COLD WAR GLOSSARY
-A-

	ABM
	Antiballistic missiles, designed to detect and intercept incoming nuclear missiles.

	Arms race
	Competitive buildup of nuclear weapons between the United States and Soviet Union that began after the Soviets exploded their first atomic weapon on August 29, 1949 -- ending the U.S. nuclear monopoly.

	Atlas
	Developed in the 1960s, these intercontinental ballistic missiles (ICBMs) were housed in deep underground concrete silos built to withstand a nuclear attack.

	Atomic bomb
	First nuclear weapon used in wartime, by the United States on Hiroshima, Japan, on August 6, 1945; an A-bomb explosion is created by the splitting of atomic nuclei and results in a huge release of energy.

-B-

	B-52
	Strategic U.S. heavy bomber with nuclear capacity, powered by eight turbojet engines; its range is extended by in-flight refueling. B-52s were the mainstay of U.S. nuclear forces in the 1950s.

	Baghdad Pact
	Middle Eastern defense pact established in 1955 by Great Britain, Turkey and Iraq; would later include the United States, Iran and Pakistan.

	Bay of Pigs
	Landing area on Cuba's south coast where an American-organized invasion by Cuban exiles was defeated by Fidel Castro's government forces April 17-20, 1961.

	Berlin airlift
	Successful effort by the United States and Britain to ship by air 2.3 million tons of supplies to the residents of the Western-controlled sectors of Berlin from June 1948 to May 1949, in response to a Soviet blockade of all land and canal routes to the divided city.

	Bomber gap
	In the 1950s a number of U.S. military officials warned about a "bomber gap," alleging the Soviet Union had more planes than the United States that were capable of delivering nuclear weapons.

	Broken arrow
	Any incident that includes the seizure, theft, loss or accidental destruction of a nuclear device.

-C-

	Checkpoint
Charlie
	Border site between East and West Berlin where U.S. and Soviet tanks faced each other in a tense standoff in October 1961 before both sides withdrew.

	CIA
	Central Intelligence Agency, established in 1947 by Truman; conducts U.S. intelligence and counterintelligence missions overseas.

	COMECON
	Council for Mutual and Economic Cooperation, formed in 1949 as a Soviet version of an economic community. Moscow's answer to the Marshall Plan.

	COMINFORM
	International communist information bureau established by Stalin in 1947; dissolved by Khrushchev in 1956.

	Containment
	Policy established by the Truman administration in 1947 to contain Soviet influence to what it was at the end of World War II.

	Cruise
	U.S. missiles that use wings, a turbofan and computerized maps to fly like an airplane to its target; can fly at altitudes of 50 feet.

	Cuban Missile
Crisis
	Week of international tension in October 1962 when the world stood at the brink of nuclear war, after the Soviet Union placed nuclear weapons on Cuba and the United States responded with a blockade of the island on October 22. The Soviets agreed six days later to withdraw the weapons.

-D-

	D-Day
	On June 6, 1944, the Western Allies launched the biggest sea-borne invasion in history against the Nazis in France; it opened a second European fighting front to relieve the Soviets.

	DEFCON
	System of defense conditions used by the U.S. military, ranging from DEFCON 5, the lowest state of alert, to DEFCON 1, indicating war.

	Detente
	A thaw in Cold War relations between the United States and Soviet Union from 1969-1975, highlighted by the signing of the Strategic Arms Limitation Talks (SALT) treaty and the Helsinki Accords.

	Dien Bien Phu
	Site of a French military garrison near Hanoi and where the French colonials were defeated by Vietnamese independence fighters on May 7, 1954.

	DMZ
	Demilitarized zone between North and South Korea since 1953, when the Korean War ended. It is one of the most heavily fortified borders in the world, often described as the last frontier of the Cold War.

-E-

	Eisenhower Doctrine
	Pledge by Eisenhower in 1957 to provide military and economic aid to any Middle Eastern country fighting communism.

-F-

	First strike
capability
	The capacity to launch a nuclear strike without fear of a nuclear counterattack from the enemy; the United States enjoyed first strike capability over the Soviet Union until the late 1950s.

	Flexible
response
	The U.S. policy of maintaining both conventional and nuclear forces to have flexibility in dealing with communist threats.

-G-

	GDR
	German Democratic Republic, or East Germany; it was proclaimed in October 1949 and encompassed the Soviet occupation zone in postwar Germany.

	Geneva
Conference
on Indochina
	Established a North and South Vietnam, with a border along the 17th parallel, following the defeat of French colonial forces at Dien Bien Phu.

