CONTAINMENT OF COMMUNISM

End of WWII
· The United States, Soviet Union, and Great Britain made an agreement on how they would ___ after World War II.
· Each country was supposed to ___ the lands that were impacted by the war.
· They would work to ___ would be held so that they people could ___ .
Soviet Union
· Once peace was declared, the Soviet Union found itself ___ its occupied countries.
· The Soviet Union worked hard to be sure that the ___ .
· It eventually began to take over Eastern European and ___ in order to spread this form of government.
United States
· The ___ and saw this as breaking the promises made after WWII.
· The US ___ threatened by the Soviets so that they could protect their individual rights.
· The US and the Soviet Union found themselves ___ , where they competed to become the dominating world power.
Post-WWII Korea
· One place where this struggle was seen was on the ___ .
· After World War II, Japanese-occupied Korea was temporarily divided into ___ .
· The Soviet Union controlled Korea north of the 38th parallel and established a ___ .
· The United States would be in charge of Korea ___ and promoted a democratic system.

Korean War
· In 1950, Kim Il Sung, the leader of North Korea, sent his powerful army to ___ .
· The US had to take a ___ and was willing to go to war to keep communism from spreading to this area.
· US President Truman ___ to support Korean ground troops, and asked the United Nations to approve the use of force to ___ .
· The United Nations responded quickly, ___ . The U.S. and 19 other nations committed troops to the area.
· The UN force, commanded by American ___ , forced Korean soldiers out of South Korea and farther north to the ___ .
· Despite initial heavy losses, the combined UN forces ___ .
· Going ___ into North Korea brought communist China’s well-trained and well-equipped army into the war.
· The ___ , forcing the UN soldiers to retreat.
· When the fighting finally ended in 1953, ___ (stalemate).
· The 38th parallel ___ between the two countries.
Korea Today
· The Korean peninsula was badly damaged, and ___ .
· ___, so containment of communism had worked.
· Today, South Korea has free elections and a ___ .
· North Korea remains a ___ under the autocratic rule of Premiere Kim Jong-Il.
Vietnam
· Vietnam was also caught in the ___ .
· The country was divided into ___ .
· ___ led North Vietnam, while the United States provided ___ from falling to the Communists.
· The United States did not want any new communist countries ___ .
· Vietnam War
· In 1965, the US became involved in the Vietnam War when it began ___ .
· Billions of dollars were spent and thousands of ___ in Vietnam to prevent the country from becoming communist.
· Many Americans ___ , and in 1973, US ___ .
· The Vietnam War ended in a ___ .
[bookmark: _GoBack]Vietnam Today
· In 1975, North Vietnam took over South Vietnam for good and the country was ___ .
· The People’s Republic of Vietnam was ___ .
· Democracy
· In order to protect democracy and citizens’ ___ , the US intervened in both Korea and Vietnam to fight against communism.
· Today, South Korea has a ___ similar to that of the US, while ___ nation.
· Although there are still a few communist countries left in the world today, the US successfully ___ .

