

1946 to 1961:

Four Main Themes

- ✓ **COLD WAR**
- ✓ **A CONFIDENT NATION**
- ✓ **CONSUMERISM**
- ✓ **CIVIL RIGHTS MOVEMENT**

Was it a time of “happy days or anxiety, alienation and social unrest”?

The Truman Presidency (1945 to 1953)

Post War America

- Serviceman's Readjustment Act of 1944
- Baby Boom
- Suburban Growth
- Rise of the Sunbelt

GI BILL OF RIGHTS

THE
G. I. BILL OF RIGHTS

SUPPLEMENT TO

Answers to Servicemen's Questions

about Life Insurance and Government
Benefits . . . Prepared to Serve our
Policyholders in the Armed Forces

THE PENN MUTUAL LIFE INSURANCE COMPANY

♦ On June 22,
1944, President
Franklin D.
Roosevelt signed
the "Servicemen's
Readjustment Act
of 1944"

♦ "GI Bill of
Rights"

GI BILL OF RIGHTS

- FDR signing the GI Bill of Rights into law.
- This was a correction of our mistake after WWI.

- Help veterans adjust to civilian life after separation from service
- Gain higher education if you couldn't afford one
- Restore lost educational opportunities because of military service.
- Enhance our nation through a more highly educated and productive work force

GI BILL OF RIGHTS

SHALL I GO BACK
TO SCHOOL?

GI Bill provided 6 benefits

- education and training
- Loans for a home, farm, or business
- unemployment pay of \$20 a week for 52 weeks
- job-finding assistance

Eligible for GI Bill Benefits

WWII veteran, served 90 days or more after September 16, 1940 and a honorable discharge.

Program ended July 25, 1956

- Of the 15,440,000 veterans, some 7.8 million were trained.
- 2,230,000 in college
- 3,480,000 in other schools
- 1,400,000 in on-job training
- 690,000 in farm training

**Total cost of the
World War II
education
program was
\$14.5 billion.**

SUBURBAN LIVING

Levittown, L. I.: "The American Dream"

1949 → William Levitt produced
150 houses per week.

\$7,990 or \$60/month with no down payment.

SUBURBAN LIVING: THE NEW “AMERICAN DREAM”

- 1 story high
- 12'x19' living room
- 2 bedrooms
- tiled bathroom
- garage
- small backyard
- front lawn

By 1960 → 1/3 of the U. S. population in the suburbs.

Percentages of Urban-Suburban Growth Rates, 1920–1970

Suburban Living

The Typical TV Suburban Families

**The Donna
Reed Show
1958-1966**

**Leave It to
Beaver
1957-1963**

**Father Knows Best
1954-1958**

**The Ozzie & Harriet Show
1952-1966**

Baby Boomers

Figure 27.2 American Birthrate, 1940–1960

- *It seems to me that every other young housewife I see is pregnant.*
- **British visitor to America, 1958.**

Baby Boomers

Birth and Population Rates, 1900-1970

Birthrate Population growth rate

- During Great Depression, birthrate and population decreased.

- Post WWII, both increase

Post War Politics

- **Economic Program and Civil Rights**
 - Employment Act of 1946
 - Inflation and Strikes
 - Civil Rights: Integrates the military
- **Republican Control of the 80th Congress**
 - 22nd Amendment
 - Taft-Hartley Act (1947)
- **Election of 1948**
- **The Fair Deal**

TRUMAN RE-ELECTED

Candidate	Electoral Vote	Popular Vote	Percent of Popular Vote
Harry S Truman (Democrat)	303	24,105,182	49.6
Thomas E. Dewey (Republican)	189	21,970,065	45.1
J. Strom Thurmond (States' Rights)	39	1,169,063	—
Minor parties	—	1,442,667	—

TRUMAN AT HOME

Truman's "Fair Deal" program

- ✓ called for improved housing
- ✓ full employment
- ✓ a higher minimum wage
- ✓ better farm price supports

- ✓ New Tennessee Valley Administrations
- ✓ extension of Social Security.

"Point Four Program"

- ✓ financial support of poor, underdeveloped lands
- ✓ keep underprivileged peoples from becoming communists.

Origins of the Cold War

- U.S.-Soviet Relations to 1945
- Allies in World War II
- Postwar Cooperation – the U.N
- Satellite States in Eastern Europe
- Occupation Zones in Germany
- Iron Curtain

NUCLEAR AGE

- The world would now live with the threat of nuclear war.
- Arms race between Soviet Union and U.S. who could build the most nuclear weapons.
- U.S. would use nuclear weapons as a “*deterrent*”
- Peace through strength.....
 - “nuclear diplomacy”

DECISIONS AT YALTA CONFERENCE

Yalta Conference shaped the post WWII world. The lasting effect was: ***"You cannot trust the words of a dictator".***

KEY DECISIONS

- Created a **United Nations**
- Germany and Berlin divided into 4 zones controlled by the Allies
- Eastern European countries allowed **"free elections"**
 - Stalin signed agreements but Eastern Europe would stay under Soviet control.

UN

U.S.A

Soviet Union

China

*** Great Britain**

**** France**

•Founders of the United Nations in 1945
•Have permanent seats on the Security Council.