	Glasnost
	Policy of openness initiated by Gorbachev in the 1980s that provided increased opportunities for freedom of speech, association and the press in the Soviet Union.

	Great Society
	Domestic U.S. social program initiated by Johnson in the 1960s that included civil rights legislation, improved health care and a general "war on poverty."

-H-

	Helsinki
Accords
	Declaration signed in 1975 by the United States, Canada and every European nation except Albania, that postwar European borders were permanent and that the countries would respect their citizens' human rights and freedoms.

	Ho Chi
Minh Trail
	A network of dirt roads and trails that carried supplies from North Vietnam through Laos, Cambodia and South Vietnam to Viet Cong and North Vietnamese forces fighting to topple the Saigon government.

	Hot line
	Direct phone line between Washington and Moscow established after the Cuban Missile Crisis.

	Hungarian
Revolution
	Mass uprising that began with reformist efforts by Hungarian Communist Party leader Imre Nagy; crushed by Soviet troops and tanks November 3-4, 1956.

	Hydrogen
bomb
	First tested in 1952 by the United States and in 1953 by the Soviets; a nuclear weapon hundreds of times more powerful than the atomic bombs dropped on Hiroshima and Nagasaki.

-I-

	ICBM
	Intercontinental ballistic missiles; land-based nuclear weapons with a range of more than 3,500 miles.

	IRBM
	Intermediate-range ballistic missiles; can reach targets between 600 and 3,500 miles away.

	Iron Curtain
	Term used by Churchill in 1946 to describe the growing East-West divide in postwar Europe between communist and democratic nations.

-J-

	Jupiter
	Class of U.S. intermediate-range ballistic missiles developed in the 1950s by a team led by Wernher Von Braun, who developed V-1 and V-2 rockets for Nazi Germany.

-L-

	La Coubre
	Freighter carrying arms and munitions that exploded in Cuba's Havana harbor in 1959, killing more than 100 people; CIA sabotage was suspected but never proved.

	Limited Test
Ban Treaty
	1963 agreement signed by the United States, Great Britain and the Soviet Union that prohibited the testing of nuclear weapons in the atmosphere, space and underwater.

	Linkage
	U.S. negotiating policy developed by Kissinger to offer concessions on technology and trade in exchange for a more responsible Soviet foreign policy.

	Los Alamos
	U.S. nuclear research and testing facility in the New Mexico desert where the world's first atomic bomb was developed during World War II.

-M-

	MAD
	Mutual assured destruction, a Cold War theory in which the United States and Soviet Union each used its ability to launch a nuclear counterattack to deter a first strike from the other side.

	Manhattan
Project
	Code name for U.S. and British development of the first atomic bomb; it began in 1944 at Los Alamos, New Mexico.

	Marshall Plan
	Postwar European recovery plan organized by U.S. Secretary of State George Marshall that was also intended to bolster Western democracy; nearly $13 billion was spent from 1948-1952.

	Massive
retaliation
	Eisenhower administration policy that pledged U.S. attacks in response to Soviet expansion; relied heavily on nuclear, rather than conventional, military forces.

	McCarthyism
	U.S. campaign to root out communists in government and society during the late 1940s and 1950s led by Sen. Joseph McCarthy; accusations were often based on rumors and half-truths.

	Minutemen
	Land-based intercontinental ballistic missiles (ICBMs) developed by the United States in the 1960s; deployed in silos, they replaced dependency on bombers.

	MIRV
	Multiple independently targeted re-entry vehicle; first deployed in the 1960s, MIRV technology enabled missiles to carry a number of warheads aimed at separate targets.

	Missile gap
	Charges by critics of the Eisenhower administration that the United States had fallen behind the Soviet Union in the production of nuclear missiles, especially intercontinental ballistic missiles (ICBMs).

	MX
	U.S. intercontinental ballistic missiles (ICBMs) with a range of 5,000 miles and 10 warheads, each with an explosive yield of 500 kilotons.

-N-

	National
Defense
Education Act
	After the Soviet Union launched Sputnik, the United States began spending $2 billion a year on higher education in an effort to win the "brain race" with the Soviets.

	NATO
	North Atlantic Treaty Organization, begun in 1949 as a military and political alliance of European nations and the United States and Canada designed to protect Western Europe from a Soviet attack.

	Nazi-Soviet
Pact
	Stalin and Hitler signed this 1939 agreement after the Soviet leader decided he needed to buy time against the Nazi onslaught. The pact led to the division of Poland.

