he began his political career. He became a U.S. senator in 1935. Ten years later he became vice president. **How did Truman show integrity by serving in World War I?**

As inflation soared, unions went on strike for higher pay. Around 4.5 million workers across the country took part in nearly 5,000 strikes in 1946. In April some 400,000 members of the **United Mine Workers** (UMW) walked off their jobs. When President Truman could not work out a settlement between management and labor, he placed the coal mines under government control. Then, in November, UMW president **John Lewis** called a second strike. This time Truman pledged to "fight to the finish." A federal judge ordered Lewis to stand trial for contempt, or disobeying an official order. "You can't dig coal with bayonets," replied Lewis. After receiving a \$3 million fine, however, Lewis finally called an end to the strike.

Republicans in Congress wanted to weaken the power of labor unions. They were particularly worried about closed shops—workplaces in which job applicants must join a union before being hired. In 1947 Ohio senator Robert Taft led the drive to pass the **Taft-Hartley Act**. This act made closed shops illegal and required union leaders to swear they were not Communists. It also gave the president the power to prevent strikes. The president could get a court order forcing striking unions to call off their strikes for an 80-day "cooling off" period. Truman thought that the Taft-Hartley Act placed too many limits on unions. He vetoed the bill, but Congress overrode his veto.

✓ **Reading Check: Identifying Cause and Effect** Why did the UMW members go on strike, and how did the U.S. government respond?

The 1948 Election

The labor unrest caused many Americans to question Truman's ability to serve as president. These worries helped the Republican Party. In 1946 the Republicans had gained control of Congress for the first time in 18 years. After this victory, they began to believe they could win the White House in 1948. In 1948 the Republicans nominated New York governor Thomas Dewey for president. Dewey chose California governor Earl Warren to run for vice president. Meanwhile, even leaders of the Democratic Party did not think that Truman could win re-election. Many Democrats joined a "dump Truman" movement that tried to replace him with another candidate. At the 1948 national convention, however, Truman was able to win the party's nomination.

Some southern Democrats who were upset with Truman's position on civil rights walked out of the convention. Many of them joined the new States' Rights Party, whose members were called **Dixiecrats**. The Dixiecrats backed racial segregation and the limiting of African American voting rights. They nominated South Carolina governor J. Strom Thurmond for president. A second group of Democrats disliked Truman's position on labor strikes. They joined a new Progressive Party to support former vice president Henry Wallace for president.

One of President Truman's supporters made this model donkey for him.

Truman campaigned with great energy. He traveled more than 30,000 miles by train and delivered hundreds of speeches. He attacked Congress as “do-nothing” and “good-for-nothing.” Yet public opinion polls predicted a huge victory for Dewey. Truman’s victory surprised almost everyone but himself.

Truman’s victory had several explanations. He had won union support with his veto of the Taft-Hartley Act. He had won African American support with his position on civil rights. In addition, many Wallace supporters switched to Truman when it looked as if Dewey would win. Perhaps the best explanation for Truman’s victory came from the postwar economy. As one suburban voter explained, “I own a nice house. I have a new car. . . . Why change?”

Truman was certain that Americans supported his policies. He suggested a series of reform programs that became known as the **Fair Deal**. The Fair Deal was intended to provide full employment, a higher minimum wage, and a national health insurance plan. Truman also called for more affordable housing, greater Social Security benefits, and aid for farmers. Congress approved some Fair Deal reforms, such as expanding Social Security and raising the minimum wage. However, Congress rejected some civil rights laws, federal aid to education, and the national health insurance program. But other acts did provide billions of dollars for domestic improvements and the GI Bill of Rights. This government spending helped to keep the postwar boom going.

✓ **Reading Check: Summarizing** What were the major presidential election issues in 1948, and how did they affect the election’s outcome?

