Unit 10 – Truman and Eisenhower: 1945 – 1960

Essential Questions for the Unit

Lesson 1: Truman’s Foreign Policy
a. How did foreign policy developments in the 1940’s lead to greater suspicion between the United States and the Soviet Union?
b. Should Truman be blamed for the humiliating “defeat” America experienced at the Potsdam conference?

Lesson 2: International Developments in the Cold War
c. Was America’s entrance into the Korean War necessary and justified?

d. Was Truman’s decision to replace MacArthur as America’s leading general justified?

Lesson 3: McCarthyism 
e. Was the “red hunting” and McCarthyism movement a response to legitimate threats to America’s security or a government effort to limit the rights of those who were social outliers (freethinkers, homosexuals, socialists)?
f. Which writers, artists, performers, or movements best represented the political, economic, and social climate of the United States during the 1950’s?
g. How did American behaviors change as a result of living in the “atomic era”?

Lesson 4: Truman’s Domestic Policies
g. Which post-war development had the greatest impact on American society (increased affluence, suburbanization, entrance of women in the workforce, the baby boom)?
h. Should the 1950’s be thought of as a period of economic success or a period of suppression for those who were on the outside of society (African Americans, women, other minorities)?

i. How did the economic affluence of the post-war period develop and how was it approached differently than the post-war period after World War I?
Lesson 5: Eisenhower’s Domestic Policies

j. How did Eisenhower’s presidency compare to other former generals-turned presidents (Washington, Jackson, Taylor, Grant)?
k. Did Eisenhower’s presidency represent a lack of leadership or a welcome exercise in restraint for executive power?
l. Which development in the Civil Rights Movement represented the most important strategy or success in working toward the equality of African Americans? 

Lesson 6: Fighting for the Third World 
m. Did the Soviet Union become a threat to America due to its military capabilities or its ideological beliefs?
n. How did America’s desire to become involved in international conflicts change as a result of living in the “atomic era”? Or was this desire more representative of ideological threats?
Unit 10 – Truman and Eisenhower: 1945 - 1960

Table of Contents

	Date
	Lesson # __: Lecture Title
	Page #

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Assessments:

Part I: Multiple-Choice on March 19 (during SSR)

Part II: DBQ Essay due on March 19 (at start of SSR)

Part III: FRQ Essay on March 21 (during SSR)
