The Beginning of the Cold War 1941-58

KEY DATES				
1939	WW2 begins			
1941	Grand Alliance between Britain, USA and Soviet Union			
1943	Tehran Conference			
1945	 First successful US atomic bomb test and use in Japan Yalta Conference Potsdam Conference End of WW2 			
1946	 Churchill makes Iron Curtain speech Kennan's Long telegram Novikov telegram 			
1947	 Truman Doctrine Marshall Plan announced Formation of Cominform Communist government in Poland 			
1948	 Berlin Blockade Communist government in Czechoslovakia 			
1949	 Formation of FRG and GDR NATO set up Comecon set up 			
1955 1956	Formation of Warsaw Pact Hungarian Uprising			

	KEY WORDS				
Soviet Union	A group of countries under the control of Russia. Also called the Union of Soviet Socialist Republics (USSR)				
Ideology	A set of shared beliefs on how a country should be governed and how its society should work				
Capitalism	Capitalists believe everyone should be free to own property and businesses, and make money. The USA is capitalist				
Communism	Communists believe all property, homes and businesses should be owned by the state to make sure everyone gets a fair share. The USSR was communist.				
Democracy	A political system in which leaders are chosen in a free election, like the UK or USA.				
Satellite State	A nation that is under the control of the other				
Colonialism	Economic, political and cultural control of another country				
Reparations	Payments of money or goods after a war to the winning side				
Veto	The ability to stop resolutions being passed with a single no vote				
Isolationism	Not getting involved in the affairs of other countries				
Containment	Preventing the spread of communism				
Conventional Weapons	Any weapons that are not nuclear, chemical or biological				
Deterrent	A force that prevents something from happening				
Uprising	An act of resistance or rebellion				

Cold War Crises 1958-70

KEY DATES			
1959	Cuban Revolution		
	Geneva Summit		
	Camp David Summit		
1960	U2 Spy Plane incident		
	Paris Summit		
1961	Bay of Pigs Incident		
	Vienna Summit		
	Berlin Wall built		
1962	Cuban Missile Crisis		
1963	Kennedy visits Berlin		
	Limited Test Ban treaty		
1967	Outer space treaty		
1968	Nuclear non-proliferation treaty		
	Brezhnev Doctrine		
	Prague Spring		

KEY WORDS				
Ultimatum	A final demand, backed up by threats			
Free city	A city with its own independent government			
Hawks	During the Cold War, those who supported going to war were known as Hawks			
Doves	During the Cold War, those who were against going to war were known as Doves			
Brinkmanship	Pushing disagreements to the point where there is the risk of war			
Non- proliferation	Stopping the spread of weapons and arms			
Socialism	Communist countries also sometimes refer to themselves as Socialist, it can be a less strict version of communism.			
Doctrine	A belief or philosophy			
Prague Spring	A period of political liberalization in Czechoslovakia during the era of its domination by the Soviet Union			
Politburo	The main policymaking committee of a communist party.			
De-Stalinisation	The policy after 1956, of removing the influence of Stalin			

The End of the Cold War 1970-91

KEY DATES				
1970	Détente begins			
1972	SALT 1 agreement			
1975	Helsinki agreement			
1979	Soviet Union invades Afghanistan			
	Carter Doctrine			
	SALT 2 agreement			
1980	Moscow Olympics			
1983	Regan makes 'Evil Empire' speech			
1984	LA Olympics			
1985	Geneva Summit			
	Gorbachev becomes leader of Soviet Union			
1986	Reykjavik summit			
	Chernobyl nuclear disaster			
1987	INF treaty			
1989	Fall of Berlin Wall			
1991	Warsaw Pact dissolved			
	Gorbachev removed from power			

KEY WORDS			
Détente	A period of peace between two groups previously at war		
Interim	Temporary or short-term.		
Ratification	Formal approval		
Economic sanctions	Action taken to damage a country's economy, usually including a trade ban		
Shah	King or Emperor. Iran was ruled by Shahs until 1979		
Abdicate	To step down from office or power		
Perestroika	The Russian word for reconstruction. Used to describe Gorbachev's programme of reorganising the USSR		
Glasnost	The Russian word for transparency. Used to describe Gorbachev's more open attitude to government and foreign relations		
Solidarity	Agreement of feeling or action. In Poland the Solidarity Trade Union was a mass campaign for political change		