AP European History: The Cold War/Collapse of Communism in Eastern Europe
Guided Reading
1. At which conference did President Truman insist that Stalin immediately allow free

 elections in the Eastern European states under Red Army occupation?

 a. Munich Conference
b. Teheran Conference

c. Yalta Conference

 d. Helsinki Conference
e. Potsdam Conference

2. The goal of the Truman Doctrine was to

 a. contain communism in areas liberated by the Red Army

 b. rebuild the European economies

 c. force the communists out of Eastern Europe

 d. destroy the communist in Western Europe

 e. enable cuts in U.S. military spending

3. After World War II, the Soviet Union

 a. experienced a period of general freedom

 b. underwent a consumer revolution

 c. reintroduced Lenin’s New Economic Policy

 d. returned to the totalitarianism of the 1930’s

 e. accepted Marshall Plan aid from the United States

4. The Manhattan Project was responsible for the development of

 a. jet aircraft

b. radar

c. the atomic bomb

 d. computers

e. code-breaking algorithms

5. The European Economic Community was created by the Treaty of

 a. Paris

b. Potsdam

c. Rome

 d. Yalta

e. Versailles

6. The youth counterculture of the late 1950’s and 1960’s was characterized by all of the

 following except

 a. experimentation with communal living

 b. unconventional sexual behavior

 c. new artistic styles

 d. anger at the injustices of racism and imperialism

 e. the embrace of materialism

7. The wave of social unrest that almost toppled de Gaulle’s Fifth Republic in France

 was begun by

 a. workers

b. peasants

c. students

 d. civil servants

e. the army

8. The Helsinki Agreement of 1975 called for

 a. the nonproliferation of nuclear weapons

 b. the reunification of Eastern and Western Europe

 c. respect for human rights and the recognition of existing political boundaries

 d. American de-escalation in Vietnam and Soviet withdrawal from Afghanistan

 e. Finnish neutrality in the Cold War

9. Under President Eisenhower, the U.S. government’s only major new undertaking was

 a. landing a man on the moon

 b. the introduction of a government pension system – Social Security

 c. the creation of the Medicare and Medicaid programs

 d. subsidies for family farms

 e. construction of the interstate highway system

10. Simone de Beauvoir was

 a. an influential author in the postwar feminist movement

 b. minister of culture in Charles de Gaulle’s government

 c. a French Resistance fighter executed by the Nazis

 d. secretary of the French Communist Party during the strikes and riots of 1947

 e. president of the Sorbonne during the student uprisings of 1968

11. The only Eastern Bloc country that responded to the prodemocracy movement of

 1989 with bloody repression was

 a. Poland

b. Czechoslovakia

c. East Germany

 d. Romania

e. Hungary

12. In late 1994, which autonomous republic in the Russian Federation declared

 independence, prompting an invasion by the Russian Army and a bloody civil war?

 a. Tatarstan

b. Karelia

c. Tuvia

 d. Daghestan

e. Chechnya

13. In the revolutions of 1989, the first state to elect a non-Communist leader was
 a. Poland

b. East Germany

c. Czechoslovakia

 d. Romania

e. Hungary

14. Vladimir Putin

 a. was head of the KGB under Gorbachev

 b. was leader of the Chechen independence movement

 c. was elected President of Russia in 2000

 d. was Yeltsin’s chief economic adviser

 e. headed the coal miner’s union in the Russian Far East

15. The Solidarity Movement of the 1980’s was led by

 a. Mikhail Gorbachev

b. Lech Walesa

c. Alexander Dubcek

 d. Karol Wojtyla

e. Wojciech Jaruzelski

16. The Maastricht Treaty of 1991

 a. ended the Cold War

 b. reunited Germany

 c. recognized Croatian independence

 d. recognized Slovenian independence

 e. set up a plan for creating a European monetary union with a single currency

17. The attempted coup by the communist old guard in the Soviet Union in August 1991
 failed because of

a. massive popular resistance, rallied around Boris Yeltsin

b. Gorbachev’s use of the Red Army to crush the rebels

c. the threat of NATO intervention

d. the inability of the old guard to decide on a new leader

e. the U.S. threat to intervene

18. In 1997, which three countries were accepted to membership in NATO?

a. Lithuania, Latvia, and Estonia

b. Poland, the Czech Republic, and Hungary

c. Austria, Sweden, an Switzerland

d. Croatia, Slovenia, and Bosnia-Herzegovnia

e. Greece, Turkey, Bulgaria

19. The Dayton Accords created

 a. an ethnically Serbian state in Bosnia

 b. a strong, centralized state dominated by the Muslims

 c. a multinational union of all Serbs in the former Yugoslavia

 d. a loosely federated state, with Serbs, Croats, and Muslims sharing control

 e. a Bosnian state “cleansed” of Serbs

20. The leader of the “Velvet Revolution” was
 a. Boris Yeltsin

b. Lech Walesa

c. Mikhail Gorbachev

 d. Vaclav Havel

e. Helmut Kohl

21. The consequences of the collapse of the Soviet Union and the declaration of the end

 of the Cold War include all of the following except

a. the reunification of Germany

b. the emergence of the U.S. as the only remaining superpower

c. an expansion of membership in NATO

d. resurgence of violent nationalist movements in areas previously under Soviet control
e. a renewed nuclear arms race

