	Brinkmanship 
	The American policy of all-out war introduced by President Eisenhower 

	Cold War 
	This ideological conflict between the United States and Russia lasted from 1945 to 1991

	Containment 
	The policy created to prevent the extension of communism to other countries 

	House of Un-American Activities Committee (H.U.A.C.) 
	A government agency during the 1940’s that investigated Communist influence in the movie industry 


	Iron Curtain 
	A phrase that came to define the division in Europe between Capitalist and Communist influenced countries 

	Korean War
	On June 25, 1950 North Korean forces swept across the 38th Parallel invading South Korea 

	The Marshall Plan


	An economic stimulus plan set forth by the U.S. in which sixteen rebuilding European nations would receive upwards of thirteen billion dollars in aid


	McCarthyism
	Witch hunts led by Senator Joseph McCarthy unsuccessfully tried to root out communists in America 

	Satellite Nations
	The name for the communist government set up in several Eastern European nations by Stalin after WWII

	Warsaw Pact 
	A military pact that linked the Soviet Union with seven other Eastern European countries 


