NAME: ___________________ Intro to Cold War
Key Questions:
1. Why is it called the Cold War?
2. What major events occurred during the Cold War?
a. Berlin Wall >> Berlin Airlift
b. Korean War
c. Vietnam War
d. Cuban Missile Crisis
e. Fall of the Soviet Union
3. How did the Cold War shape our geopolitical relations today?
4. How did the Cold War end in 1991?
5. Who are the key players in the Cold War?

What is the Cold War?
· Called “cold” war because there was never a direct ______________ between the Soviets and the US. Instead there were ____________ wars.
· Ideological Conflict between the US and the Soviet Union
· _________________ Capitalism v. Totalitarian _________________
· Ways of fighting the Cold War
· _______________________ – spy v spy (KGB v CIA)
· ___________________ – Nuclear Escalation
· Ideological Competition for ___________________ from other nations (Cuba, Greece, Yugoslavia, Vietnam)
· Bipolarization of ____________________ – NATO v. Warsaw Pact
If the US & USSR never fought directly, why do we call it a war?
· Many wars were fought between ______________________ (supported by the USSR) and anti-communists (__________________ by US)
· The US and USSR competed for power by using their _____________________, ________________, and ____________________ clout throughout the world
· Both sides felt their national _______________________ was at stake
The Division of Berlin
· Germany was divided into a _______________, _______________, ________________, and ________________ zone.
· The city of __________________ was further divided, giving a part to each of the former allies
The Significance of the Cold War - Why should we study the Cold War?
How has the Cold War affected US History?
· Brought the world to the brink of ______________ destruction
· Was the ___________________ cause of the US wars in Korea and Vietnam, and the invasion of Cuba
· Led to the 1969 _______________ landing
· Is largely responsible for the US national ___________________
· Shaped the post-WWII era
· Contributed to ___________________ rocky relationship with Vladimir Putin and Russia
Brink of Nuclear Destruction
· The US and USSR raced to be ahead of one another in __________________ warfare, building thousands of nuclear weapons much more _____________________ than those used in WWII
War in Korea and Vietnam
· The US fought 2 wars to ___________________ the spread of communism. The spread of communism was seen as a __________________ in the power of the USSR. Over 10,000 Americans were killed
To the Moon
· The Soviet and Americans competed to develop new technology. When the Soviets were the first to launch a satellite (______________________) and put a man into space (_________________________________), the US raced to be the first to the moon
We’re still paying
· The Soviet Union collapsed in 1991. One reason is that it could not keep up with the US in ________________________ spending. The US went heavily into debt to beat the Soviets
Shaping the World
· Why is there a North and South ________________? Why was there an East and West _________________________? Why did the US support some _________________ and oppose some free elections? The Cold War
What caused the Cold War?
The US and USSR fought against a common enemy in World War II. The _______________ did not last long. What caused the US and USSR to turn from allies to enemies?
· Philosophical differences

· WWII Conflicts

· Postwar Conflicts

[bookmark: _GoBack]All of these led to the Cold War
