
C
op

yr
ig

h
t ©

 b
y

H
ol

t,
 R

in
eh

ar
t a

n
d

W
in

st
on

. A
ll

ri
gh

ts
 r

es
er

ve
d.

Literature, Primary Source, and Biography Readings Chapter 28 165

Name _______________________________________ Class ____________ Date ____________

2828
The Cold War

PRIMARY SOURCE READING

New Foreign Policy
On March 12, 1947, President Harry Truman stood
before Congress and delivered a speech in which he
detailed his plan for holding back the spread of
communism. To illustrate the threat of communism,
he used the example of Greece, a country whose
government was in serious peril. Great Britain had
been providing aid to the Greek government against
communist guerrillas that were reportedly being
supported by the Soviets. But Britain was removing
its troops, and President Truman wanted the United
States to take over where Britain left off.

Truman Doctrine

Terrorists Threaten State

The very existence of the Greek state is today
threatened by the terrorist activities of several
thousand armed men, led by Communists,
who defy the Government’s authority at a
number of points, particularly along the north-
ern boundaries. A commission appointed by
the United Nations Security Council is at
present investigating disturbed conditions in
Northern Greece and alleged border violations
along the frontiers between Greece on the one
hand and Albania, Bulgaria and Yugoslavia on
the other.

Meanwhile, the Greek Government is
unable to cope with the situation. The Greek
Army is small and poorly equipped. It needs
supplies and equipment if it is to restore the
authority to the Government throughout the
Greek territory.

Greece must have assistance if it is to
become a self-supporting and self-respecting
democracy. The United States must supply this
assistance. We have already extended to Greece
certain types of relief and economic aid but
these are inadequate. There is no other country

to which democratic Greece can turn. No other
nation is willing and able to provide the neces-
sary support for a democratic Greek Govern-
ment.

Our Basic Foreign Policy

To ensure the peaceful development of nations,
free from coercion, the United States has taken a
leading part in establishing the United Nations.
The United Nations is designed to make possi-
ble lasting freedom and independence for all its
members. We shall not realize our objectives,
however, unless we are willing to help free peo-
ples to maintain their free institutions and their
national integrity against aggressive movements
that seek to impose on them totalitarian
regimes. This is no more than a frank recogni-
tion that totalitarian regimes imposed on free
peoples, by direct or indirect aggression, under-
mine the foundations of international peace and
hence the security of the United States.

Choice Facing Every Nation

At the present moment in world history nearly
every nation must choose between alternative
ways of life. The choice is too often not a free
one.

One way of life is based upon the will of the
majority, and is distinguished by free institu-
tions, representative government, free elec-
tions, guarantees of individual liberty, freedom
of speech and religion, and freedom from
political oppression.

The second way of life is based upon the
will of a minority forcibly imposed upon the
majority. It relies upon terror and oppression,
a controlled press and radio, fixed elections,
and the suppression of personal freedoms.

I believe that it must be the policy of the
United States to support free peoples who are
resisting attempted subjugation by armed
minorities or by outside pressures.

C
op

yr
ig

h
t ©

 b
y

H
ol

t,
 R

in
eh

ar
t a

n
d

W
in

st
on

. A
ll

ri
gh

ts
 r

es
er

ve
d.

Chapter 28, Primary Source Reading, Continued

166 Chapter 28 Literature, Primary Source, and Biography Readings

UNDERSTANDING WHAT YOU READ After you have finished reading the
selection, answer the following questions in the space provided.

1. According to the Truman Doctrine, what is the purpose of the United Nations?

2. What are the two primary ways of life that Truman identifies?

3. What is the “Choice Facing Every Nation”?

4. What do you think Truman meant when he said that the world was not static and
the status quo was not sacred?

5. What do you think was the primary fear underlying this message to Congress?

ACTIVITY
Imagine that you have just heard the president’s speech to Congress, and now you
must report on it for a radio station. Make notes on the ideas presented in the
Truman Doctrine, and then write a brief newscast delivering the highlights of the
speech. Be discriminating about the information and incorporate some quotes.

The world is not static, and the status quo
is not sacred. But we cannot allow changes in
the status quo in violation of the charter of the
United Nations by such methods as coercion,
or by such subterfuges as political infiltration.
In helping free and independent nations to

maintain their freedom, the United States will
be giving effect to the principles of the charter
of the United Nations.

From “Text of President Truman’s Speech on New
Foreign Policy.” The New York Times, March 13, 1947.

C
op

yr
ig

h
t ©

 b
y

H
ol

t,
 R

in
eh

ar
t a

n
d

W
in

st
on

. A
ll

ri
gh

ts
 r

es
er

ve
d.

Literature, Primary Source, and Biography Readings Answer Key 241

PRIMARY SOURCE
1. to create and maintain lasting freedom

for all its members
2. democracy—a way of life based upon the

will of the majority and distinguished by
free institutions, representative govern-
ment, free elections, guarantee of individ-
ual liberty, and freedom of the press;
communism—the will of a minority
forcibly imposed upon the majority, a
system that relies on terror and oppres-
sion, a controlled press, fixed elections,
and suppressed individual freedom

3. democracy or totalitarianism
4. Truman meant that even though the

world was in great turmoil and experi-
ences monumental change, we should not
give up what we know to be right.

5. Truman’s fear that communism might
spread to the United States, imperiling
the American way of life

ACTIVITY
Students’ responses to the exercise will vary.
Information for the newscast should be drawn
directly from the selection.

BIOGRAPHY
1. Bunche was valedictorian of his high

school and earned his doctorate from
Harvard.

2. Students’ thoughts on whether this was
conducive will vary.

3. He organized the Joint Committee on
National Recovery, helped to form the
National Negro Congress, was on the
board of directors of the NAACP, and
was active in key civil rights marches.

4. He negotiated the armistice between the
warring Arabs and Jews during the parti-
tion of Palestine by the United Nations.

ACTIVITY
Students’ letters should indicate an under-
standing of the wonderful role model that
Bunche might have been for his students.

CHAPTER 29

LITERATURE
1. They are attending a movie at a theater to

which few African Americans come.
2. It makes them seem as though they are

intruders who do not belong, inferiors
who do not deserve the same attention as
white patrons, although Maud Martha
knows they have every right to be there.

3. Their kit’n’t apartment is small and poor
and exposed to garbage, roaches, and rats.
They imagine the other homes to be
sweet-smelling, gleaming, comfortable,
and richly furnished.

4. They have been able to enter the make-
believe world and forget their troubles.
They do not want the lights to reveal the
differences between them and the white
audience, and they anticipate being mis-
treated.

5. Answers will vary but should point out
that they glamorize the white world which
they cannot enter comfortably and ulti-
mately resent it for making them feel
inferior. Entering white society makes
them giddy, fearful, and finally pro-
foundly sad.

ACTIVITY
Responses will vary but may include ideas for
integrating schools; creating better housing,
playgrounds, libraries, and shopping areas in
poorer areas; adding police to enforce civil
rights legislation; generating funds and special
loans to help minorities buy homes and busi-
nesses in prosperous areas; and creating task
forces and social groups that bring multiracial
groups together.

PRIMARY SOURCE
1. four
2. Sammy Davis Jr., Peter Lawford, Joey

Bishop, and Nancy Sinatra
3. Answers will vary. Students may mention

how Sinatra hated all rock ’n’ roll music,
including music by Elvis, or how Sinatra
thought Elvis’s music was “deplorable” or
“rancid-smelling aphrodisiac.”

4. He loved attention and he felt rock ’n’ roll

	Print:
	Back:

