

Documents on Diplomacy: Introduction

Documents on Diplomacy Project Index

Documents on Diplomacy includes more than 120 lessons, 300+ primary source documents, and hundreds of exercises and resources, arranged chronologically for classroom use.

Here is an overview of the contents of the two CD-ROMS. Disc 1 covers the years 1775-1897 (Sections I-V) and Disc 2 includes material from 1898 to 2011 (Sections VI-XII.)

Each Section Folder includes "Teacher Information," containing a timeline, briefing memos, and glossaries tailored especially for that section, that may be used with any of the lessons. A click on the lesson title will bring up not only the lesson, but also the documents (**D**), exercises (**E**), and resources (**R**) associated with the lesson.

SECTION I: REVOLUTIONARY WAR

- **1775 Secret Agent Men**
 - D. 1775 Report of Bonvouloir to the Count of Guines
 - D. 1776 Recruiting Lafayette
 - D. 1776 First Dispatch of Silas Deane from France
 - R. World Map
 - R. Briefing Memo: Diplomacy in the Age of Revolution
 - E. Secret Agent Men Chart
- **1776 "Common Sense:" Blogging in 1776**
 - D. 1776 Excerpts from Common Sense
 - R. "Common Sense" Front Page
- **1776 Choosing an Ally: Terms of Endearment**
 - D. 1776 Plan of the Treaties with France
 - D. 1776 Instructions to the Agent
 - D. 1778 Treaty of Amity and Commerce
 - D. 1778 An Act Separate and Secret
 - R. Briefing Memo: Diplomacy in the Age of Revolution
 - R. Reasons for Alliance Identifiers
- **1778 Ahoy Ye Matey! Pirate or Privateer?**
 - D. 1778 Treaty of Amity and Commerce between the United States and France
 - R. An invitation to all Brave Seamen and Marines (Boston Newspaper)
 - R. Readings: Privateers in the American Revolution
 - R. Image: An 18th Century Privateer
 - R. Letter of Marque from John Hancock
 - E. In Congress: Creating a Letter of Marque

- **1782 Americans in Paris: Negotiating Peace**
 - D. 1782 Notes of a Conversation between Franklin and Oswald
 - D. 1782 Benjamin Franklin's Peace Journal
 - D. 1782 John Adams' Journal of the Peace Negotiations
 - D. 1783 The Paris Peace Treaty
 - D. 1783 Establishing Diplomatic Relations
 - R. Signatories of the Treaty of Paris
 - R. Map: Boundaries of the United States after the Treaty of Paris
 - R. Painting of the American Peace Commissioners by B. West
 - E. Negotiating a Peace
 - E. Behind the Scenes: Treaty of Paris in 1783 (with answer key)

SECTION II: ARTICLES OF CONFEDERATION

- **1785 Three Reverences & a Speech: John Adams and King George III**
 - D. 1785 John Adams Meets George III
 - R. Images from the World of John Adams & George III
 - R. John Adams' Letter of Credence
 - E. Write a Letter of Credence
- **1781 A Broken Constitution: The Articles of Confederation**
 - D. 1781 The Articles of Confederation
 - D. 1781 Excerpts from the Articles of Confederation
 - R. Briefing Memo: Diplomacy under the Articles of Confederation
 - E. At a Glance
 - E. Foreign Policy Scenarios
- **1784 Tobacco, Trade, and No Entanglements**
 - D. 1784 The Prussians Desire Tobacco
 - D. 1785 Few Advantages of an Intimate Connection
 - D. 1781 Excerpts from the Articles of Confederation
 - R. A Letter from John Jay
 - R. Key Players under the Articles of Confederation
 - R. Images of John Jay and the Fraunces Tavern

● **1785 Thirteen Ministers for Thirteen States: A Simulation of Power in 1786**

- D. 1785 Thirteen Ministers for Thirteen States
- D. 1787 Excerpts from States and Treaties
- D. 1786 The Abasement of Congress
- R. Key Players during the Articles of Confederation
- E. Map: Thirteen Colonies Become States
- E. Wherein Lies the Advantages of Sovereign States
- E. A Testament of Action
- E. Weighing the Facts

● **1786 Dancing for Diplomacy: The United States and Spain**

- D. 1786 What shall be done with Spain?
- D. 1786 Jay has Managed Dishonestly
- D. 1786 Excerpts from John Jay's Report to the President of Congress
- D. 1788 Negotiations with Spain Suspended
- R. Briefing Memo: Diplomacy under the Articles of Confederation
- R. Dance or...Diplomacy?
- R. English Country Dance Diagram
- R. Dance Instructions for Teacher
- R. Dance Cards
- R. Dance Cards Answer Key
- E. What to do with Jay?

