Chapter 27
The Cold War
Multiple-Choice Questions
1.
In 1945, Joseph Stalin’s vision of a postwar world in which great powers would control strategic areas of interest was largely shared by

A.
Charles de Gaulle.

B.
Winston Churchill.

C.
Franklin Roosevelt.

D.
Mao Zedong.

E.
Harry Truman.

Answer: B

Page: 733

Topic: Origins of the Cold War
2.
In early 1943 at a meeting in Casablanca,

A.
Winston Churchill and Franklin Roosevelt agreed the Axis powers must surrender unconditionally.
B.
Joseph Stalin had refused to attend.

C.
Churchill and Roosevelt agreed to follow Stalin’s strategy to defeat Germany.
D.
Stalin threatened to make a separate peace with Germany.

E.
Stalin argued against the Allies opening a second front in western Europe.

Answer: A

Page: 734

Topic: Origins of the Cold War
3.
At the Teheran Conference in late 1943,
A.
Franklin Roosevelt knew Joseph Stalin urgently needed American aid in fighting Germany.

B.
Winston Churchill agreed to enter the war in the Pacific as soon as Germany was defeated.

C.
Franklin Roosevelt urged Joseph Stalin to postpone his westward offensive.

D.
it was agreed that Poland should be put under Soviet control after the war.

E.
Franklin Roosevelt promised an Anglo-American second front within six months.

Answer: E

Page: 734

Topic: Origins of the Cold War
4.
In early 1945 at the Yalta Conference,

A.
Franklin Roosevelt was too ill to attend.

B.
Joseph Stalin withdrew a promise to enter the Pacific war.

C.
Winston Churchill left early in a dispute with Stalin.

D.
it was agreed that the Soviet Union should regain land lost in the 1904 Russo-Japanese War.

E.
Joseph Stalin refused to agree to Roosevelt and Churchill’s plans for the United Nations.

Answer: D

Page: 734

Topic: Origins of the Cold War
5.
In designing the structure of the new United Nations, planners called for

A.
each nation on the Security Council to have veto power over the others.

B.
a General Assembly in which select nations would have voting rights.

C.
the president of the UN to be selected from one of the five major powers.

D.
membership to be limited to one hundred nations.

E.
Germany and Japan to be added to the Security Council after 25 years.

Answer: A

Page: 734-735

Topic: Origins of the Cold War
6.
In 1945, when the United States Senate considered the proposed United Nations, it

A.
initially rejected American membership.

B.
quickly ratified the agreement by a large majority.

C.
refused to vote on the charter for nearly a year.

D.
made major changes to its charter.

E.
put the question to a national referendum.

Answer: B

Page: 735

Topic: Origins of the Cold War
7.
At the conclusion of the Yalta Conference in 1945, basic disagreements remained on

A.
the government of Poland.

B.
the unification of Germany.

C.
war reparations to the Soviet Union.

D.
both the government of Poland and the unification of Germany.

E.
All these answers are correct.

Answer: E

Page: 735

Topic: Origins of the Cold War
8.
All the following statements regarding the “zones of occupation” of Germany in 1945 are true EXCEPT that

A.
there were a total of four zones, each controlled by a different nation.

B.
the zones were to be determined by the position of troops at the end of the war.

C.
all of Berlin was to be placed under Soviet control.

D.
at an unspecified date, Germany would be reunited.

E.
Roosevelt preferred a reconstructed and reunited Germany.

Answer: C

Page: 735

Topic: Origins of the Cold War
9.
Between the Yalta Conference and his death, President Franklin Roosevelt

A.
saw no evidence that Stalin would not live up to his promises at Yalta.

B.
concluded that diplomacy would not settle American differences with Stalin.
C.
began to push for major reparations to the Soviet Union in hopes that it would bring Stalin on board with the Yalta agreements.