Interpreting the Visual Record

Surprise winner Some newspapers were so confident of Dewey’s victory that they printed papers for the day after the election with the wrong headlines. **Why do you think Truman is smiling as he poses with this newspaper?**

Section 2 Review

go. hrw .com Homework Practice Online
keyword: SC5 HP26

- 1 Identify** and explain:
- GI Bill of Rights
 - United Mine Workers
 - John Lewis
 - Taft-Hartley Act
 - Dixiecrats
 - Fair Deal

- 2 Contrasting** Copy the chart below. Use it to show successes and failures in postwar American society.

	Successes	Failures
Economy		
Society		
Fair Deal		

- 3 Finding the Main Idea**

- What assistance did returning U.S. veterans receive from their government?
- Why did so many workers go on strike during the 1940s, and what effect did this have on governmental policy?

- 4 Writing and Critical Thinking**

Identifying Cause and Effect Imagine that you are an American voter in 1948. Write a letter to a friend in another country describing the progress and outcome of the presidential election.

Consider the following:

- the problems arising at the Democratic Convention
- the Truman campaign
- why people supported Truman in his victory

The War in Korea

Read to Discover

1. How did communism affect Asia after World War II?
2. What were the main events of the Korean War, and how did the war end?
3. How did the Korean War affect the 1952 presidential election?

Identify

- Mao Zedong
- Long March
- 38th parallel
- Douglas MacArthur
- Adlai Stevenson
- Dwight D. Eisenhower

Reading Strategy

TRI-FOLD Create the “Tri-Fold” FoldNote described in the Appendix. Write what you know about the Korean War in the column labeled “Know.” Write what you want to know in the column labeled “Want.” As you read the section, write what you learn in the column labeled “Learn.”

The Imperial Palace in Beijing

The Story Continues

In January 1949, Chinese Communists took control of the capital city of Beijing. It was a major victory in their civil war with the ruling Nationalist Party. In Congress, John F. Kennedy called the Communists’ success a “failure of our foreign policy in the Far East.” He feared that nothing would keep “the onrushing tide of Communism from engulfing all of Asia.” Many Americans agreed that Asia was now a major front in the Cold War.

The Cold War in Asia

China’s monarchy fell in 1912, causing great political unrest. During the 1920s the Chinese Nationalist Party and the Chinese Communists began a bitter civil war. In 1934 some 100,000 Communists fled from a Nationalist army attack. **Mao Zedong** (MOW DZUH-DOOHNG) led the Communists’ escape. The Communists’ months-long, 6,000-mile retreat to northwestern China became known as the **Long March**. Over time, the Communists gained control of northern China.

During the mid-1930s the Nationalists joined with the Communists to defeat the invading Japanese. The two sides continued to cooperate throughout World War II. After this war, however, the civil war resumed. Although the Nationalist government was corrupt, the U.S. government preferred it to communism. Despite U.S. support for the Nationalists, the Communists won the Civil War in 1949. They forced their enemies to flee to the island of Taiwan and founded the People's Republic of China on the mainland.

The postwar period also brought new governments to Japan and Korea. After World War II, U.S. forces occupied Japan and began rebuilding the country's ruined economy. Military leaders also created a U.S.-style constitution. The constitution placed more power in the hands of the Japanese people and gave women the right to vote.

Japan had controlled Korea from 1910 until the end of World War II. After the war, the Allies divided Korea between U.S. and Soviet troops. Each country created a government in its part of Korea that was friendly to the country that was occupying it. The pro-Soviet Democratic People's Republic of Korea controlled the northern half of the peninsula. The U.S.-backed Republic of Korea controlled the south. When U.S. and Soviet troops pulled out in 1949, both the North and South Korean governments claimed the entire country.

✓ **Reading Check: Analyzing Information** What successes did Communists experience in postwar Asia?

Made up primarily of U.S. troops, UN forces scaled Korea's mountainous landscape to fight Communist forces. Many U.S. soldiers received the Korean service medal, shown here.