● **1786 The Abasement of Congress: A French Diplomat Reports**

- D. 1786 The Abasement of Congress
- E. From a French Perspective

● **1787 John Jay & Federalist No. 4**

- D. 1787 John Jay's Federalist No. 4
- E. John Jay & Federalist No. 4 Graphic Organizer

● **1786 Trade Far, Far Away: First Consul to China**

- D. 1786 The Consul at Canton
- R. 1786 Samuel Shaw Reporting from China
- R. Excerpt from "A Journey Shared: The United States and China"
- E. Navigating the Path of Trade in Canton
- E. Images: Collage of Canton and the China Trade
- E. My Dealings with China
- E. A Chinese Fan

● **1786 Unfortunate Captives: Americans and the Barbary States**

- D. 1786 Americans Taken Captive!
- D. 1787 American Slaves in Algiers
- D. 1786 The Unfortunate Captives
- D. 1786 In Captivity in Algiers
- D. 1795 Treaty of Peace and Amity (signed in Algiers)
- R. Song: Lily of Barbary
- R. Diplomatic Terms and Historical Events (Section II)
- R. Reading: America and the Barbary Pirates
- E. Map: The Barbary States
- E. A Captive's Story
- E. Ransom for Freedom Card Decks

SECTION III: EARLY REPUBLIC

● **1787 Putting a "Spin" on Foreign Affairs**

- D. 1787 Federalist No. 4
- D. 1787 Federalist No. 64
- R. Briefing Memo: Diplomacy under the Articles of Confederacy
- R. Section II: Diplomatic Terms & Historical Events
- R. Federalist Wisdom to Spin
- R. Vocabulary Review List
- E. Key Themes in the Federalist Papers

● **1789 What's Up with That, Gouverneur?**

- D. 1789 An Act Establishing a Department of Foreign Affairs
- D. 1789 The French Revolution Begins
- D. 1792 Reign of Terror
- D. 1792 Execution of Louis XVI
- R. Images: Robert Morris and Gouverneur Morris
- E. Skit Dramatization Rubric
- E. Skit Planning Sheet

● **1793 Thinking at Right Angles: The Question of Neutrality**

- D. 1793 Washington Proclaims US Neutrality
- D. 1793 The Pacificus-Helvidius Debate
- D. 1794 Neutrality Debate Newspaper Extracts
- E. Thinking at Right Angles Chart

● **1794 The Big One? A Comparison of Treaties Designed to Protect the New Nation**

- D. 1794 Jay's Treaty
- D. 1795 Pinckney's Treaty
- D. 1796 Fisher Ames on the Treaty with Great Britain
- E. The Big One: Jay's Treaty
- E. The Big One: Pinckney's Treaty

● **1797 You Were There in 1797**

- D. 1797 John Adams' Speech on the XYZ Affair
- D. 1799 The Logan Act
- R. Masks of the 18th Century
- E. You Were There Debriefing Sheet

● **1798 A Menacing Cloud**

- D. 1798 An Act Respecting Enemy Aliens
- D. 1798 Sedition Acts & Kentucky Resolutions
- R. Paideia: The Cloud for National Security?
- E. The Menacing Cloud Analysis Sheet
- E. The Menacing Cloud Comparison Sheet
- E. A Resolution on Current Roles of Government

● **1801 The Agony and the Ecstasy**

- D. 1801 Jefferson's first Inaugural Message
- D. 1803 Jefferson's Third message to Congress
- R. Louisiana Purchase Information Sheet
- E. The LOUISIANA Purchase
- E. Jefferson's Thinking Document

● **1807 Seeing Red on the High Seas**

- D. 1807 Embargo Act of 1807

● **1810 A Day Late and a Dollar Short**

- D. 1810 The Cadore Letter
- D. 1814 The Treaty of Ghent
- R. Two Political Cartoons
- E. A Day Late

● **1812 Violating the Flag**

- D. 1812 Madison's War Message to Congress
- D. 1814 The Treaty of Ghent
- R. Additional verses to "The Star Spangled Banner"
- E. An Action Report for War and Peace
- E. Wrapping a Nation in its Flag

SECTION IV: THE AGE OF EXPANSION

● **1819 Aimed at the Heart of America: The Adams-Onis Treaty**

- D. 1819 The Adams-Onis Treaty
- R. Map: United States
- E. Aimed at the Heart of America: Analysis of the Adams-Onis Treaty
- E. The Adams-Onis Treaty: A Good Deal?
- E. More to the Story: Map of East and West Florida