D.
began to coordinate a military strike on the Soviet zone of occupation in Berlin.

E.
became increasingly concerned, though not without hope, that Stalin was not going to fulfill conference agreements.

Answer: E

Page: 735

Topic: Origins of the Cold War
10.
In 1945, when Harry Truman became president, he

A.
had almost no familiarity with foreign affairs.

B.
believed Joseph Stalin could be trusted.

C.
was already drawing up plans for his “Truman Doctrine.”
D.
looked to Great Britain to contain the Soviet Union.

E.
renounced the Yalta accords signed by Roosevelt.

Answer: A

Page: 735

Topic: The Collapse of the Peace
11.
President Harry Truman initially decided to “get tough” with the Soviet Union

A.
following the end of the war in the Pacific.

B.
once the United States had successfully used the atomic bomb.

C.
at the Potsdam Conference.

D.
after his first few days in office.

E.
after it became clear Stalin was supporting communist forces in China.

Answer: D

Page: 735

Topic: The Collapse of the Peace
12.
In 1945, President Harry Truman conceded to communist authority in

A.
China.

B.
Poland.

C.
Berlin.

D.
Hungary.

E.
Yugoslavia.

Answer: B

Page: 735 

Topic: The Collapse of the Peace
13.
By 1945, the Chinese government of Chiang Kai-shek had

A.
grown antagonistic toward the United States.

B.
designs on taking over conquered Japan.

C.
little popular support.

D.
drifted toward communism.

E.
willingly ceded authority to Mao Zedong.

Answer: C

Page: 735-736

Topic: The Collapse of the Peace
14.
In the years immediately following World War II, the United States policy toward Asia led
A.
to U.S. military intervention in China to fight communist advances there.

B.
President Harry Truman to place restrictions on industrial development in Japan.

C.
President Truman to threaten communists in China with atomic bombs.

D.
the United States to provide financial support to Mao Zedong for reasons of stability.

E.
the Truman administration to encourage the rapid economic growth of Japan.

Answer: E

Page: 736

Topic: The Collapse of the Peace
15.
Beginning in 1947, the United States’ policy of “containment” was

A.
the basis for its foreign policy for more than forty years.

B.
first applied in Poland.

C.
an extension of the Atlantic Charter.

D.
both the basis for its foreign policy for more than forty years, and an extension of the Atlantic Charter.

E.
None of these answers is correct.

Answer: A

Page: 736-737

Topic: The Collapse of the Peace
16.
In 1947, the Truman Doctrine

A.
asserted it was the obligation of the United States to support free peoples around the world.

B.
assumed the Soviet Union would continually attempt a global expansion of its authority.

C.
was initially invoked to provide aid to Greece and Turkey.

D.
both asserted it was the obligation of the United States to support free peoples around the world, and assumed the Soviet Union would continually attempt a global expansion of its authority.

E.
All these answers are correct.

Answer: E

Page: 737

Topic: The Collapse of the Peace
17.
The United States was motivated to develop the Marshall Plan in 1947 due to

A.
a humanitarian concern for the European people.

B.
a desire to roll back communism from East Asia.

C.
a desire to create strong European markets for American goods.

D.
both a humanitarian concern for the European people, and a desire to create strong European markets for American goods.

E.
All these answers are correct.

Answer: D

Page: 737

Topic: The Collapse of the Peace
18.
U.S. aid through the Marshall Plan

A.
was offered to the Soviet Union.

B.
failed to significantly revive European industrial production.

C.
had little impact on communist influence within nations that accepted aid.

D.
was opposed by many Republicans in Congress.

E.
grew more controversial, after a Soviet coup in Czechoslovakia in 1948.

Answer: A

Page: 737-738

Topic: The Collapse of the Peace
19.
The National Security Act of 1947
A.
created the National Security Council.

B.
created the Central Intelligence Agency.

C.
created the Department of Defense.

D.
combined the functions previously performed separately by the War and Navy Departments.

E.
All these answers are correct.

Answer: E

Page: 738

Topic: The Collapse of the Peace
20.
The Soviet Union’s 1948 blockade of West Berlin was primarily a response to the
A.
Marshall Plan.

B.
United States putting nuclear missiles in Turkey.

C.
establishment of the North Atlantic Treaty Organization.

D.
Truman Doctrine.

E.
creation of a unified West Germany.

Answer: E

Page: 739

Topic: The Collapse of the Peace
21.
In 1948, President Harry Truman responded to the Soviet blockade of West Berlin by

A.
sending American paratroopers into West Berlin.

B.
airlifting supplies to West Berlin.

C.
threatening war with the Soviet Union.

D.
encouraging the United Nations to pass economic sanctions.

E.
creating a blockade of East Berlin.

Answer: B

Page: 739-740

Topic: The Collapse of the Peace
22.
In 1949, the North Atlantic Treaty Organization

A.
was created in response to the Soviet Union’s Warsaw Pact.

B.
called for a de-militarized zone across Western Europe.

C.
declared that an attack on one member nation was an attack on all.

D.
both was created in response to the Soviet Union’s Warsaw Pact, and declared that an attack on one member nation was an attack on all.