	No Cities/
Counterforce
	Short-lived proposal developed by Kennedy's defense secretary, Robert McNamara, under which U.S. nuclear missiles would only target Soviet military forces and not cities.

	NORAD
	Formed in 1958 by the United States and Canada and based in Colorado, the North American Aerospace Defense Command monitors the skies for an attack on the continent.

	NSC-68
	Written in 1950 by the U.S. State Department's Paul Nitze, National Security Council Report 68 predicted the Soviets could launch a nuclear attack on the United States by 1954 and recommended an increase in U.S. spending for nuclear and conventional arms.

	Nuclear winter
	Theory that, immediately following a major nuclear war, radioactive smoke and dust would fill the atmosphere, blocking sunlight, lowering temperatures and destroying agriculture.

-O-

	Open Skies
	Proposal by Eisenhower to let the superpowers see each other's military blueprints and installations and place reconnaissance units in each other's territory. Khrushchev's rejection led to the U.S. deployment of the U-2 spy plane.

	Operation Ivy
	On November 1, 1952, the world entered the thermonuclear era with the U.S. detonation of the first hydrogen bomb; its force was equivalent to more than 10 million tons of TNT -- 1,000 times the power of the Hiroshima bomb.

-P-

	PB Success
	Code name for a 1950s CIA operation that used disaffected exiles and peasants to overthrow the government of Guatemalan President Jacobo Arbenz after his land reform program threatened the holdings of the U.S.-based United Fruit Company.

	Peaceful coexistence
	Term used by Khrushchev in 1963 to describe a situation in which the United States and Soviet Union would continue to compete economically and politically without launching a thermonuclear war.

	People's Liberation Army
	Welcomed in Beijing as heroes in 1949 after the revolution in China, the country's armed forces were reorganized in the 1960s -- a move that led to the Cultural Revolution.

	Polaris
	The first submarine-launched ballistic missiles (SLBMs), they were developed by the United States and were soon replaced by the more advanced Poseidon missiles. Britain, though, chose to rely on upgraded Polaris missiles.

	Politburo
	Executive committee of the Communist Party of the Soviet Union.

	Potsdam
	Third wartime meeting of the Big Three Alliance leaders, Churchill, Truman and Stalin; the conference highlighted East-West differences on Poland, the occupation of Germany and German reparations as the war drew to a close.

-R-

	Radio Free Europe/Radio Liberty
	Started by the United States in the early 1950s in an effort to reach the people of Eastern Europe and the Soviet Union, the service moved its headquarters from Munich to Prague in 1995 and now transmits 700 hours of programming weekly in 23 languages.

	RB-47
	U.S. warplane shot down in 1960 after it allegedly entered Soviet airspace. A year later, after Kennedy's election, Khrushchev released the plane's pilots.

	Red Army
	Armed forces of the Soviet Union, formed after the Bolshevik revolution from the rebel Red Guards and the ruins of the Imperial Army.

	Redstone
	Surface-to-surface ballistic missile developed by Wernher Von Braun's team and tested successfully in August 1953; with a range of 500 miles, it was used to lift the first U.S. astronaut into space.

	Russian revolution
	The 1917 Bolshevik uprising against the czarist autocracy; it was an effort to turn a peasant society into a new kind of democratic, collectivized country.

-S-

	SEATO
	Created after the Korean War to contain communism, the Southeast Asia Treaty Organization lacked British and French support and proved ineffective during the Vietnam War. It was disbanded after the victory of communist North Vietnam over the U.S.-backed South.

	Second strike capability
	A country's ability to launch a nuclear counterattack if it survives a first strike; it was believed to be a key to deterrence.

	Space race
	Battle between the United States and the Soviet Union for dominance in outer space.

	Sputnik
	First artificial Earth satellite, it was launched by Moscow in 1957 and sparked U.S. fears of Soviet dominance in technology and outer space. It led to the creation of NASA and the space race.

	SS-4
	Type of Soviet ballistic missile positioned in Cuba that set off the Cuban Missile Crisis.

	Stasi
	East German secret police; it kept files on 5 million East Germans -- a third of the population -- and infiltrated the West German military and government.

	Suez Crisis
	Britain, France and Israel attacked Egypt to regain control of the Suez Canal after Cairo nationalized it in 1956. U.N. and U.S. opposition and Soviet threats of intervention ended the assault.