★ The Korean War

When the Soviets withdrew from Korea in 1949, they left behind a well-equipped and well-trained army. On June 25, 1950, North Korean forces quickly advanced across the **38th parallel**, the line of latitude that divided the two Koreas. The UN Security Council immediately called for a cease-fire. However, the North Koreans continued the invasion.

On June 27 the UN called on its members to support South Korea. President Truman announced that he had ordered United States air and sea forces to assist the Korean troops. General **Douglas MacArthur** flew to Korea and reported that South Korea needed ground troops immediately. MacArthur was named commander of the UN forces, which consisted largely of U.S. and South Korean troops.

Research on the **ROM**

Free Find:
Douglas MacArthur
After reading about General Douglas MacArthur on the **Holt Researcher CD-ROM**, write a short essay examining why his military experiences might have led him to develop such an aggressive strategy in Korea.

June 27, 1950

The United States agrees to intervene in the Korean War.

By September the North Korean army had driven UN forces to the very tip of the peninsula. UN forces occupied a small area near the port city of Pusan. For six weeks, fierce fighting raged along the Pusan front. Though the situation seemed hopeless at times, military leaders had a daring plan to turn the tide of the war—a surprise attack behind enemy lines. On September 15, UN forces streamed onto shore near the port city of Inch'ön. Then they attacked the North Korean forces from behind. Just over a month later, MacArthur's forces captured P'yöngyang (pyuhng-yang), North Korea's capital. Later, they reached the Yalu River, the border between China and North Korea. MacArthur boasted, "[I'll] have the boys home by Christmas."

Then, quite unexpectedly, hundreds of thousands of Chinese troops crossed the border to help the North Koreans. The Chinese drove the UN forces back below the 38th parallel. A platoon leader in the 24th Infantry described one of these difficult battles.

History Makers Speak "I was trying to . . . figure how to attack the hill when suddenly three shells landed directly in front of me. . . . The explosions were near enough to knock out the entire group of eight or nine men. . . . The medics could scarcely keep up with the men who had been hit. . . . When we reached the top of the hill, the enemy had cut and run, and we collapsed on the ground, not bothering to dig in."

—Lyle Rishell, *With a Black Platoon in Combat: A Year in Korea*

Truman did not want the war to expand beyond Korea. Despite knowing Truman's position, General MacArthur called for air strikes on Chinese cities and a ground attack on the Chinese coast. When Truman refused, MacArthur criticized the president openly. Truman then removed MacArthur as commander on April 11, 1951. Truman's decision was unpopular with many Americans. MacArthur returned home to parades and celebrations. Soon after, UN forces pushed the Chinese and North Koreans back across the 38th parallel, where fighting settled into a standstill.

By the spring of 1951, it seemed clear that neither side in Korea was going to win on the battlefield. Peace negotiations began in July 1951, but little progress was made. As the negotiations and the war dragged on, the American public grew more frustrated.

✓ **Reading Check: Sequencing** List the events of the Korean War in the order that they took place.

The Korean War, 1950–1953

Interpreting Maps After three years of fighting, the boundary between North and South Korea remained roughly the same.

Skills Assessment The World in Spatial Terms Which country increased in size after the armistice line of 1953 was established?

★ The End of the War

The Korean War became the major issue in the presidential election of 1952. Knowing that many voters blamed him for the war, President Truman did not seek re-election. The Democrats nominated Illinois governor **Adlai Stevenson** for president. Stevenson was intelligent but he seemed out of touch with the “real world” to many voters. Hoping to win the White House for the first time since 1928, the Republicans nominated General **Dwight D. Eisenhower**. Ike, as he was often called, probably won the race when he pledged to end the Korean War.

“The first task of a new administration will be to . . . bring the Korean War to an early and honorable end. . . . For this task a wholly new administration is necessary. . . . The old administration cannot be expected to repair what it failed to prevent.”