UNITED NATIONS

THE COLD WAR

VS

- Uneasy peace between the U.S. and the Soviet Union.
- *Competition for world dominance and global power.*
- Fought on political and economic fronts rather than on military battlefields-----Even though the threat of war was always present.
- *Defined America's foreign policy from 1946 to 1989.*
- It affected domestic politics and how Americans viewed the world and themselves.
- *Constant state of military preparedness and arms race*
 - Propaganda war----Democracy vs Communism
- *US policy: Support nations threatened by Communism*

THE COLD WAR

Stalin argued that capitalism and communism could never coexist.

Communism

- ◆ No freedom of religion
- ◆ State-run economy
 - ◆ *Socialism*
- ◆ One-party system
- ◆ Collective good
 - ◆ *No private ownership*
- ◆ Crush opposition
- ◆ Dictatorship

VS

Churchill responded that an “***Iron Curtain*** ***had descended*** ***across the*** ***Continent.***”

Americans

- ◆ Freedom of Religion
- ◆ Free enterprise
 - ◆ *Laissez faire economy*
 - ◆ *Capitalism*
- ◆ Two-party system
- ◆ Individual freedoms
- ◆ Freedom of Speech
- ◆ Democracy/Republic

1950's

**Containment: Stop the expansion of
Communism in Asia and Europe**

 **US, Allied Nations
and Allied colonies.**

 **Soviet Union/China and
Allies.....**

USA/Allies and US
Military assistance

French military
presence and

Soviet Union military
presence and
Communistic
countries

***China was a communistic nation**

Containment in Europe

- The Truman Doctrine
- The Marshall Plan
 - Effects
- The Berlin Airlift
- NATO and National Security
 - National Security Act (1947)
 - Atomic Weapons
 - Evaluating U.S. Policy

TRUMAN AND THE COLD WAR

Containment Policy

- Developed by State Department assistant, George Keenan, NSC-68
- Argued that the SU was trying to do two things: defeat capitalism, & expand the Soviet sphere of influence.
- *US would stand firm, restrict and halt Soviet and Communist expansion.*
- How? Help countries who were threatened by Communism with financial and economic assistance, propaganda, politically and militarily.
- *Adopted by President Truman in 1946.*
- Opposite of Appeasement.....
 - *Confront dictators*

TRUMAN AND THE COLD WAR

1947 National Security Act

- ✓ **Department of Defense**
- ✓ **National Security Council (NSC)** to advise the president on security matters
- ✓ **Central Intelligence Agency (CIA)** to coordinate the government's foreign fact-gathering (spying?).
- ✓ **"Voice of America"** a radio broadcast, began beaming in 1948 to the world proclaiming democracy.
- ✓ Congress resurrected the military draft (**Selective Service System**)

Russian Pressure: Basis for U.S. Aid to Turkey

- **1947, first use of “containment”**
- **\$\$\$\$\$ to Greece and Turkey of \$400 million to stop the spread of communism.**

MARSHALL PLAN

Secretary of State
George C. Marshall

- President Truman's plan (containment) to aid \$\$\$ and rebuild a war torn Europe

- Marshall Plan offered financial aid of \$13 billion.

- U.S. benefited by forming trade relationships with Europe.

- Left a legacy of European friendship and trans Atlantic cooperation

- Helped to limit communist appeals in Western Europe in the aftermath of WWII

- Cold War Propaganda
Democracy/Capitalism vs. Communism

- **1948, \$13-16 billion to help rebuild Europe after WWII.**

- Example of **“containment”**

- Food, animal feed, fertilizer, fuel, raw materials and production equipment were among some of the goods shared

- Provided a **33.5% increase in GNP in Western Europe** between 1948-52.

- **European economy had a steep increase in production.**

MARSHALL PLAN

Stalin Counters the Marshall Plan

- Soviet Union offered a similar plan----**Molotov Plan**.

- Similar to the Marshall Plan and was offered to the all European countries...

- No countries of Western Europe took **\$\$\$**.

- **Marshall Plan** was considered a threat to Stalin because it was offered by the U.S. to war torn Europe as a way to promote democracy.

BERLIN BLOCKADE

- In response to the Marshall Plan, Stalin cut off all transportation lines into West Berlin.
- Force the US, British and French out of Berlin.
- Berlin was located in the Soviet sector after WWII...
- Stalin perceived the Allies a threat to Communism.
- US refused to back down and preceded to airlift supplies to the starving West Berliners.

- NATO members
- Warsaw Pact members
- Neutral nations

0 250 500 miles
0 250 500 kilometers

Berlin Divided

- American zone
- British zone
- French zone
- Soviet zone

In 1947, America, Britain, and France merged their zones of occupation as West Berlin.

HOUSE COMMITTEE FOR UN-AMERICAN ACTIVITIES

red scare3

- 1947 investigation led to prison sentences for contempt known as the Hollywood Ten.

- Blacklisted: a list of persons who are under suspicion, disfavor, or censure, or who are not to be hired, served, or otherwise accepted.

RED SCARE

- Red Scare was Americans response to the fear of Communism
- Senator Joseph McCarthy accused 205 US Govt. officials of being Communist.
- McCarthyism to destroy or assassinate one's character without proof and it ruined the careers of many Americans.

Became a witch hunt that led to Americans pledging a "loyalty oath" to the United States.....

CIVIL RIGHTS

- African American WWII veterans returned to Jim Crow and discrimination.
- During WWI, Europeans treated Black soldiers as equals.
- 1948, President Truman signed into law the Civil Rights Act of 1948
 - Integrated the military
 - Integrated the federal government.
- Jackie Robinson broke the “colored barrier” and played major league baseball with the Brooklyn Dodgers.....1947 to 1956
- 1950's, begins the Civil Rights movement for equality in society.