-T-

	Tehran Conference
	November 1943 meeting between Stalin, Churchill and Roosevelt, where the Allies agreed to open a Western front against Nazi Germany to take pressure off the Soviets.

	Thermonuclear device
	Also known as a hydrogen bomb, or H-bomb, it can be hundreds of thousands of times more powerful than an atomic bomb and can cause death and destruction for miles around. Radioactive contamination could last for years and be carried around the world.

	38th parallel
	Dividing line between North and South Korea first established to separate Soviet and U.S. occupation zones after Japan's defeat in 1945; the Korean War began in 1950 after North Korean communists crossed the parallel into South Korea.

	Trapos
	Transport police in East Berlin who helped seal the border with West Berlin in August 1961.

	Truman Doctrine
	First established in 1947 after Britain no longer could afford to provide anti-communist aid to Greece and Turkey, it pledged to provide U.S. military and economic aid to any nation threatened by communism.

	TU-95
	Soviet jet bomber capable of delivering a nuclear device to the United States; 10 of the bombers were displayed for the West at the 1955 Moscow Air Show.

-U-

	U-2
	Spy plane capable of taking pictures from as high as 80,000 feet; it was heavily used for U.S. intelligence gathering before the development of satellite reconnaissance in the 1970s.

-V-

	Viet Cong
	Common name for the National Liberation Front, the communist guerrillas in South Vietnam who sought to reunite the country with North Vietnam.

	Virgin Lands
	Campaign launched by Khrushchev to cultivate Soviet grasslands in central Asia; Khrushchev boasted the Soviets would overtake the Americans in wheat production.

-W-

	War of the Trousers
	Influence of Western fashion on the Soviet Union in the late 1950s and early '60s was evident in the popularity of "narrow trousers." Special patrols were organized to root out such influences.

	Warsaw Pact
	Soviet-led Eastern European defense organization established in Warsaw, Poland, on May 14, 1955; the alliance countered the U.S.-led North Atlantic Treaty Organization (NATO).

	White guards
	Anti-Bolshevik forces who lost the Russian Civil War to the Reds; they included monarchists, constitutional democrats and socialists.

-Y-

	Yalta
	Second meeting of the Big Three leaders, Stalin, Churchill and Roosevelt; they met in the southern Russian town of Yalta February 4-11, 1945, to discuss the occupation of postwar Germany and Eastern Europe.

Soviet Leaders

Stalin

As ruler of the U.S.S.R. from 1929 to 1953, Joseph Stalin was in charge of Soviet policies during the early phase of the Cold War. Born Iosif Vissarionovich Dzhugashvili on December 21, 1879, he adopted the name Stalin, which means "Man of Steel," while still a young revolutionary.

Stalin first rose to power in 1922 as secretary general of the Communist Party. Using administrative skills and ruthless maneuvering, Stalin rid himself of all potential rivals in the party, first by having many of them condemned as "deviationists," and later by ordering them executed.

To ensure his position and to push forward "socialism in one country," he put the Soviet Union on a course of crash collectivization and industrialization. An estimated 25 million farmers were forced onto state farms. Collectivization alone killed as many as 14.5 million people, and Soviet agricultural output was reduced by 25 percent, according to some estimates.

In the 1930s, Stalin launched his Great Purge, ridding the Communist Party of all the people who had brought him to power. Soviet nuclear physicist and academician Andrei Sakharov estimated that more than 1.2 million party members -- more than half the party -- were arrested between 1936 and 1939, of which 600,000 died by torture, execution or perished in the Gulag.

Stalin also purged the military leadership, executing a large percentage of the officer corps and leaving the U.S.S.R. unprepared when World War II broke out. In an effort to avoid war with Germany, Stalin agreed to a non-aggression pact with German leader Adolf Hitler in August 1939.

When Hitler invaded the U.S.S.R. on June 22, 1941, Stalin was not seen or heard from for two weeks. After addressing the nation two weeks later, Stalin took command of his troops.

With the Soviet Union initially carrying the burden of the fighting, Stalin met with British Prime Minister Winston Churchill and U.S. President Franklin Delano Roosevelt at Tehran (1943) and Yalta (1945), and with Churchill and Roosevelt's successor, President Harry S. Truman, in Potsdam (1945), dividing the postwar world into "spheres of influence."

Though the U.S.S.R. only joined the war against Japan in August 1945, Stalin insisted on expanding Soviet influence into Asia, namely the Kurile Islands, the southern half of Sakhalin Island and the northern section of Korea. More important, Stalin wanted to secure a territorial buffer zone that had ideologically friendly regimes along the U.S.S.R.'s western borders.

