The Cold War at Home and Abroad, 1946 - 1952
Lecture/Reading Notes 1 (p. 300-307)

I. Launching the Great Boom
A. Reconversion Chaos
1. The return of American GIs
· U.S. officials had planned on taking ___________________________ military spending and reintroduce veterans to the domestic economy.
· Public pressure demanded that the military release the nation’s 12 million servicemen and servicewomen _____________________________.
2. Economic shortages and inflation
· Veterans came home to shortages of both ______________________ and ___.
3. Postwar labor strikes
· Inflation squeezed factory workers, who accepted _____________ during the war effort. Since 1941, prices had risen ____________ as base wages.
· In the fall of 1945, more and more workers went on strike to redress the balance. By January 1946, some ________________ auto, steel, electrical and packinghouse workers were _________________.
· Presidential committees finally crafted settlements that allowed steel and auto workers to ____________________ lost during the war, but they also allowed corporations to pass on __________________________.
B. Economic Policy
1. The Employment Act of 1946
· The Employment Act was an effort by congressional liberals to ward off economic crisis by fine-tuning government _______________________.
· Watered down in the face of business opposition, it still defined ____________________ and ____________________ as national goals.
· Consumer spending from a savings pool of ______________in bank accounts and war bonds created a huge demand for _________________.
2. The Taft-Hartley Act
· The Taft-Hartley Act climaxed a ten-year effort by conservatives to ________________________ made by organized labor in the 1930s.
· Many middle-class Americans were convinced that organized labor needed _______________________.
· The Taft-Hartley Act _____________________ (the requirement that all workers hired in a particular company or plant be union members) and _________________________________ (strikes against suppliers or customers of a targeted business).
C. The GI Bill
· Rather than pay cash bonuses to veterans, as after previous wars, Congress tied benefits to ____________________________.
· The GI Bill guaranteed loans for __________________________ or _______________________. The program encouraged veterans to _______ ___________ with money for tuition and books plus monthly stipends.
D. Assembly-Line Neighborhoods
1. The postwar housing shortage
· In 1947, fully 3 million married couples were _________________ their own household.
· Eager buyers _________________ and paid admission fees to tour model homes or to put their names in drawings for the opportunity to buy.
2. The VA mortgage program
· By guaranteeing repayment, the VA allowed veterans to get home purchase loans from private lenders _________________________.
3. Levittown
· Eyeing the mass market created by the federal programs, William Levitt, a New York builder who had developed defense housing projects, built __________________________ for veterans on suburban Long Island in 1947.
· There were _______________ Levittown houses by the end of 1948 and more than ___________________ by 1951.
4. Growth in American home ownership
· By the end of the 1940s, _________ of American households owned their homes.
· The suburban population __________________ than the population of central cities, and the population outside the growing reach of metropolitan areas actually ______________.
5. The cost of suburbanization
· Vast new housing tracts tended to ________________________ and did little to help African Americans. Discrimination ____________________ and their families from new housing.
E. Steps Towards Civil Rights
1. Changes in federal civil rights policy
· A new generation of black leaders began working to reduce the gap between America’s __.
· Caught between pressure from black leaders and the fear of alienating Southern Democrats, President Truman in 1946 appointed the ______________________________, whose report developed an agenda for racial justice that would take _________________ to put in effect.
· The president also ordered “___________________________” in the armed services in July 1948.
2. Racial desegregation in professional sports
· More Americans were interested in the __________________________ in professional team sports.
· Individual black champions already included heavy-weight boxer Joe Louis and sprinter ____________________.
· Jack Roosevelt (Jackie) Robinson, a proud and gifted African-American athlete, opened the 1947 _____________________ as a member of the _________________________.
F. Consumer Boom and Baby Boom
1. The increase in American marriage rates
· Americans celebrated the end of the war with _______________; the marriage rate in 1946 surpassed even its wartime high.
· The United States ended the 1940s with ___________________married couples than at the decade’s start.
2. The baby boom
· In the early 1940s, an average of _____________ children per year were born in the United States; in 1946-1950, the average was ____________.
· Those ________________ “extra” babies needed diapers, swing sets, lunch boxes, bicycles and school rooms.
II. Truman, Republicans, and the Fair Deal
A. Truman’s Opposition
1. Henry Wallace and the Progressive party
· Wallace argued that the United States was forcing the ____________ on the Soviet Union and undermining American ideals by diverting attention from _____________________ at home.
· He wanted to repeal the draft and to destroy atomic weapons.
2. Strom Thurmond and the States’ Right party (Dixiecrats)
· At the other political extreme were the Southerners who walked out when the 1948 Democratic National Convention called for ________________ for African Americans.
3. Thomas Dewey and the Republican passivity
· Tom Dewey had been an effective ________________________ and represented the moderate Eastern establishment within the ___________ party.

B. Whistle-Stopping Across America
1. Changes in the twentieth-century political style
· In the 1948 presidential election, a major candidate crisscrossed the nation by ________________________ and made hundreds of speeches from the ____________________________________.
· For the first time, ________________________ broadcast the two party conventions.
· The Republican campaign issued a printed T-shirt that read “Dew-It with Dewey” – the _____________________________ in the collections of the Smithsonian Institution.
2. Truman’s whistle-stops
· Truman was a widely read and intelligent man who cultivated the image of a backslapper. He covered ______________________________ and gave ______ speeches a day.
3. The results of the 1948 election
· Wallace and Thurmond each took just under ______________________.
· Dewey received nearly _____________ popular votes and _________________ votes, but Truman won more than _____________ popular votes and _______________________.
C. Truman’s Fair Deal
1. The Housing Act of 1949
· In the Housing Act of 1949, the federal government reaffirmed its concern about families who had been ____________________________ _____________.
· The idea was to ______________ and replace them with affordable _____________________.
2. The revitalization of Social Security
· In 1950 Congress revitalized the weak Social Security program. Benefits went up by an average of ____________, and _________________ additional people received old-age and survivors’ insurance.