● **1821 No Search for Monsters to Destroy: Revolutions in Spanish America**

- D. 1818 The Emancipation of South America
- D. 1821 No Search for Monsters to Destroy
- D. 1821 "The Happy Revolution"
- E. Assessment and a Shield
- R. Map of South America, 1821
- R. Outline Map of South America

● **1823 Mr. Secretary, Mr. Secretary, Are You Threatening Europe? A Press Conference with John Quincy Adams**

- D. 1821 No Search for Monsters to Destroy
- D. 1823 Account of a Cabinet Meeting
- D. 1823 The Monroe Doctrine
- E. From the Press: Questions for John Quincy Adams

● **1836 Don't Mess with Texas**

- D. 1836 Address of Stephen F. Austin
- R. Map of Texas
- E. Historical Outline and Comparative Analysis Sheet

● **1836 I Do Declare**

- D. 1836 The Texas Declaration of Independence
- D. 1845 Inaugural Address of James K. Polk
- E. Overview of Government Ideas
- E. Checklist of Important Ideas
- E. Generating a Hypothesis Worksheet

● **1836 Legends of a Star**

- D. 1836 Address of Stephen F. Austin
- R. Map of Texas
- E. Legends of the Lone Star State
- E. Texas Map Study

● **1839 Digging the Deep Ditch**

- D. 1839 The Proposed Ship Canal Connecting the Atlantic and Pacific
- E. "Lining" the Panama Canal

● **1839 From Sunrise to Sunset**

- D. 1839 John L. O'Sullivan on Manifest Destiny
- R. Images of Expansionism, including
 - a. Emigrants Crossing the Plains (1867), A. Bierstadt
 - b. Buffalo Hunt, Chase (1844), G. Catlin
 - c. Home in the Woods (1847, T. Cole)
 - d. Daniel Boone Escorting Settlers through the Cumberland Gap (1851), G. Bingham
- R. Map of Western Expansion, 1815-1845

● **1842 A Trist-ett, A Task-ett**

- D. 1842 Texians to Arms!
- D. 1848 The Treaty of Guadalupe-Hidalgo
- E. President Polk's Directives Fact Sheet
- E. Resume of Nicholas Trist

● **1842 Walk the Line: the Webster-Ashburton Treaty**

- D. 1842 Webster-Ashburton Treaty 1842
- R. Behind the Scenes
- R. Webster-Ashburton Geography Cards
- R. Map of Webster-Ashburton Treaty Boundaries
- R. Webster-Ashburton State Cut-outs

● **1846 Look Him Straight in the Eye: The Oregon Dispute with Great Britain**

- D. 1846 Treaty with Great Britain in Regard to the Limits Westward of the Rocky Mountains
- R. Cartoon: "What? You Young Yankee-Noodle"
- R. Map: the Oregon Dispute
- R. Oregon Treaty Geography Cards
- R. Oregon Country Cut-out
- E. Look Him Straight in the Eye: Eagle V. Lion
- E. Dialogue for an Oregon Cartoon

● **1853 "More Than a Ticket for Soup"**

- D. 1853 Commodore Perry's First Expedition to Japan
- D. 1859 "Embassador Merican," First Meeting with the Tai-Kun
- D. 1854 The Treaty of Kanagawa
- R. Images of Japan

● **1854 The Push of the Eagle**

- D. 1858 Albert Gallatin Brown: Slavery Must Go South
- D. 1854 The Ostend Manifesto
- R. Map: The Push of the Eagle
- R. Map: Central America & the Caribbean
- R. Map: Cuba
- E. Point-Counterpoint

SECTION V: CIVIL WAR & THE GILDED AGE

● **1861 Your Mission, Now That You Have Accepted It: Charles Francis Adams and England**

- D. 1861 A Considerable Influence at Work
- D. 1861 "If I had Followed the Course of my Colleagues"
- D. 1861 "They do not comprehend the connection with slavery"
- D. 1861 This Great Political Disease
- D. 1862 The True Division Becomes Perceptible
- D. 1863 More Good than All our Former Victories
- D. 1865 This Act of Drama is Over
- E. Your Mission
- E. Charles Francis Adams' Mission

● **1861 The Imperative!**

- D. April 27, 1861: The Remarks are by no means Satisfactory
- D. April 9, 1861: A Matter not ripe for decision
- D. May 17, 1861: A Considerable influence at work
- D. May 21, 1861: Our relations have reached a crisis
- D. May 21, 1861: The Art of Diplomacy
- D. June 8, 1861: The Crisis Averted
- D. June 14, 1861: My Duty was Plain
- R. Special Notes for the Instructor
- E. Listening to the Imperatives