In the wake of the German defeat, the U.S.S.R. occupied most of the countries in Eastern Europe and eventually ensured the installation of Stalinist regimes. Stalin said later to Milovan Djilas, a leading Yugoslav communist, "Whoever occupies a territory also imposes his own social system." He believed that the Americans and the British "imperialism" would clash and eventually "socialism" would triumph.

After initially approving the participation by Eastern European countries in the U.S.-sponsored Marshall Plan (1947), Stalin forbade it. Stalin also sought to gain influence in Germany, though his exact goals remain controversial. Denied access to the western German occupation zones, he agreed to the establishment of the German Democratic Republic (GDR) in October 1949.

Encouraged by Communist victory in the Chinese Civil War and the establishment of the People's Republic of China in October 1949, Stalin gave the green light to North Korean leader Kim Il Sung to attack South Korea in June 1950.

His confrontational foreign policy and his domestic terror regime (the "Stalinist system") had an impact on Soviet society and politics well beyond the dictator's death of natural causes at age 73 on March 5, 1953.

Krushchev

Nikita Sergeyevich Khrushchev was born in 1894 to an illiterate peasant family in Kalinovka, a village near Russia's border with Ukraine. To supplement his family's meager income he began working at an early age, but despite this, and despite his father's second job as a coal miner, Khrushchev's family was unable to survive as farmers. In 1908 they moved to an industrial center in Ukraine, where young Nikita began working in a factory. It was the beginning of his activist career: at the age of 18, Khrushchev joined a group of workers who had organized a strike protesting working conditions. He was fired.

Khrushchev found another job but continued his activism, helping to organize strikes in 1915 and 1916. In 1917, after the Russian Revolution had ousted the Czar, Khrushchev joined the Bolshevik forces of the Red Army in the Russian civil war, serving as a political commissar. He was now a dedicated communist.

After the war, Khrushchev was given a series of political assignments and received his first formal training in Marxism at a Technical College. After graduation he was appointed to a political post in Ukraine, where Lazar Kaganovich, a protege of Joseph Stalin, was head of the Communist Party. Khrushchev joined Kaganovich in supporting Stalin in his power struggles against Leon Trotsky and Nikolai Bukharin. With Stalin's success, Khrushchev's career soared. In the 1930s Khrushchev was promoted from one political position to the next, until finally, in 1935, he became second in command of the Moscow Communist Party. In Moscow, Khrushchev oversaw construction of much of Moscow's subway system, and in 1939 he became a full member of the Politburo.

Khrushchev's rise to power coincided with one of the darkest periods in Soviet history: the Great Terror. During the 1930s, Stalin began a series of bloody purges to consolidate his power. The terror spread throughout the Soviet Union, and Khrushchev was part of it, denouncing several fellow students and workers as "enemies of the people" and willingly taking part in the extermination of the Ukrainian intelligentsia.

By the time Nazi Germany invaded the Soviet Union in 1941, Khrushchev had been sent to head the Communist Party in Ukraine, which put him near the front lines. He saw the devastation of war first-hand as the Germans routed the Red Army, then again as the Soviets turned back the Nazi advance.

After the war, Khrushchev was called back to Moscow, where he soon became one of Stalin's top advisers. When Stalin died in 1953, Khrushchev and Nikolai Bulganin won a power struggle against Stalin's successor, Georgi Malenkov, and secret police chief Lavrenti Beria. Beria was executed, and Malenkov was forced to resign. Bulganin became premier, but Khrushchev, in charge of the Communist Party, soon became the dominant figure.

Khrushchev's leadership marked a crucial transition for the Soviet Union. From the beginning, Khrushchev set out to make the Soviet system more effective by curbing Stalin's worst excesses. In an historic speech to the 20th Party Congress in 1956, he attacked Stalin for his crimes -- acknowledging what many people believed, but which no Soviet leader had ever dared mention. What Khrushchev dared not mention was his own complicity in those crimes.

Khrushchev's advocacy of reforms contributed to a groundswell of independence movements among Soviet satellite nations in Eastern Europe. While promoting change, Khrushchev would not tolerate dissent: he supported sending tanks into Budapest in 1956 to brutally suppress a Hungarian rebellion. The Iron Curtain remained in place.

