[bookmark: _GoBack]An Overview of the Cold War
· After World War II, the Cold War began and caused tension throughout the world.
· The ____________ and the __________________ were the two world Superpowers.
· The USA was a _____________________ society with a democracy.
· The USSR was a _______________________ country with a dictatorship.
· Both wanted to be the most ___________________________ nation in the world.
· Nuclear Tensions
· The USA had shown its __________________ power when it exploded the _____________  on Hiroshima and Nagasaki at the end of World War II.
· The USSR was also _____________________________ atomic weapons/bombs.
· The USA and the USSR were in __________________ with each other to have the best, most powerful weapons in the world – this was called the ___________ ___________.
· After World War II, the world changed!
· Many countries became ____________________ after World War II:
· ______________________ (1945)
· Poland (1947)
· Hungary (1947)
· Czechoslovakia (1948)
· _______________________ (1949)
· _______________________ (1959)
· Germany - Divided
· Germany, which had been ruled by the Hitler and the Nazis until their defeat in 1945, was split in two.
· The western side became __________ Germany, and the eastern side became __________ Germany.
· _______________ Germany became another _______________________ country.

· The Domino Effect
· The USSR had much _____________________ over many of the new communist countries, especially those in ____________________________.
· The USA was very ____________________ that the USSR’s influence over these countries was making the USSR and communism more ___________________.
· The USA did not want communism to spread any further; they were worried about the _____________ ___________________ (one country becomes communist, then another, then another, etc.).
· Cold War?
· The tension and ___________________ between the USA and the USSR was described as the ______________ _____________ (1945-1990).
· There was never a real war between the two sides between 1945 and 1990, but they were often very close to war (__________________). Both sides got involved in other conflicts in the world to either stop the spread of communism (USA) or help the spread (USSR).
· Hotspots
· The _______________ War  (1950-1953)
· The _________________ (1961)
· The ______________________Missile Crisis (1962)
· The __________________ War  (c.1963-1975)