● **1862 The Right of Nations?**

- D. 1862 The Right of the Nation to Defend Itself
- D. 1862 Treaty Between the United States and Great Britain for the Suppression of the Slave Trade
- R. DBQ Evaluation Criteria

● **1863 Testing, Testing...Is the Monroe Doctrine Working? The French in Mexico**

- D. 1863 France has no Right to Intervene in Mexico
- R. Biography of William Henry Seward
- R. Excerpts from the Monroe Doctrine
- E. One-Fist or Two-Fists: Secretary of State William Seward and France

● **1867 "Ice, Ice, Baby!" William Seward and Alaska**

- D. 1867 Alaska: A Brilliant Achievement
- D. 1867 The Cession of Russian Possessions in North America
- E. Interpreting "The Big Thing"
- E. The National Ice House Game Boards
- E. The National Ice House Game Questions
- E. Ice Cube Game Pieces

● **1868 Opposites Detract: The Burlingame Treaty vs. the Chinese Exclusion Act**

- D. 1868: The Burlingame Treaty
- D. 1882: The Chinese Exclusion Act
- R. Reading: Chinese Subjects in the United States
- E. Opposites Detract: The Burlingame Treaty vs. the Chinese Exclusion Act

● **1882 Exclusion by Law**

- D. 1882: Chinese Exclusion Act
- E. Cartoon: The Magic Washer

● **1882 A Protective Sign**

- D. 1864 The Red Cross Convention
- R. Signs of Protections
- E. A Protective Sign: The Red Cross and the First Geneva Convention

SECTION VI: A GREAT POWER EMERGES

● **1897 Cuba Libre**

- D. 1897 United States Diplomatic Note to Spain
- D. 1897 The de Lome Letter
- D. 1898 William McKinley's War Message
- E. The Fires of Insurrection
- R. Pre-Lesson Literature Suggestions

● **1898 Islands in the Sun**

- D. 1898 The Treaty of Peace Between the United States and Spain
- D. 1901 The Platt Amendment
- R. Quotations from the Leaders of the Senate

● **1898 McKinley's Shopping Network**

- D. 1898 William McKinley on the Acquisition of the Philippines
- D. 1898 The Treaty of Peace Between the United States and Spain
- E. McKinley's Shopping List

● **1899 Opening Doors to China**

- D. 1899 The First Open Door Note
- R. Map: Western Spheres of Influence in China
- E. Cartoon: "A Fair Field and No Favor"
- E. Cartoon: "Open Door Policy in China"
- E. The Open Door (Blank Cartoon)
- E. Symbols for a Political Cartoon

● **1899 The Siege of the Legations: the Boxer Rebellion**

- D. 1899 An Uprising Against Foreigners
- D. 1900 Dispatches from the Boxer Rebellion
- R. Film Poster: 55 Days at Peking
- R. Song Lyrics: 55 Days at Peking
- R. Collage: The Boxer Rebellion
- R. Drawing: The Legation at Peking
- R. Images: Lou Henry Hoover
- R. A Letter from Lou Henry Hoover (1900)

● **1900 Does the Punishment Fit the Crime?**

- D. 1900 Dispatches from the Boxer Rebellion
- D. 1901 The Boxer Protocol
- E. Does the Punishment Fit the Crime?

● **1900 Make Them Hear You**

- D. 1900 Senator Beveridge: The Philippine Question
- D. 1900 William Jennings Bryant, The Paralyzing Influence of Imperialism
- R. Lyrics: Make Them Hear You

● **1903 Mandate from Civilization: the Hay/Bunau-Varilla Treaty**

- D. 1903 Hay/Bunau-Varilla Treaty
- E. Lyrics: We Made the Canal

● **1904 Justifying Interventions: Roosevelt and Lodge Corollaries**

- D. 1904 The Roosevelt Corollary to the Monroe Doctrine
- D. 1912 The Lodge Corollary to the Monroe Doctrine
- R. Cartoon: The Big Stick in the Caribbean Sea
- R. Map: North and South America
- R. Map: Baja California
- E. Diplomatic Defensive Line

● **1907 Teddy's "Bears"**

- D. 1907 The Threat from Japan
- D. 1908 The Root-Takahira Agreement
- R. A Series of Theodore Roosevelt Cartoons
- R. Teddy's "Bears": The Things that Kept Him Growling

