

Cold War – order of significant events 1943-1972

1943	Tehran Conference
1944 - 1945	Soviet troops liberate Eastern Europe and remain in the countries
Feb 1945	Yalta Conference
May 1945	Germany's unconditional surrender
July-Aug 1945	Potsdam Conference
1945	USA drop atomic bombs on Japan
1945	Germany and Berlin divided into 4 sections (UK, USA, USSR and France)
1946	Churchill's Iron Curtain Speech
1947	<ul style="list-style-type: none"> • Truman Doctrine • Marshall Plan • Creation of Cominform
June 1948 – May 1949	Berlin Blockade and the Berlin Airlift
1949	Soviet Union has the atomic bomb
1949	Creation of West Germany and East Germany
1949	<ul style="list-style-type: none"> • Formation of NATO • Formation of Comecon
1950 - 1953	Korean War
1952	USA develops the H Bomb
1953	USSR develops its own H Bomb
1953	Stalin dies – replaced by Khrushchev
1955	<ul style="list-style-type: none"> • West Germany joins NATO • Formation of the Warsaw Pact
June 1956	<ul style="list-style-type: none"> • Hungarian leader Rakosi forced to resign • Replaced by Gero and then Nagy
1 Nov 1956	Nagy declares Hungary will be a neutral country and will pull out of the Warsaw Pact
3 Nov 1956	Soviet troops enter Hungary
Nov 1956	<ul style="list-style-type: none"> • Kadar (backed by the USSR) replaces Nagy as Hungarian leader

	<ul style="list-style-type: none"> • Nagy executed
1956	Khrushchev makes his “secret speech” and introduces some reforms = start of the thaw
1957	Launch of Sputnik
Nov 1958	Khrushchev gives an ultimatum over Berlin (all Western powers must leave in 6 months)
1959	Khrushchev visits USA and agrees to meet again May 1960
1960	U-2 Spy plane shot down
May 1960	Paris Summit – no agreement reached
Jan 1961	New US President John F. Kennedy
April 1961	Bay of Pigs invasion
August 1961	Berlin Wall constructed
1962	Cuban Missile Crisis (see detail below)
1963	Installation of the hot line
1963	Test Ban treaty signed by the Soviet Union, USA and UK
1963	“Ich Bin Ein Berliner” speech by Kennedy
1963	Kennedy assassinated – replaced by Johnson
1964	Brezhnev replaces Khrushchev as leader of the Soviet Union
1964	Khrushchev’s reforms are cancelled and the thaw ends
1965 - 1973	Vietnam War
1967	Signed the Outer Space Treaty
1968	The Non-Proliferation Treaty
1968	Prague Spring / Soviet Invasion of Czechoslovakia
Nov 1968	Nixon is elected
May 1972	SALT 1 Agreement signed
1972	Nixon visits China

Cuban Missile Crisis Detail 1962

14 October	US Spy plane takes photos of missile sites in Cuba
16-20 October	President Kennedy creates ExComm to advise him – outcome split between wanting military action or diplomatic pressure
21 October	ExComm agree to quarantine Cuba (US ships enforce a blockade which technically is an act of war)
22 October	<ul style="list-style-type: none"> • US goes to Defcon 3 and Kennedy goes on TV to tell public what is happening • Khrushchev convinced that US will invade Cuba
23 October	Fleet of Soviet ships carrying missiles approaches Cuba
24 October	<ul style="list-style-type: none"> • UN calls on both sides to compromise • Khrushchev orders Soviet ships to stop • US goes to Defcon 2
25 October	US warships stop a Soviet ship but it was carrying oil – they let it through
26 October	<ul style="list-style-type: none"> • 120 000 US troops assemble in Florida, invasion looks likely • Kennedy receives a letter from Khrushchev saying he will remove the missiles from Cuba if he promises not to invade Cuba
27 October	<ul style="list-style-type: none"> • Cuban forces shoot down US Spy plane • Khrushchev sends another letter to Kennedy repeating the offer but adding that the US must remove their missiles from Turkey • Kennedy accepts the offer but insists the bit about Turkey must remain a secret
28 October	Khrushchev announces the Soviet Union will remove their missiles from Cuba to protect world peace

Korean War 1950 - 1953

	<ul style="list-style-type: none">• End of WWII – Korea is divided along the 38th parallel line• North Korea is communist and South Korea is anti-communist
1950	Fighting breaks out
By September 1950	Most of South Korea is now under communist control
September 1950	UN forces storm ashore at Inchon
By October 1950	US forces go past the 38th parallel and reach border with China
Late October 1950	Chinese troops arrive to help North Korea and push the UN forces back into South Korea
Middle 1951	Fighting reaches a stalemate around the 38th parallel
July 1953	Armistice is signed

US Presidents and Soviet Leaders during 1942-1972

1924 - 1953	Stalin is Leader of the Soviet Union
1945 - 1953	Truman is US President
1953 - 1961	Eisenhower is US President
1953 - 1964	Krushchev is Leader of the Soviet Union
1961 - 1963	Kennedy is US President
1963 - 1969	Johnson is US President
1964 - 1982	Brezhnev is Leader of the Soviet Union
1969 - 1974	Nixon is US President