E.
All these answers are correct.

Answer: C

Page: 740

Topic: The Collapse of the Peace
23.
In the last months of 1949, events in the Soviet Union and China included

A.
Russia’s successful test of an atomic weapon.

B.
the collapse of Mao Zedong’s government to communist forces.

C.
the death of Joseph Stalin.

D.
both the collapse of Mao Zedong’s government to communist forces, and the death of Joseph Stalin.

E.
All these answers are correct.

Answer: A

Page: 740

Topic: The Collapse of the Peace
24.
The 1950 National Security Council report known as NSC-68 stated

A.
Western allies must take the initiative in resisting communism in their region.

B.
the United States must resist communism anywhere it developed in the world.

C.
the defense of Western Europe was the key to winning the fight against communism.

D.
the United States must gradually increase its level of defense spending.

E.
that Chinese aggression against Taiwan would result in war.

Answer: B

Page: 740

Topic: The Collapse of the Peace
25.
The Servicemen’s Readjustment Act of 1944

A.
was limited to servicemen who had been wounded in combat.

B.
mainly provided counseling for emotionally troubled veterans.

C.
helped to reduce government spending.

D.
gave economic and education subsidies to veterans.

E.
explicitly discriminated against African Americans.

Answer: D

Page: 741

Topic: American Society and Politics after the War
26.
During the mid-1940s, the American economy

A.
was plagued by serious inflation.

B.
experienced few labor strikes.

C.
fell back to depression conditions.

D.
witnessed a significant tax increase.

E.
confronted a wave of unexpected bank failures.

Answer: A

Page: 741

Topic: American Society and Politics after the War
27.
Following World War II, the great majority of working American women

A.
kept the same jobs they had had during the war.

B.
voluntarily left the labor force.

C.
moved to jobs outside the service sector.

D.
found themselves excluded from nearly all employment.

E.
wanted to keep working.

Answer: E

Page: 742

Topic: American Society and Politics after the War
28.
President Harry Truman’s Fair Deal called for

A.
a retraction of many New Deal programs.

B.
an end to public housing.

C.
a freeze on the minimum wage to combat inflation.

D.
the creation of national health insurance.

E.
an end to the Fair Employment Practices Act and other wartime measures.

Answer: D

Page: 742

Topic: American Society and Politics after the War
29.
The 1946 elections

A.
revealed growing public support for President Harry Truman’s domestic agenda.

B.
saw the Democrats retain control of the House, but lose the Senate.

C.
saw Republicans win control of both houses of Congress.

D.
saw President Truman chastise Republican critics with the slogan “Had Enough?”
E.
saw Republicans argue that Truman aimed to roll back the New Deal.

Answer: C

Page: 742

Topic: American Society and Politics after the War
30.
The Taft-Hartley Act of 1947

A.
permitted the “union shop.”
B.
expanded the Wagner Act.

C.
permitted the “closed shop.”
D.
prohibited states from passing “right-to-work” laws.

E.
was supported by President Truman.

Answer: A

Page: 742

Topic: American Society and Politics after the War
31.
President Harry Truman’s actions after the 1946 election included
A.
deciding not to run for office in 1948.

B.
becoming more conservative.

C.
proposing a major civil rights bill.

D.
abandoning his Fair Deal.

E.
calling his opponents “soft on communism.”
Answer: C

Page: 742-743

Topic: American Society and Politics after the War
32.
In 1948, the Americans for Democratic Action

A.
formed as a coalition of conservative Democrats.

B.
supported Henry Wallace for president.

C.
was the major support group for President Harry Truman.

D.
supported Strom Thurmond for president.

E.
tried to draft Dwight Eisenhower for president.

Answer: E

Page: 743

Topic: American Society and Politics after the War
33.
In the 1948 presidential election,

A.
early polls had seemed to indicate that Harry Truman would lose.

B.
President Truman refrained from attacking Republicans, for fear of alienating voters.

C.
the Progressive and “Dixiecrat” candidates combined for 20 percent of the popular vote.

D.
both of these were the case: early polls had seemed to indicate that Harry Truman would lose, and President Truman refrained from attacking Republicans for fear of alienating voters.