In relations with the West, Khrushchev's tenure was marked by a series of high-stakes crises: the U-2 affair, the building of the Berlin Wall, and the Cuban Missile crisis. At the same time, he was the first Soviet leader to advocate "peaceful coexistence" with the West, and to negotiate with the United States on reducing Cold War tensions.

By 1964, his reforms had alienated too many powerful Soviet constituencies. A group of conservatives led by Leonid Brezhnev ousted Khrushchev, and he retired to a dacha in rural Russia, where he died in 1971.

US leaders

Roosevelt

The longest-serving president in the history of the United States, Franklin D. Roosevelt -- or FDR, as he was popularly known -- is credited with pulling the country out of the Depression and leading it through much of World War II.

Roosevelt was born in Hyde Park, New York, on January 30, 1882, graduated from Harvard in 1904 and studied at Columbia Law School. He ran for the New York Senate as a Democrat, won and fought the ward politicians of the state's Tammany Hall.

President Wilson appointed Roosevelt assistant secretary of the Navy, a post he held from 1913 to 1920. Roosevelt helped the Navy mobilize for World War I. In 1920, the Democrats nominated him for vice president, but the ticket lost and he returned to private life. While on vacation in August 1921, Roosevelt caught polio. Over the next few years, he worked hard to rehabilitate himself and kept in touch with party leaders.

He returned to national politics on crutches in 1924, nominating Gov. Alfred E. Smith for president at the Democratic convention. Roosevelt was elected governor of New York in 1928. After the Depression hit, his legislation foreshadowed that of his New Deal. He was re-elected in 1930 by a large majority.

In 1932, Roosevelt won the presidential election in a landslide, carrying 42 states. In his inaugural speech he told Americans, "The only thing we have to fear is fear itself." His first 100 days in office are famous for the amount of legislation he proposed -- and Congress approved -- to alleviate suffering from the Depression. In international politics, his administration recognized the Soviet Union in November 1933, exchanging diplomatic representatives for the first time since the Russian Revolution of 1917.

Re-elected in 1936, Roosevelt expanded his New Deal, although some of it failed. While his first term was largely dominated by domestic politics, his next three terms were largely concerned with World War II.

After winning a third term in 1940, Roosevelt lobbied hard for Lend-Lease, a program to allow the British -- who no longer could pay for war materials -- to lease U.S. war equipment and pay the debt after the war. The bill passed Congress in March 1941. After the Japanese bombed Pearl Harbor in December 1941 and Germany and Italy declared war on the United States soon after, Roosevelt and Churchill met to discuss strategy and forge a stronger alliance. In 1943 at Casablanca they decided to demand unconditional surrender from the Axis powers and agreed that none of the Allies would sign a separate peace. At Tehran in November 1943, Roosevelt tried to get Stalin and Churchill to agree on important war aims and to position the United States between Britain and the Soviet Union so as to be able to work with Stalin after the war.

Elected to an unprecedented fourth term in 1944, Roosevelt began to think ahead to the war's end. The major powers signed the Bretton Woods agreement in August 1944 creating the International Monetary Fund and World Bank. After D-Day (June 6, 1944), the Allied powers met at Yalta to draw up the future of Europe and solidify the structure of the future United Nations. By Yalta however, Roosevelt was very sick. Two months later, on April 12, 1945, he died of a massive cerebral hemorrhage in Warm Springs, Georgia, at age 63.

Truman

"The Buck Stops Here," "Plain speaker," "Give 'em hell" -- all conjure up images of Harry S. Truman, the U.S. president remembered for his doctrine of communist containment -- as well as his decision to end World War II by unleashing the atom bomb on Japan.

Born on a farm near Lamar, Missouri, on May 8, 1884, Truman graduated from high school in 1901 and held a variety of jobs before fighting in France as a lieutenant in the National Guard. After the war, he and a friend opened a haberdashery store, but the economy was bad and the business failed. At age 38, with the help of Kansas City political boss Thomas J. Pendergast, Truman won a country judgeship. Truman attended law school at nights, lost re-election in 1924 and was elected to another term in 1926. In 1934, with Pendergast's help, he was elected to the Senate and was branded a "Pendergast" senator upon his arrival in Washington. He was a reliable "New Dealer." His hard work, diligence and fairness to all earned the respect of his colleagues. In his second term, which he won without the help of Pendergast, he enhanced his reputation by chairing the Special Committee Investigating National Defense, exposing graft, waste and corruption and saving the United States much money.