—Dwight D. Eisenhower, quoted in the *New York Times*, October 25, 1952

Eisenhower won the election easily with 55 percent of the vote.

Despite Eisenhower’s efforts, the peace talks remained stalled. He even hinted that the United States might use atomic weapons if the conflict did not end. On July 27, 1953, the two sides signed a cease-fire.

After three years of fighting, Korea remained divided roughly along the 38th parallel. U.S. forces alone had suffered some 155,000 casualties. North Korean and Chinese military casualties totaled more than 1.5 million. Tense relations continued between the two Koreas, and U.S. forces have remained stationed along the border ever since.

✓ **Reading Check:** Summarizing How did the Korean War end?

Interpreting the Visual Record

Eisenhower During the 1952 campaign, Eisenhower attracted crowds of supporters. **What signs of Eisenhower’s popularity can you see in this picture?**

Section 3 Review

- 1 **Identify** and explain:
- Mao Zedong
 - Long March
 - 38th parallel
 - Douglas MacArthur
 - Adlai Stevenson
 - Dwight D. Eisenhower

- 2 **Analyzing Information** Copy the diagram below. Use it to show how communism affected Asia after World War II. Identify the new governments that came to power and note those that were communist.

- 3 **Finding the Main Idea**

- a. Why did the United States become involved in the Korean War, and what were the major events in the war?
- b. How was the 1952 presidential election influenced by the Korean War, and how did the election’s outcome affect the end of the war?

- 4 **Writing and Critical Thinking**

Supporting a Point of View Imagine that you are a U.S. soldier who has been stationed in South Korea since the start of the Korean War. Write a letter to a family member arguing for or against President Truman’s removal of General Douglas MacArthur.

Consider the following:

- the main events of the war
- MacArthur’s military successes
- MacArthur’s public criticism of Truman

Cold War Fears

Read to Discover

1. What caused the new Red Scare?
2. What role did Senator Joseph McCarthy play in the new Red Scare?
3. How did post-World War II popular culture reflect Cold War fears?

Reading Strategy

BRAINSTORMING Write the letters of the alphabet vertically on a sheet of paper. Brainstorm what you already know about fears in the Cold War era. List your ideas next to as many letters as possible.

Define

- blacklisting

Identify

- House Un-American Activities Committee
- Internal Security Act
- Whittaker Chambers
- Alger Hiss
- Julius and Ethel Rosenberg
- Joseph McCarthy
- McCarthyism
- Edward R. Murrow
- Army-McCarthy hearings

Paul Robeson was just one of many entertainers investigated as a result of fears such as this magazine's claim that Communists controlled the American media.

The Story Continues

In the 1940s, African American actor and singer Paul Robeson found his career threatened by accusations that he was a communist. Because Robeson favored a close U.S.-Soviet relationship, in 1950 the State Department took away his passport. When asked why he did not leave the United States, Robeson replied, “My father was a slave, and my people died to build this country. No . . . people will drive me from it.” Many other artists faced similar difficulties due to their political beliefs.

A New Red Scare

The Cold War created strong fears of Communists and communism in the United States, leading to a new Red Scare. The first Red Scare had begun just after World War I and the communist revolution in Russia. The new Red Scare started in the late 1930s and reached its full strength during the late 1940s and early 1950s. Many Americans were concerned about the growth of the U.S. Communist Party. The Soviet Union’s expanded control over Eastern Europe also worried Americans. The

Communist successes in China and involvement in the Korean War further increased anticommunist feeling in the United States.

In May 1938 Congress had established the **House Un-American Activities Committee** (HUAC). This committee looked into disloyalty and harmful foreign influences in the United States. In 1947 HUAC began a series of widely publicized hearings to prove that Communists were working in the State Department and in Hollywood. The committee often ignored citizens' rights. One writer called before the committee charged that HUAC "conducted an illegal and indecent [rude] trial of American citizens." HUAC investigations of the motion picture industry found no widespread communist activities. Yet executives in film, radio, television, and theater began **blacklisting**, or refusing to hire, suspected Communists. The most famous of those blacklisted were the so-called Hollywood Ten, a group of writers who would not cooperate with HUAC.