E.
None of these answers is correct.

Answer: A

Page: 743

Topic: American Society and Politics after the War
34.
In 1949, President Harry Truman succeeded in getting Congress to pass
A.
civil rights legislation.

B.
nationalized health care.

C.
federal aid to education.

D.
aid for public housing.

E.
significant tax cuts.

Answer: D

Page: 744

Topic: American Society and Politics after the War
35.
In 1949, the Truman administration made progress in civil rights by

A.
making lynching a federal crime.

B.
abolishing the poll tax.

C.
ordering an end to discrimination in the hiring of government employees.

D.
establishing the Fair Employment Practices Commission.

E.
ordering the desegregation of public transportation.

Answer: C

Page: 744

Topic: American Society and Politics after the War
36.
The Supreme Court case of Shelley v. Kraemer (1948) dealt a blow to

A.
voter discrimination.

B.
housing discrimination.

C.
communism in the United States.

D.
labor unions.

E.
Truman’s plans for national health care.

Answer: B

Page: 744

Topic: American Society and Politics after the War
37.
A 1948 public opinion poll revealed that a majority of Americans believed atomic power would

A.
cause significant harm to the environment if used as an energy source.

B.
likely result in the destruction of much of human civilization in the next few decades.

C.
be used in war within the next five years.

D.
have few practical applications in the foreseeable future.

E.
in the long run, do more good than harm.

Answer: E

Page: 744

Topic: American Society and Politics after the War
38.
The immediate cause of the Korean War, in 1950, was the

A.
decision by the United States to send troops to South Korea.

B.
triumph of communism in China.

C.
military invasion by North Korea into South Korea.

D.
division of Korea into northern and southern halves.

E.
military invasion of North Korea by China.

Answer: C

Page: 745

Topic: The Korean War
39.
All of the following statements regarding Korea are true EXCEPT that
A.
in 1945, both the United States and the Soviet Union had troops in Korea.

B.
the Soviet Union established a communist government in the north.

C.
the United States left Korea in 1946.

D.
the Soviet Union left Korea in 1949.

E.
the country was divided along the 38th parallel.

Answer: C

Page: 745

Topic: The Korean War
40.
The government of Syngman Rhee in Korea after World War II
A.
was pro-Western.

B.
had a powerful military.

C.
was supported by the Soviet Union.

D.
was backed by communists in China.

E.
was remarkably democratic.

Answer: A

Page: 745

Topic: The Korean War
41.
The Truman administration responded in 1950 to the onset of fighting in Korea by

A.
declaring war on North Korea.

B.
calling on the United Nations to intervene.

C.
warning China not to intervene.

D.
threatening the use of atomic weapons.

E.
telling South Korea to stand down.

Answer: B

Page: 745

Topic: The Korean War
42.
The American invasion at Inchon during the Korean War
A.
was aimed at preventing Chinese communists from entering the war.

B.
was a military debacle.

C.
led to a fight between General Douglas MacArthur and President Harry Truman.

D.
prompted President Truman to try to push communists out of North Korea.

E.
was ultimately thwarted due to the surprise intervention of the Chinese navy.

Answer: D

Page: 745

Topic: The Korean War
43.
In 1951, President Harry Truman relieved General Douglas MacArthur of command because MacArthur
A.
publicly stated that an invasion of China would be a military disaster.
B.
publicly criticized President Truman’s policy in Korea.

C.
refused to support Truman’s plan to use atomic weapons in Korea.

D.
both publicly criticized Truman’s policy in Korea and refused to support Truman’s plan to use atomic weapons in Korea.

E.
None of these answers is correct.

Answer: B

Page: 745

Topic: The Korean War
44.
The initial response by the American public to the dismissal of General Douglas MacArthur was

A.
anger at the United Nations.

B.
criticism of MacArthur.

C.
relief that nuclear war had been avoided.

D.
anger at China.

E.
criticism of President Truman.

Answer: E

Page: 746

Topic: The Korean War
45.
During the Korean War, the Truman administration faced major strikes in the industries of

A.
rail and steel.

B.
steel and textiles.

C.
textiles and coal.

D.
coal and rail.

E.
rail and textiles.

Answer: A

Page: 746

Topic: The Korean War
46.
As a result of the Korean War, the

A.
American economy was dragged into a recession.

B.
American public felt reassured that communism was being contained.

C.
stature of the American military increased.

D.
American public believed there was something wrong with the United States.

E.
government reduced the amount of money it was pumping into the economy.

Answer: D

Page: 746

Topic: The Korean War
47.
In 1947, the first target of the House Un-American Activities Committee (HUAC) was