● **1912 Substituting Dollars for Bullets**

- D. 1912 Dollar Diplomacy
- D. 1913 Woodrow Wilson Repudiates Dollar Diplomacy
- E. Analyzing Dollar Diplomacy
- E. Cartoon: Theodore Roosevelt and William Howard Taft

SECTION VII: WORLD WAR I

- **1914 From Neutrality to War: Woodrow Wilson's Decisions**
 - D. 1914 Woodrow Wilson's Declaration of Neutrality
 - D. 1917 The U.S. Learns of German Treachery
 - D. 1917 The United States Declares War
 - R. A Memorandum on Unrestricted German Submarine Warfare
 - R. Timeline: World War I
- **1914 Humanitarian Aid in World War I**
 - D. 1914 Food for Starving Belgians
 - D. 1915 The Starvation of Millions
 - D. 1914 -1918 Memoirs of Herbert Hoover
 - D. 1917 An Appeal from the King
 - D. 1917 The Plight of Refugees
 - R. Humanitarian Aid in WWI Readings
 - R. Images of Belgium in WWI
 - R. German Military Rule in Belgium
- **1914 Art in World War I: Flour Sacks and Herbert Hoover**
 - D. 1914 Food for Starving Belgians
 - D. 1915 The Starvation of Millions
 - D. 1917 An Appeal from the King
 - R. Images of Belgium in World War I
 - R. Images of Flour Sacks
 - E. Flour Sack Template
 - E. Flour Sack Evaluation Form
- **1917 Ten Days that Shook the World**
 - D. 1917 An Amazing Revolution
 - D. 1917 Seeds of Revolution: Discontent in Petrograd
 - D. 1917 United States Recognizes New Russian Government
 - D. 1918 Department of State Press Release on Intervention
 - R. Blank map of Russia
- **1918 The End of Friendship**
 - D. 1918 The Fourteen Points
 - D. 1918 Interpretation of the Fourteen Points
 - D. 1919 Covenant of the League of Nations
 - R. Map of Europe Pre-1914
 - R. Map of Europe Post-WWI
- **1919 Fruits of War and Misfortunes of Peace**
 - D. 1919 The Economic Consequences of the Peace
 - R. Keynesian Group Roles
 - E. The Opinionaire

● **1919 Debating the League of Nations**

- D. 1919 Wilson's League of Nations Address
- D. 1919 The Reservations of Senator Lodge
- D. 1919 Senate Debate on the League of Nations
- D. 1919 Covenant of the League of Nations
- R. Explanation of Debate Format
- E. Debate Evaluation

SECTION VIII: ISOLATIONISM & THE INTER-WAR PERIOD

● **1928 Please Won't You Be My Neighbor?**

- D. 1928 Coolidge Address to the Pan American Conference
- D. 1933 The Policy of the Good Neighbor
- D. 1936 Banishing War from the Western Hemisphere
- D. 1936 Declaration of Inter-American Solidarity
- D. 1938 Declaration of Lima
- E. Neighborly Notes for Students
- E. Being Neighbors Analysis Parts I and II

● **1928 War Outlawed: A "Letter to Santa Claus"**

- D. 1928 Kellogg-Briand Pact
- E. Overview of the Kellogg-Briand Pact

● **1928 War No More**

- D. 1928 Protocol for the Prohibition of the Use in War of Asphyxiating, Poisonous or Other Gases, and of Bacteriological Methods of Warfare
- D. 1929 Convention Relating to the Prisoners of War
- R. Words About War: Song Lyrics

● **1931 Paper Bullets: Japan in Manchuria**

- D. 1931 Japan Invades Manchuria
- D. 1931 China Asks for Help
- D. 1931 Department of State Press Conference on Manchuria
- D. 1931 "I Desire to Place on the Record. . ."
- R. Map of China, Manchuria, and Japan
- R. Poster: Manchukuo, The Sun of a New Nation
- R. Poster: With the Help of Japan, China, and Manchukuo, the World Can Live in Peace
- R. Cartoon: Moral Suasion
- E. Paper Bullets: International Agreements

● **1935 Telegrams and Tele-Facebook**

- D. 1935 FDR Approaches Mussolini
- D. 1935 Mussolini Rejects the American Approach
- R. Maps of Ethiopia

● **1935 How Many Ways can You Say Neutrality?**

- D. 1935 The United States and the World Community
- D. 1935 American Influence and the Prevention of War
- D. 1936 The Neutrality Act
- D. 1937 Pursuing a Policy of Peace
- D. 1939 Charles Lindbergh on Neutrality and War
- D. 1939 Is Neutrality Possible for America?