During the Red Scare even popular culture began to reflect many Americans' fear of communism. Magazines published articles like "Communists Are After Your Child." Between 1948 and 1954 Hollywood produced more than 40 anticommunist films. Science fiction movies often combined fears about new forms of technology with the fear of communism.

✓ **Reading Check: Identifying Cause and Effect** What led to the new Red Scare, and how did it affect some Americans?

The Crucible

Arthur Miller

In his 1953 play, *The Crucible*, author Arthur Miller compared McCarthyism to the Salem witch trials of 1692. In the following excerpt John Proctor, a man accused of witchcraft, refuses to identify other witches for Deputy Governor Danforth.

DANFORTH: Mr. Proctor, a score of people have already testified they saw this woman with the Devil.

PROCTOR: Then it is proved. Why must I say it?

DANFORTH: Why "must" you say it! Why, you should rejoice to say it if your soul is truly purged of any love for Hell! . . . Look you, sir. I think you mistake your duty here. It matters nothing what she thought—she is convicted. . . . Your soul alone is the issue here, Mister, and you will prove its whiteness or you cannot live in a Christian country. Will you tell me now what persons **conspired**¹ with you in the Devil's company? *Proctor is silent.*
To your knowledge was Rebecca Nurse ever—

A courtroom scene from a film version of *The Crucible*

PROCTOR: I speak my own sins; I cannot judge another. *Crying out, with hatred:* I have no tongue for it.

Understanding What You Read

- Literature and History** Which elements of this excerpt reflect colonial times? Which reflect the 1950s?
- Literature and You** What would you do if you were in Proctor's situation?

¹conspired: planned

CONNECTING TO ECONOMICS

Command Economies

Communist governments were based in part on what economists call a command economy. In this type of system, one central organization makes most economic decisions about such things as what goods will be produced, who will produce them, and so on. Economic activities are generally used to help promote the interests and goals of the government. This differs from a market economy, in which economic activities are shaped by the interests of consumers and businesses. **How do command economies differ from market economies?**

★ Spies in Government

After World War II, many Republicans said President Truman had allowed Communists to sneak into the government. In response, Truman created the Loyalty Review Board in March 1947 to investigate the background of thousands of federal workers. The board reviews did not find any Communists. However, some people lost their jobs because of “reasonable grounds” to suspect their loyalty. Other organizations, such as the Federal Bureau of Investigation (FBI) and Justice Department, soon started their own loyalty oaths and investigations. State and local governments, schools, and universities were among these organizations. Thousands of people lost their jobs because they were suspected of sympathizing or agreeing with communism.

In 1950 Congress passed the **Internal Security Act**. This law forced organizations thought to be communist to register with the government. The law also gave the government the right to arrest people suspected of treasonous activities during times of national emergency.

In the late 1940s, dramatic spy cases made Cold War fears worse. In 1948 journalist **Whittaker Chambers** confessed that he had spied for the Soviets. Testifying before HUAC, Chambers accused **Alger Hiss**, a former State Department official, of being a Soviet spy. Hiss denied the charges. Chambers later produced secret papers that he said Hiss had passed to the Soviet Union. Hiss insisted he was innocent. Nevertheless, he was tried, found guilty of perjury, and sentenced to five years in prison.

The spy cases went on into the 1950s. In 1951 **Julius and Ethel Rosenberg** were convicted of passing secret atomic weapons information to the Soviet Union. People around the world protested, claiming that the Rosenbergs were innocent victims of the Red Scare. Despite this support, they were executed in June 1953 for spying.

✓ **Reading Check: Summarizing** How did the government try to identify spies, and who became the most famous spies?