In 1944, Truman became the vice presidential nominee on the Democratic ticket. Only a few months after coming to office, however, President Franklin D. Roosevelt died (April 12, 1945) and Truman was sworn into office having only met with the president twice since their election. He was virtually unbriefed in world affairs. Less than two weeks after taking office, Truman finalized the arrangements for the U.N. charter-writing meeting in San Francisco. After Germany surrendered to the Allies on May 7, Truman attended his only Allied conference in Potsdam (July 17-August 2), where he met with Stalin, Churchill and new British Prime Minister Clement Attlee to help shape the world -- though much was left undecided. While in Potsdam, he learned of the success of the atomic test at Los Alamos, New Mexico. Less than three months after taking office he authorized the use of the atomic bomb, first on Hiroshima on August 6, and then, three days later, on Nagasaki. Japan officially surrendered on September 2.

After World War II, signs of increasingly troubled relations between the United States and the Soviet Union became evident. The inability of the two countries to reach agreement on key postwar issues and the growing wariness of his advisers contributed to Truman's hardening stance toward the Soviets. On March 12, 1947, Truman proclaimed that "it must be the policy of the United States to support free peoples who are resisting attempted subjugation by armed minorities or outside pressures" and proceeded to request $400 million to help fight communist insurgents in Greece and Turkey. In June 1947, Secretary of State George F. Marshall offered U.S. economic aid to European countries to help stave off hunger and desperation, which the Truman administration believed provided the breeding grounds for nascent communist movements. Four months later, State Department official George F. Kennan's "Mr. X" article, which urged containment of the Soviets, appeared in Foreign Affairs. Truman stumped the country and lobbied Congress to approve the Marshall Plan. Thus in several ways he attempted to "contain" communism.

Domestically Truman worked for civil rights legislation and reformed the foreign affairs apparatus. The Foreign Service Act of 1946 professionalized the Foreign Service. The National Security Act of 1947 created the CIA, the National Security Council and the present-day Defense Department, with civilian control over the military.

Re-elected in 1948, Truman continued to press domestically for civil rights and to contain communism abroad. He signed off on the creation of the North Atlantic Treaty Organization in 1949 and the Paris and Bonn conventions, which helped bring West Germany into the allied camp under the aegis of the European Defense Community. In Asia, however, Truman's policies were less successful. He was unable to assure the success of the Nationalists over the communists in the conclusion of the Chinese civil war. Then, on June 25, 1950, the communist North Korean army invaded South Korea. Two days later, Truman committed U.S. armed forces under the leadership of Gen. Douglas MacArthur. Truman later fired MacArthur for publicly challenging Truman's orders, thereby asserting the primacy of civilian control over the military.

In 1952, Truman announced he would not seek a third term. He returned to private life, wrote his memoirs and built his presidential library. He died at age 88 on December 26, 1972, and was buried in the courtyard of his library in Independence, Missouri.

Eisenhower

Born October 14, 1890, in Denison, Texas, Eisenhower graduated from the U.S. Military Academy at West Point in 1915 and was commissioned as a second lieutenant. During World War I, Eisenhower commanded a tank training center (1914-1918). After World War II began, his promotions followed rapidly. Roosevelt placed Eisenhower in charge of Operation Overlord, the Allied invasion of Europe on June 6, 1944 -- later known as "D-Day." After the European surrender, Eisenhower was made a five-star general in December 1944. He replaced George Marshall as Army chief of staff in November 1945 and oversaw demobilization.

Two years after Eisenhower retired in 1948, President Truman asked him to be supreme commander of NATO forces in Europe. Eisenhower assumed his post in 1951 but decided to run for the presidency a year later and retired from the Army. He campaigned with Richard Nixon, his vice presidential running mate. They won the election, carrying 39 states.

Domestically, Eisenhower's program, "modern Republicanism," included reduced taxes, balanced budgets and a return of certain federal responsibilities to the states. Eisenhower refused to publicly criticize Sen. Joseph McCarthy, whose anti-communist campaign resulted in the firing of civilian employees and charges against Army and civilian officers.

In foreign affairs, Eisenhower went to Korea as promised during his campaign to try to bring about a truce, which was finally achieved in July 1953. Eisenhower and his secretary of state, John Foster Dulles, also developed the "New Look" in defense policy: reducing conventional forces and increasing U.S. reliance on nuclear weapons, using what Dulles called "massive retaliatory power." After the explosion of H-bombs by the Americans in the spring of 1954 and the Soviets that fall, both sides agreed to meet in Geneva in July 1955. There, Eisenhower's "Open Skies" proposal, which would have allowed the United States and the Soviet Union to continuously inspect each other's military installations by air, was rejected by the Soviets.

