Cold War

Mr. Naumann

US – Soviet Union Cold War Timeline

	Year (s)
	Events

	1945
	Potsdam Conference – the four powers decide the fate of Germany and German-held countries in Central Europe

	1947
	Truman Doctrine [military aid to stop communist uprisings in Greece and Turkey] and Marshall Plan [economic aid to stabilize European economies and provide a foundation for successful democratic governments] announced by the US.

	1947-1949
	Greek struggle against communism gets US aid [Truman Doctrine]

	1948
	June, Berlin blockage begins

Czechoslovakia is dragged into the Soviet Orbit

Yugoslavia breaks with the Soviet Union and becomes a neutral communist state

	1950-1953
	Korean War – Soviet absence from the UN is her undoing.

US troops comprise the majority of the UN force helping South Korea.

The Soviet Union supplies weapons and advisors to North Korea and Communist China supplies “volunteer” troops to North Korea

	1953
	March, Stalin dies

March, Georgy Malenkov becomes Premier and Party Secretary in the Soviet Union

June, Beria [head of the secret police] is arrested, convicted, and executed in the Soviet Union

September, Khrushchev becomes Party Secretary in the Soviet Union

	1954
	Geneva Conference “temporarily” establishes North and South Vietnam

	1955
	The four occupation zones of Austria are reunited as a neutral country

West Germany joins NATO

Warsaw Pact [military alliance] is formerly established by the Soviet Union in Eastern Europe

Khrushchev agrees to construct the Aswan Dam for Egypt after the US withdraws its assistance

Bulganin replaces Malenkov as Premier of the Soviet Union

	1956
	Soviet troops end the Hungarian revolution

First Soviet satellite is placed in orbit

Riots in Poland bring Gomulka to power there [he had been in prison]

	1958
	Khrushchev named Premier in addition to being Party Secretary – Malenkov and Bulganin have been quietly pushed aside.

	1959
	Khrushchev visits the US – says that the Soviet Union will bury the US economically

	1960
	May 2, U-2 spy plane shot down over the Soviet Union – gives Khrushchev an excuse to break up the summit conference at Geneva

	1961
	Kennedy-Khrushchev meeting in Vienna – Khrushchev underestimates Kennedy

Berlin Wall confrontation – wall is built in violation of the agreements on the occupation of Berlin

Khrushchev survives an attempt to oust him from power

Soviet Union ends aid to the People’s Republic of China [communist]

	1962
	Cuban Missile Crisis – on the brink of nuclear holocaust, Khrushchev backs down and removes the missiles from Cuba

	1964
	Khrushchev falls from power – poor agricultural performance and the embarrassment of the Cuban Missile Crisis

	1967
	Russia backs Egypt in the Seven-Day War and the US backs Israel

	1968
	August, Soviet troops end the liberalization of communism in Czechoslovakia – Brezhnev Doctrine enunciated

US involvement in Vietnam reaches an all-time high [500,000 troops]

	1969
	Sino-Soviet border clashes – gunfire exchanged

	1971
	People’s Republic of China is admitted to the UN after years of US opposition and blocking

Soviet Union signs a friendship treaty with India – for years, the US had been cool toward India because India insisted on being a neutral country [non-aligned]

	1972
	US mines harbors of North Vietnam

Nixon visits the People’s Republic of China – a major step toward normalizing relations with communist China

Nixon visits the Soviet Union

Strategic Arms Limitations Agreement to reduce nuclear missiles between the US and the Soviet Union

Soviet Union – US trade agreement

Preparations for European Security Conference

European Common Market is enlarged

	1973
	Brezhnev reshuffles the Politburo and enhances his power in the Soviet Union

Brezhnev plans visit to US before the end of 1973, but some wondered if the Wateratge affair would cause it to be postponed – Brezhnev did come to the US

	1998
	Afghanistan is under the control of a communist government backed by the Soviet Union

	1979
	Brezhnev and Jimmy Carter sign SALT II [Strategic Arms Limitations Treaty] – US Senate refuses to ratify it

Soviet Union invades Afghanistan

	1980
	Jimmy Carter has the US boycott the Moscow Olympics in protest over the Soviet invasion of Afghanistan

	1985
	Gorbachev-Reagan summit meeting

	1986
	Gorbachev-Reagan summit meeting

	1987
	Gorbachev-Reagan summit meeting – INF Treaty signed [eliminated a whole class of missiles from the arsenals of the US and Soviet Union]

Gorbachev initiated a program of reforms and increased openness

	1988
	Gorbachev announced plans to withdraw from Afghanistan

	1989
	Soviet troops leave Afghanistan

	1990-1991
	Latvia, Lithuania, Estonia, Georgia, Moldavia, Armenia declare their intentions to gain complete independence from the Soviet Union

Social unrest & violence in Azerbaijan and Georgia

Consumer prices increase much more than incomes in the Soviet Union.

General strikes in Soviet coal mines and iron mines

Gorbachev condemns Iraq and at least verbally supports Desert Storm – tries to play the peacemaker, but his proposals fail

Germany is reunited

East Europe is free from Soviet domination – Soviet troops are withdrawn

	1991
	The Soviet Union is dissolved – fifteen republics emerge as independent states. Eleven republics form a weak commonwealth – Latvia, Lithuania, Estonia and Georgia do not join

The Cold War is declared over