★ McCarthyism

More than anyone else, Senator **Joseph McCarthy** helped stir up Cold War fears. McCarthy, a Republican from Wisconsin, began a campaign to find Communists in the U.S. government. McCarthy blamed the spread of communism on government leaders involved in making foreign policy.

“The State Department . . . is thoroughly infested with Communists. I have in my hand fifty-seven cases of individuals who would appear to be either card-carrying members or certainly loyal to the Communist Party, but who nevertheless are still helping to shape our foreign policy.”

—Joseph McCarthy, quoted in *The Annals of America*, Vol. 17

Analyzing Primary Sources

Identifying Bias Why do you think McCarthy made dramatic accusations such as this?

McCarthy's charges shocked many people, and members of Congress challenged him to make public the names on his list. He finally offered one name. When an early investigation called McCarthy's charges "a fraud and a hoax," he simply made up more charges. His method of making accusations without offering proof became known as **McCarthyism**.

Few Americans challenged McCarthy. Others were afraid of being labeled "soft on communism" themselves. In addition, many Americans wanted an explanation for the spread of communism in Eastern Europe and Asia, and McCarthy gave them one.

A few people did attempt to stop Senator McCarthy. Journalist **Edward R. Murrow** tried to expose McCarthy on the television show *See It Now*. Instead of being congratulated, Murrow received bundles of hate mail. However, in late 1953, the senator went too far when he claimed that there were Communists in the military. To investigate his charges, a group of senators decided to hold televised hearings on the matter. These **Army-McCarthy hearings** proved to be McCarthy's downfall. Over time, the army's attorney, Joseph Welch, won the other senators' favor with his polite charm. In desperation, McCarthy charged that Welch's law firm employed a former Communist. Senators were stunned by this statement, which had nothing to do with the hearings. Welch responded, "Have you left no sense of decency?" At this remark, the people watching the hearing applauded.

Viewers across the nation finally saw McCarthy for what he was—a bully. In 1954 the Senate voted 67 to 22 to condemn McCarthy. However, many people's careers and lives had been destroyed by McCarthy's lies. For these victims, it was a classic case of too little, too late.

✓ **Reading Check: Finding the Main Idea** How did Joseph McCarthy contribute to the new Red Scare?

Interpreting Political Cartoons

Red Scare This political cartoon shows the damage that McCarthy's anticommunist campaign did to the reputation of the U.S. State Department. Do you think this artist supported or opposed McCarthy's tactics?

Section 4 Review

go.
hrw
.com Homework
Practice
Online
keyword: SC5 HP26

- 1 **Define** and explain:
 - blacklisting
- 2 **Identify** and explain:
 - House Un-American Activities Committee
 - Internal Security Act
 - Whittaker Chambers
 - Alger Hiss
 - Julius and Ethel Rosenberg
 - Joseph McCarthy
 - McCarthyism
 - Edward R. Murrow
 - Army-McCarthy hearings

- 3 **Summarizing** Copy the graphic organizer below. Use it to identify the factors that led to the new Red Scare.

- 4 **Finding the Main Idea**
 - a. What methods did the U.S. government use to find spies in the postwar period?
 - b. How were Cold War fears apparent in popular culture?
- 5 **Writing and Critical Thinking**

Supporting a Point of View Imagine that you are a radio broadcaster who has observed Joseph McCarthy's rise to power. Write the script to a radio editorial describing McCarthy's role in the new Red Scare. Then state your opinion of his actions.

Consider the following:

 - the reasons for the Red Scare
 - McCarthy's accusations without proof
 - the effect on citizens' rights and freedoms

Chapter 26 Review

The Chapter at a Glance

Examine the visual summary of the chapter below. Then use it to write a fill-in-the-blank quiz that you can give to a classmate.

The Cold War

Domestic Events

- 1944:** The GI Bill of Rights is passed.
- 1946:** The United Mine Workers go on strike.
- 1950s:** The House Un-American Activities Committee (HUAC) investigates Communists.
- 1951:** Julius and Ethel Rosenberg are convicted for spying.
- 1954:** The Army-McCarthy hearings take place.