● **1938 How Tweet It Isn't**

- D. 1938 The Fabric of Peace is in Immediate Danger
- D. 1938 The Fate of the World Today and Tomorrow
- D. 1938 Deeply Shocking News
- D. 1939 Millions Live in Fear
- D. 1939 A Catastrophe Near at Hand
- D. 1939 I Had Hoped for a Miracle
- E. Tweet Sheet

● **1940 The Radio & a Speech: FDR's Arsenal of Democracy**

- D. 1940 The Arsenal of Democracy
- R. Listening to the Radio
- R. Image: Radio Cut-out
- E. The Radio and a Speech

● **1941 Saving Your Neighbor's House**

- D. 1941 Lend Lease
- D. 1941 Atlantic Charter
- E. Historical Peculiarities

● **1943 Introducing a New Order of Things**

- D. 1943 The Fulbright Resolution
- D. 1944 Excerpts from the Bretton Woods Agreement
- D. 1946 Excerpts from the Constitution of the World Health Organization
- R. Oh, What a Difference a Second World War Makes

● **1943 China Hands Choosing Sides**

- D. 1943 The Cairo Conference
- D. 1943 A Growing Rift in China
- D. 1944 Our First Impressions are Extremely Favorable
- R. Background Information: The China Hands and the Dixie Mission
- R. Image: The Cairo Conference
- R. Map: China 1945
- E. China "Hands"
- E. China Hands: Key People
- E. China Hands: Answer Key

● **1945 The Rescuers**

- D. 1945 The Moral Force of Justice
- D. 1945 The Charter of the United Nations
- R. Song Lyrics: The Rescue Aid Society
- R. Oh, What a Difference a Second World War Can Make
- E. The Rescue Aid Society and a Speech

SECTION IX: WORLD WAR II

● **1940 A Gathering of Dark Clouds**

- D. 1940 Japan Protests Export Ban
- D. 1940 Unsatisfactory Relations
- D. 1941 A Situation of Extraordinary Importance
- D. 1941 The Approach of War (2 telegrams)
- D. 1941 A Sudden Meeting
- D. 1941 The Fourteen Point Message
- D. 1941 A Date Which Will Live in Infamy
- D. 1941 The United States Declares War
- R. A Gathering of Dark Clouds: Negotiating Peace?
- R. Key Players in the Pacific
- E. Group A: A Diplomatic Conversation: Secretary of State Cordell Hull and Japanese Ambassador Kichisaburo Nomura and Special Envoy Saburo Kurusu
- E. Group B: A Diplomatic Conversation: President Franklin Roosevelt and Japanese Emperor Hirohito
- E. Group C: A Diplomatic Conversation: Secretary of State Cordell Hull and Ambassador Kensuke Horinouchi
- E. A Call to War

● **1941 Reframing the Four Freedoms**

- D. 1941 The Four Freedoms
- R. The Four Freedoms in Art
- R. Four Freedoms Numbers
- E. Four Freedoms Listening Guide
- E. A Fifth Freedom?

SECTION X: THE EARLY COLD WAR

● **1945 A Free Lunch at Yalta**

- D. 1945 Yalta Agreement
- R. Images of the Big Three at Yalta
- R. "Weak" at Yalta
- E. Big Three Photo Outline with Quips

● **1946 "Mr. X"**

- D. 1946 George Kennan's Long Telegram
- E. A Secret Analysis
- E. A Report to the President

● **1946 Peace with a Curtain**

- D. 1946 The Sinews of Peace
- R. "Iron Curtain" CD Pattern
- E. "Iron Curtain" Vocabulary Terms
- E. "Iron Curtain" Political Cartoons