A.
labor unions.

B.
the Democratic Party.

C.
the State Department.

D.
the American Communist Party.

E.
the movie industry.

Answer: E

Page: 748

Topic: The Crusade Against Subversion in the U.S.
48.
All of the following statements regarding the HUAC investigation of Alger Hiss and Whittaker Chambers are true EXCEPT that

A.
Chambers was a former communist agent.

B.
classified documents allegedly stolen by Hiss were kept hidden by Chambers in a pumpkin.

C.
the case cast suspicion on a generation of liberal Democrats.

D.
Hiss was convicted of espionage.

E.
Hiss served several years in prison.

Answer: D

Page: 748

Topic: The Crusade Against Subversion in the U.S.
49.
Of the following, the HUAC investigation of Alger Hiss primarily helped the political career of

A.
Richard Nixon.
B.
Joseph McCarthy.

C.
John Kennedy.

D.
Ronald Reagan.

E.
Lyndon B. Johnson.

Answer: A

Page: 749

Topic: The Crusade Against Subversion in the U.S.
50.
In 1947, the Truman administration responded to Republican attacks that it was weak on communism by

A.
ignoring them.

B.
charging the Republicans with harboring communists within their own party.

C.
beginning an investigation into the loyalty of federal employees.

D.
blaming lax security on the Federal Bureau of Investigation.

E.
supporting passage of the McCarran Internal Security Act.

Answer: C

Page: 748

Topic: The Crusade Against Subversion in the U.S.
51.
The McCarran Internal Security Act

A.
outlawed all communist organizations in the United States.

B.
created the Federal Bureau of Investigation.

C.
was strongly supported by the Truman administration.

D.
stripped American citizenship from all known communists.

E.
required communist organizations to register with the government.

Answer: E

Page: 748

Topic: The Crusade Against Subversion in the U.S.
52.
In 1950, Julius and Ethel Rosenberg were accused of spying for

A.
the Soviet Union.

B.
North Korea.

C.
China.

D.
Poland.

E.
Israel.

Answer: A

Page: 748-749

Topic: The Crusade Against Subversion in the U.S.
53.
Julius and Ethel Rosenberg were

A.
not members of the Communist Party.

B.
accused of passing American secrets to its enemies.

C.
convicted and sentenced to life in prison.

D.
both accused of passing American secrets to its enemies, and convicted and sentenced to life in prison.

E.
None of these answers is correct.

Answer: B

Page: 748-749

Topic: The Crusade Against Subversion in the U.S.
54.
When Joseph McCarthy first leveled charges of communist infiltration in the government, he was a

A.
member of the State Department.

B.
private citizen.

C.
first-term Republican senator.

D.
member of the Defense Department.

E.
Democratic member of the House.

Answer: C

Page: 749

Topic: The Crusade Against Subversion in the U.S.
55.
Joseph McCarthy burst into national prominence by charging that there were known communists in the

A.
State Department.

B.
Defense Department.

C.
Truman Cabinet.

D.
Central Intelligence Agency.

E.
United States Senate.

Answer: A

Page: 749

Topic: The Crusade Against Subversion in the U.S.
56.
During Joseph McCarthy’s investigation into alleged subversion in government,

A.
Republicans criticized his broad attacks on the Democratic Party.

B.
Dwight Eisenhower spoke against him, after McCarthy attacked George Marshall in 1952.

C.
he never produced conclusive evidence that any federal employee was a communist.

D.
much of the public criticized his blunt tactics and coarse behavior.

E.
he drew particularly strong support from the “eastern establishment.”
Answer: C

Page: 749

Topic: The Crusade Against Subversion in the U.S.
57.
The election of 1952 saw

A.
a contest between two war heroes, neither of whom had ever held elective office.

B.
President Harry Truman run for another term.

C.
Richard Nixon forced to step down from the Republican ticket.

D.
Joseph McCarthy run for president.

E.
television play a role in the campaign.

Answer: E

Page: 749

Topic: The Crusade Against Subversion in the U.S.
58.
The results of the election of 1952 saw

A.
the Republicans take control of the White House but not the Congress.

B.
the end to a long period of Democratic dominance.

C.
a close outcome between the two major parties.

D.
all of these: the Republicans take control of the White House but not the Congress; the end to a long period of Democratic dominance; and a close outcome between the two major parties.