In Asia, the United States signed a defense treaty with Taiwan in which Washington pledged to defend the island while the Chinese nationalist leaders pledged not to attack China without consulting the United States. Eisenhower also worked for the creation of the South Asia Treaty Organization (SEATO, 1954), the inclusion of West Germany in NATO in 1955, and the end of four-power occupation and the restoration of Austrian sovereignty. Despite the administration's "liberation rhetoric" with regard to Eastern Europe, Eisenhower did little if anything to help the Hungarians during the 1956 uprising.

Eisenhower ran for re-election in 1956 and won -- carrying 41 states. During his second term a major domestic issue was civil rights. In 1957, when the governor of Arkansas defied a court order to integrate the high school, Eisenhower dispatched the 101st Airborne Division to protect black students and see that the court order was carried out. The Civil Rights Acts of 1957 and 1960 were also passed.

Concerned about America's position in the Middle East, in part due to the Suez Crisis, Eisenhower proposed and Congress passed the Eisenhower Doctrine. It pledged U.S. financial and military aid to Middle Eastern countries to fight communist aggression. When the U.S.S.R. launched Sputnik 1, the first artificial satellite on October 4, 1957, Eisenhower approved increased funding for study in science, and the National Aeronautics and Space Administration (NASA) was created in July 1958. After Dulles died in April 1959, Eisenhower largely conducted his own foreign policy. In an effort to improve relations with the Soviets and resolve the Berlin crisis, Eisenhower invited Premier Nikita Khrushchev to visit the United States. Khrushchev did visit in September 1959 but the Camp David meeting did not resolve differences over Berlin. The later summit meeting in Paris in May 1960 effectively ended when Khrushchev walked out because Eisenhower would not apologize for the U-2 incident. Eisenhower also broke all relations with Cuba on January 3, 1961 after Cuba, under communist leader Fidel Castro, seized all properties owned by U.S. companies.

Eisenhower left office and retired to his farm in Pennsylvania in January 1961. There he raised cattle and wrote books. He died after a series of heart attacks on March 28, 1969, at age 78.

JF Kennedy

One of the most charismatic U.S. presidents in history, John Kennedy was born on May 29, 1917, in Boston into a prominent, wealthy Irish Catholic family. His father, Joseph P. Kennedy, served as U.S. ambassador to Britain from 1938 to 1940. The time in Europe enabled John to write "Why England Slept," a best seller. Kennedy was a Harvard graduate, also having attended Choate Preparatory School. During World War II, he served in the Navy, commanding a PT boat that was sunk by the Japanese in 1943. His wartime experience led to another successful book and helped launch his political career. Probably as important in this regard were the political ambitions Joseph Kennedy had for his children. After the war death of his older brother Joe, John became the focus of his father's hopes, benefiting greatly from his contacts and money.

In 1946, Kennedy was elected to the House of Representatives. He posed as an anti-communist, conservative Democrat. In 1952, he defeated Henry Cabot Lodge in the race for the latter's Senate seat. As a senator, Kennedy did not build an impressive legislative record. By 1954, however, he began to speak out on foreign policy issues and in 1956 made his first bid for his party's presidential nomination.

In 1960 Kennedy again ran for president. He attacked the Eisenhower administration for lacking vigor in the contest with the Soviet Union. Kennedy defeated Eisenhower's vice president, Richard Nixon, in the closest presidential race in history. In the White House, Kennedy suffered some early setbacks, such as the failed Bay of Pigs operation and the tense Vienna meeting with Soviet leader Khrushchev. The early failures only added fuel to his administration's military buildup. The president wanted U.S. forces to be more diversified than they were under his predecessor, so as to acquire "flexible response" capability instead of having to rely on nuclear weapons.

Later in 1961 Kennedy appeared to be hitting his stride. In August he responded with restraint to the building of the Berlin Wall and the following year performed brilliantly during the Cuban Missile Crisis, the peaceful resolution of which is probably his greatest triumph. In 1963, the United States and Soviet Union agreed on a limited test ban treaty. Kennedy's legacy in Vietnam is more ambiguous. He increased the number of U.S. advisers from 700 to 15,000 and brought the conflict no closer to a resolution. In the domestic field Kennedy also grew while in office, eventually becoming quite supportive of the civil rights movement in the South. On November 22, 1963, Kennedy was assassinated by Lee Harvey Oswald during a visit to Dallas, Texas. He was 46.