- **1946 From Whaling to “Whale Wars”**
 - D. 1946 The International Convention on Whaling
 - R. Images: The Sea Shepherd
 - R. List of Signatories to the International Convention on Whaling
 - R. The Hunting of Whales
- **1947 Generosity...with Self-Interest**
 - D. 1947 The Truman Doctrine
 - D. 1947 The Marshall Plan
 - R. Map: Europe 1949
 - R. Facts on Foreign Aid
 - R. Distribution of Marshall Plan Money
- **1947 Two Fish in Between Two Oceans**
 - D. 1947 The Rio Treaty
 - D. 1948 Charter of the Organization of American States
 - R. Fishbone Diagram
- **1948 The Creation of Israel**
 - D. 1948 Letter from the Provisional Government of Israel
 - D. 1948 The United States Recognizes Israel
 - R. Creation of Israel, 1948
 - R. Map: UN Resolution 181
 - R. Section X: Key Players
 - R. Section X: Diplomatic Terms and Historical Events
 - E. U.S. Recognition of Israel
- **1948 Two Statesmen and Foreign Policy in Asia**
 - D. 1948 Observation on China
 - D. 1950 United States’ Policy in the Far East
 - D. 1953 Mutual Defense Treaty: United States & the Republic of Korea
 - R. Map: Asia 1950
 - R. Biography of Arthur Vandenberg
 - R. Biography of Dean Acheson
- **1948 Free as a Butterfly: The Universal Declaration of Human Rights**
 - D. 1948 The Universal Declaration of Human Rights
 - R. Butterfly Template
- **1949 Squaring Off: NATO and the Cold War**
 - D. 1949 The North Atlantic Treaty Organization
 - R. Map: NATO and the Warsaw Pact Countries
 - R. Truman Speech on the Signing of the NATO Pact
 - R. Taft Speech on the North Atlantic Treaty
 - E. Taking Sides on the North Atlantic Treaty
 - E. Identifying NATO Members
 - E. The North Atlantic Treaty and the United Nations
- **1949 Protecting Civilians in War: The Fourth Geneva Convention**
 - D. 1949 Excerpts from the Fourth Geneva Convention on the Protection of Civilians in War
 - R. Image: Warsaw 1939
 - E. An Analysis of Civilians in Conflict A
 - E. An Analysis of Civilians in Conflict B
 - E. An Analysis of Civilians in Conflict C
 - E. An Analysis of Civilians in Conflict D
 - E. An Analysis of Civilians in Conflict E
 - E. An Analysis of Civilians in Conflict F
- **1950 Red-Flagged**
 - D. 1950 Enemies Within
 - D. 1950 A Nest of Communists
 - R. Timeline: Early Cold War
- **1950 The Kremlin Design**
 - D. 1950 Excerpts from NSC-68
 - R. Reading: NSC-68
 - R. The Early Cold War: Diplomatic Terms and Historical Events
 - R. Image: NSC-68 Title Page
- **1950 Where are the Democracies?**
 - D. 1950 On a Certain Impatience with Latin America
 - E. Philosophical Discussion Questions
- **1952 Duck and Cover**
 - D. 1952 A New Policy of Boldness
 - D. 1953 Atoms for Peace
 - R. Images: Duck and Cover
 - E. Atomic Action Sheet
 - E. Expressions of Concern in the Atomic Age
- **1954 Another Domino Falling**
 - D. 1954 US Involvement in Vietnam Begins Quietly
 - R. Dominos
 - R. Map: Asia 1950
- **1954 Covert Ops: Guatemala**
 - D. 1953 A Serious Threat to the Hemisphere
 - D. 1954 The Story of a Covert Operation
 - R. PBSUCCESS Action Cards 1-11
 - R. PBSUCCESS Action Card 12
 - R. PBSUCCESS Action Card 13
 - R. PBSUCCESS Action Card 14
 - R. Persons & Pseudonyms
 - R. Abbreviations & Cryptonyms
 - R. Map: Western Hemisphere
 - E. Covert OPS Assignments

● **1955 Small Steps to Giant Leaps**

- D. 1955 The Baghdad Pact
- D. 1957 The Eisenhower Doctrine on the Middle East
- R. Reading: The Baghdad Pact, CENTO, and the Eisenhower Doctrine
- R. Reading: Soviet Reaction to the Baghdad Pact
- R. Signs for Students
- R. Stepping Stones

● **1957 Who's Looking at the Moon?**

- D. 1957 The Dramatic Impact of Sputnik
- D. 1961 The Goal of Sending a Man to the Moon
- E. Choices for Preparing a Project Portfolio

● **1960 The "Corn Man" and the General**

- D. 1960 A Soviet View of World Events
- D. 1961 Dangers of the Military Industrial Complex
- R. Quotes from President Eisenhower
- R. Quotes from Premier Khrushchev

SECTION XI: THE LATER COLD WAR

● **1961 America in the Bull's Eye: Crises in Cuba**

- D. 1961 The Lesson of Cuba
- D. 1962 Unmistakable Evidence: the Arms Build-up in Cuba
- R. Image: Bay of Pigs
- R. Map of Cuba
- R. Map: Range of Missile Strikes from Cuba
- E. Connecting the Lines
- E. Windows on Cuba

● **1961 Promises, Promises...The Alliance for Progress**

- D. 1961 The Alliance for Progress
- E. Promises, Promises...The Alliance for Progress

● **1964 "Everybody Look What's Going Down!"**

- D. 1964 The Tonkin Gulf Incident
- D. 1969 The Nixon Doctrine
- E. A Confidential Transmission