E.
None of these answers is correct.

Answer: B

Page: 749

Topic: The Crusade Against Subversion in the U.S.
True/False Questions
59.
Churchill, Roosevelt, and Stalin were in general agreement that the post-World War II world should not return to the traditional European balance of power.
Answer: False

Page: 733

Topic: Origins of the Cold War
60.
At Casablanca, Roosevelt and Churchill announced that they would accept nothing less than the unconditional surrender of the Axis powers.

Answer: True

Page: 734

Topic: Origins of the Cold War
61.
Churchill, Roosevelt, and Stalin met together for the first time at Teheran.
Answer: True

Page: 734

Topic: Origins of the Cold War
62.
At Teheran, Stalin made it clear that he urgently needed a second front against Nazi Germany.
Answer: False

Page: 734

Topic: Origins of the Cold War
63.
Churchill, Roosevelt, and Stalin avoided bitterness by coming to a final settlement on the future of Poland.
Answer: False

Page: 735

Topic: Origins of the Cold War
64.
At the Yalta Conference, Stalin agreed again to enter the war in the Pacific against Japan.
Answer: True

Page: 734

Topic: Origins of the Cold War
65.
At Yalta, the Big Three agreed to create a United Nations with a Security Council in which the major powers would have the power to veto proposed action.
Answer: True

Page: 734-735

Topic: Origins of the Cold War
66.
The Yalta accords were less a settlement of postwar issues than a set of loose principles.
Answer: True

Page: 735

Topic: Origins of the Cold War
67.
The “zones of occupation” for postwar Germany left Berlin well inside the Soviet zone.
Answer: True

Page: 735

Topic: Origins of the Cold War
68.
At Yalta, Roosevelt and Stalin agreed that Germany should be permanently divided.
Answer: False

Page: 735

Topic: Origins of the Cold War
69.
At the time that he became president, Harry Truman shared former President Roosevelt’s faith that Stalin would be reasonable and flexible.
Answer: False

Page: 735

Topic: The Collapse of the Peace
70.
President Truman waited until after the dropping of atomic bombs on Japan to “get tough” with the Soviets.
Answer: False

Page: 735

Topic: The Collapse of the Peace
71.
President Truman’s China policy was based on continued support of Chiang Kai-shek, but without a commitment to intervene militarily to save his regime.
Answer: True

Page: 735-736

Topic: The Collapse of the Peace
72.
The decision to lend aid to Greece and Turkey in 1947 was consistent with the Truman Doctrine.

Answer: False

Page: 737

Topic: The Collapse of the Peace
73.
An integral part of the American policy of Cold War containment was to extend American economic aid to the rebuilding of Western Europe.

Answer: True

Page: 737

Topic: The Collapse of the Peace
74.
The Soviet Union was invited to participate in the Marshall Plan.

Answer: True

Page: 737

Topic: The Collapse of the Peace
75.
Marshall Plan assistance was eventually accepted by sixteen nations.

Answer: True

Page: 737-738

Topic: The Collapse of the Peace
76.
The National Security Act represented an attempt by Congress to gain a measure of control over the making of American foreign policy.
Answer: False

Page: 738-739

Topic: The Collapse of the Peace
77.
President Truman was not willing to risk war with the Soviets by undertaking an American military response to Stalin’s 1948 decision to blockade Berlin.
Answer: True

Page: 740

Topic: The Collapse of the Peace
78.
All members of NATO were required to maintain a standing military force in Europe to defend against a possible Soviet move into Western Europe.
Answer: True

Page: 740

Topic: The Collapse of the Peace
79.
The Soviets responded to the creation of NATO by forming an alliance with communist governments, called the Warsaw Pact.
Answer: True

Page: 740

Topic: The Collapse of the Peace
80.
NSC-68 presumed that the United States could not necessarily rely on other nations to take the initiative in resisting communism.
Answer: True

Page: 740

Topic: The Collapse of the Peace
81.
In 1945, a small percentage of working women wanted to continue working after the war.
Answer: False

Page: 742

Topic: American Society and Politics after the War
82.
The end of the war in 1945 saw the onset of serious inflation, but no serious labor strife.
Answer: False

Page: 741

Topic: American Society and Politics after the War
83.
The results of the 1946 midterm elections showed that the American people were still solidly behind the ideals of the New Deal.
Answer: False