Foreign Events

- 1945:** The Potsdam Conference is held. The United Nations is formed.
- 1947:** The Truman Doctrine is announced.
- 1948–49:** The Berlin Airlift takes place.
- 1949:** The North Atlantic Treaty Organization is formed.
- 1950–53:** The Korean War is fought.

Identifying People and Ideas

Use the following terms and people in historically significant sentences.

- | | |
|-----------------------|-------------------------|
| 1. Yalta Conference | 6. Mao Zedong |
| 2. Nuremberg Trials | 7. 38th parallel |
| 3. George C. Marshall | 8. Dwight D. Eisenhower |
| 4. GI Bill of Rights | 9. blacklisting |
| 5. Fair Deal | 10. McCarthyism |

Understanding Main Ideas

Section 1 (Pages 798–803)

1. What steps did the Allies take to prevent another world war?
2. How did the United States fight the spread of Communism in Western Europe after World War II?

Section 2 (Pages 804–807)

3. What major events took place during the Truman administration?
4. What challenges did President Truman face in the 1948 election, and how did he win the election?

Section 3 (Pages 808–811)

5. What were the causes and outcomes of the Korean War?

Section 4 (Pages 812–815)

6. What led to a new Red Scare in the United States?

You Be the Historian— Reviewing Themes

1. **Economics** Why did George C. Marshall think that aiding the European economies would help prevent the spread of communism?
2. **Global Relations** What events led to the Cold War between the United States and the Soviet Union?
3. **Citizenship** How did the Cold War affect Americans' freedoms?

Thinking Critically

1. **Drawing Inferences and Conclusions** Why do you think the United States offered economic aid to the Soviet Union, and why do you think the Soviet Union refused?
2. **Finding the Main Idea** Why did Americans' Cold War fears center on communism, and how did these fears affect U.S. foreign policy?
3. **Analyzing Information** What was the status of the national economy in 1948, and how did that affect the presidential election?

Interpreting Maps

Study the map below. Then use the information on the map to help you answer the questions that follow.

- Which of the following statements is most accurate based on the information shown on the map?
 - Truman had strong support in New England.
 - Most western states voted for Dewey.
 - If Dewey had won California, Ohio, and Texas, Truman would have lost the election.
 - If Thurmond's supporters had voted for Dewey, then Dewey would have won the election.

- Based on the map and your knowledge of the period, why do you think Strom Thurmond's support came from the South?

Analyzing Primary Sources

Read the following excerpt from a report by the Women's Advisory Committee (WAC). Then answer the questions that follow.

“Prospects for job security and other new job opportunities after the war are as important to women as to men. The American people therefore must demand consideration of the status of women in all postwar plans. . . . No society can boast of democratic ideals if it utilizes womanpower in a crisis and neglects it in peace.”

- Which of the following statements best describes the views expressed by the WAC in this excerpt?
 - It is unjust to take women's wartime jobs away in peacetime.
 - The United States is not a democratic society.
 - Women should keep their jobs during a crisis.
 - Women should be appointed to postwar planning committees.
- Based on your knowledge of the period, why do you think the WAC was so concerned about women losing their jobs?

Alternative Assessment

Building Your Portfolio

Interdisciplinary Connection to the Arts

The Korean War is often called the Forgotten War. Imagine that you have been chosen to design a memorial to the soldiers of the Korean War. Consider the causes, major battles, and results of the war, and decide what your memorial should look like. Create a sketch or a model of the memorial. Hold a ceremony to present the memorial to your class.

Internet connect

Internet Activity: go.hrw.com
keyword: SC5 CF26

Choose an activity on the Cold War to:

- Write a biography of Harry S Truman.
- Examine the rise of Mao Zedong and Communists in China.
- Learn about the second Red Scare.