Page: 742

Topic: American Society and Politics after the War
84.
Liberals who founded the Americans for Democratic Action were so unhappy with President Truman in 1948 that they were ready to leave the Democratic Party.
Answer: False

Page: 743

Topic: American Society and Politics after the War
85.
In mid-1948, President Truman called the Republican-controlled Congress into special session, with the expectation they would do very little.
Answer: True

Page: 743

Topic: American Society and Politics after the War
86.
President Truman understood that his reelection in 1948 required that he fashion a coalition very different from the New Deal coalition that had worked for Franklin Roosevelt.
Answer: False

Page: 743

Topic: American Society and Politics after the War
87.
President Truman was the first president in the twentieth century to propose significant civil rights legislation.
Answer: True

Page: 742

Topic: American Society and Politics after the War
88.
President Truman made great progress on federal aid to education, but not on national health insurance.
Answer: False

Page: 744

Topic: American Society and Politics after the War
89.
While the Soviet Union likely never ordered North Korea to attack South Korea, Stalin did support the North Korean offensive once it was under way.
Answer: True

Page: 745

Topic: The Korean War
90.
When war erupted in Korea in 1950, both the United States and the Soviet Union had withdrawn their troops.
Answer: True

Page: 745

Topic: The Korean War
91.
American military action in Korea was approved by the United Nations.
Answer: True

Page: 745

Topic: The Korean War
92.
The American military response in Korea began with an invasion at Pyongyang.
Answer: False

Page: 745

Topic: The Korean War
93.
General Douglas MacArthur pursued North Koreans beyond the 38th parallel in direct violation of President Truman’s orders.
Answer: False

Page: 745

Topic: The Korean War
94.
President Truman’s decision to fire General Douglas MacArthur was supported by many prominent American military leaders.
Answer: True

Page: 746

Topic: The Korean War
95.
President Truman’s seizure of the steel mills was sanctioned by the Supreme Court.
Answer: False

Page: 746

Topic: The Korean War
96.
In 1950, Alger Hiss was convicted of spying on the United States.
Answer: False

Page: 748

Topic: The Crusade Against Subversion in the U.S.
97.
Julius and Ethel Rosenberg were executed as spies despite two years of protests and appeals by sympathizers.
Answer: True

Page: 749

Topic: The Crusade Against Subversion in the U.S.
98.
Senator Joseph McCarthy’s investigations proved there were 205 communists in the State Department.
Answer: False

Page: 749

Topic: The Crusade Against Subversion in the U.S.
99.
The Federal Bureau of Investigation, nominally in charge of carrying out Truman’s employee loyalty program, opposed the initiative through lax enforcement.

Answer: False

Page: 748

Topic: The Crusade Against Subversion in the U.S.
100.
When he ran for president in 1952, Dwight Eisenhower failed to speak out against Senator Joseph McCarthy.
Answer: True

Page: 749

Topic: The Crusade Against Subversion in the U.S.
Fill-in-the-Blank Questions
101.
Churchill, Roosevelt, and Stalin met together for the first time at ________.
Answer: Teheran

Page: 734

Topic: Origins of the Cold War
102.
The most important question at the Teheran Conference concerned the future of ________.

Answer: Poland

Page: 734

Topic: Origins of the Cold War
103.
Truman met in July 1945 at ________, in Russian-occupied Germany, with Churchill and Stalin.

Answer: Potsdam

Page: 735

Topic: The Collapse of the Peace
104.
The intellectual architect of the containment doctrine was American diplomat ________.

Answer: George Kennan

Page: 737

Topic: The Collapse of the Peace
105.
The Truman Doctrine was announced in part to garner support for American aid to two countries, ________ and Turkey.
Answer: Greece

Page: 737

Topic: The Collapse of the Peace
106.
Domestic American opposition to the Marshall Plan virtually ended with the communist coup in ________.

Answer: Czechoslovakia

Page: 738

Topic: The Collapse of the Peace
107.
America’s major military and diplomatic institutions were reshaped by the ________ Act of 1947.
Answer: National Security

Page: 738

Topic: The Collapse of the Peace
108.
Stalin’s 1948 decision to blockade ________ intensified the Cold War.
Answer: Berlin

Page: 739-740

Topic: The Collapse of the Peace
109.
NATO stands for ________.

Answer: North Atlantic Treaty Organization

Page: 740

Topic: The Collapse of the Peace
110.
In 1946, the Republicans used the simple slogan, “________” to capture both houses of Congress.
Answer: Had Enough?

Page: 742

Topic: American Society and Politics after the War
111.
States were given permission to pass “right-to-work” laws by the ________ Act of 1947.
Answer: Taft-Hartley

Page: 742

Topic: American Society and Politics after the War
112.
The splinter candidacies of Strom Thurmond and ________ seemed to imperil President Truman’s election in 1948.
Answer: Henry Wallace

Page: 743

Topic: American Society and Politics after the War
113.
In 1951, General ________ was relieved of his command by President Truman.
Answer: Douglas MacArthur

Page: 745

Topic: The Korean War
114.
Beginning in 1947, the House ________ Committee instituted a serious investigation of internal subversion.
Answer: Un-American Activities

Page: 747-748

Topic: The Crusade Against Subversion in the U.S.
115.
Some writers were barred from employment in the movie industry when Hollywood adopted a(n) ________ of those of “suspicious loyalty.”

Answer: blacklist
Page: 748

Topic: The Crusade Against Subversion in the U.S.
116.
Alger Hiss was in part convicted by Whittaker Chambers’s “________ papers.”

Answer: pumpkin

Page: 748

Topic: The Crusade Against Subversion in the U.S.
117.
A freshman congressman from California named ________ helped convict Alger Hiss.
Answer: Richard Nixon

Page: 748

Topic: The Crusade Against Subversion in the U.S.
118.
Senator Joseph McCarthy routinely accused the Democrats of committing “twenty years of ________.”
Answer: treason

Page: 749

Topic: The Crusade Against Subversion in the U.S.
119.
Dwight Eisenhower’s Democratic opponent in 1952 was ________.

Answer: Adlai Stevenson

Page: 749

Topic: The Crusade Against Subversion in the U.S.
120.
During the 1952 campaign, Richard Nixon kept his place on the Republican ticket with his televised “________ speech.”

Answer: Checkers

Page: 749

Topic: The Crusade Against Subversion in the U.S.
Essay Questions
121.
Describe the origins of the Cold War, 1945–1947.
Topic: Origins of the Cold War

Topic: The Collapse of the Peace

122.
In assessing the origins of the Cold War between the United States and the Soviet Union, was one country or one leader more responsible for it than the other?
Topic: Origins of the Cold War

Topic: The Collapse of the Peace

123.
What role did wartime diplomacy, personalities, and tensions play in the coming of the Cold War?
Topic: Origins of the Cold War

Topic: The Collapse of the Peace

124.
How and why did President Truman alter Franklin Roosevelt’s foreign policy toward the Soviet Union?
Topic: The Collapse of the Peace
125.
Describe the major goals of the Truman administration in the Cold War, and explain how they sought to achieve those goals.
Topic: The Collapse of the Peace
126.
Describe the Truman Doctrine, noting whether or not it contributed to world peace and security.
Topic: The Collapse of the Peace

Topic: American Society and Politics after the War

Topic: The Korean War

127.
Describe the Marshall Plan and assess its importance in the postwar world.
Topic: The Collapse of the Peace
128.
What was President Truman’s “Fair Deal,” and to what degree was it successful?
Topic: American Society and Politics after the War
129.
Place the Korean War in the context of the Cold War. How and why did President Truman respond as he did? How and why did he change American war aims?
Topic: The Korean War

130.
What were the major events related to communism between 1949 and 1953 that alarmed the American public?
Topic: American Society and Politics after the War

Topic: The Korean War

Topic: The Crusade Against Subversion in the U.S.

131.
To what degree was communism a genuine threat to the interests and security of the United States in the early 1950s? Was the American reaction to this threat reasonable?
Topic: American Society and Politics after the War

Topic: The Crusade Against Subversion in the U.S.

132.
Why did communism cause such fear in the United States in the postwar period?
Topic: The Crusade Against Subversion in the U.S.
133.
What are the similarities and differences between the rising fear of communism in the United States after World War II and the Red Scare that had followed World War I?
Topic: The Crusade Against Subversion in the U.S.
134.
How do you account for the rise of Joseph McCarthy? Why were his tactics successful? What did he accomplish?
Topic: The Crusade Against Subversion in the U.S.
Copyright © 2015 McGraw-Hill Education. All rights reserved. 
No reproduction or distribution without the prior written consent of McGraw-Hill Education.