● **1967 Give Space a Chance**

- D. 1967 The Outer Space Treaty
- D. 1968 Agreement on the Rescue and Return of Astronauts
- R. Cartoon: Give Space a Chance

● **1971 Eliminating the Nuclear Hot Seat**

- D. 1971 Measure to Reduce the Risk of Nuclear War
- D. 1975 Convention on Biological Weapons
- E. In the "Hot Seat"

● **1972 Nixon and China DBQ**

- D. 1971 Secret Diplomacy: The Historic Opening to China
- D. 1972 Joint Communiqué of the United States and the People's Republic of China
- D. 1979 The United States and the PRC Establish Diplomatic Relations
- D. 1979 The Taiwan Relations Act
- R. Nixon and China DBQ Document A
- R. Nixon and China DBQ Document B
- R. Nixon and China DBQ Document C
- R. Nixon and China DBQ Document D
- R. Nixon and China DBQ Document E
- R. Nixon and China DBQ Document F
- R. Nixon and China DBQ Document G
- R. Nixon and China DBQ Document H
- R. Nixon and China DBQ Document I

● **1973 From Birds to Animals: Lacey, Migratory Birds, and Endangered Species**

- D. 1918 Migratory Bird Treaty Act
- D. 1973 Convention on International Trade in Endangered Species
- R. Overview of the Lacey Act (1900)
- E. Pictures Tell All

● **1974 The Thorns that Irritate**

- D. 1974 Excerpts from the Jackson-Vanik Amendment
- D. 1977 A New Foreign Policy Based on Human Rights
- D. 1977 A Commitment to Fairness, Not Force
- E. Global Change

● **1975 Having an Energy Crisis: Dilemma of Presidents**

- D. 1975 Energy Independence by 1985
- D. 1977 The Greatest Challenge of Our Lifetimes
- D. 1979 A Crisis of Confidence
- R. Top Producers and Consumers of Oil (2009)
- E. Having an Energy Crisis
- E. World Map Blank

● **1978 Separate Cabins and an Agreement: The Camp David Accords**

- D. 1967 UN Security Council Resolution 242
- D. 1978 The Camp David Accords
- R. Reading: Thirteen Days After Twenty-Five Years

● **1979 Cover Me in Captivity**

- D. 1979 We are Your Friends
- D. 1979 UN Security Council Resolution No. 461
- D. 1979 A Diplomat in Captivity
- E. "Cover Me" Choices
- E. Cartoons: Jimmy Carter "in Captivity"

- **1979 What Did She Just Say?**
 - D. 1979 Dictators and Double Standards
 - R. Readings from Dictators and Double Standards
 - E. Double Think
 - **1980 Invasion of Afghanistan: The Soviet Version**
 - D. 1980 The Soviet Invasion of Afghanistan
 - D. 1980 The Carter Doctrine
 - R. Timeline: The Later Cold War
 - R. Readings: The Olympic Boycott, 1980
 - R. Newsweek Cover: January 28, 1980
 - E. Rings of Protest
 - **1981 The Path of HIV/AIDS: From the Beginning to Today**
 - D. 1981 First Reports of the HIV/AIDS Virus
 - R. Population Pyramids
 - R. Demographic Indicators
 - R. Map: Africa 2008
 - **1982 A Guide to the Ash Heap of History**
 - D. 1982 The Ash Heap of History
 - R. Timeline of the Berlin Wall and Change in Europe
 - E. A Guide to the "Ash Heap of History"
 - E. Cartoon: "I Can't Believe my Eyes!"
 - **1987 Dueling Speeches in Berlin**
 - D. 1963 "Ich bin ein Berliner"
 - D. 1987 "Mr. Gorbachev, Tear Down this Wall!"
 - R. Collage History of the Berlin Wall
 - R. Timeline of the Berlin Wall and Change in Europe
 - E. Dueling Speeches: An Analysis
- SECTION XII: THE POST-COLD WAR & THE 21ST CENTURY**
- **1990 The Cloud of Truth**
 - D. 1990 Iraq Invades Kuwait
 - D. 1990 UN Security Council Resolution No. 678
 - D. 2003 Operation Iraqi Freedom Begins
 - R. Graphic: Secretary Powell's Presentation to the UN Security Council
 - E. Father and Son in Iraq
 - E. Who Really Said What
 - **1992 The Whole Earth Owns the Ozone**
 - D. 1985 Vienna Convention for the Protection of the Ozone Layer
 - D. 1988 The Montreal Protocol
 - D. 1992 Excerpts from Agenda 21
 - D. 1992 The Rio Declaration on the Environment and Development
 - E. Earth and the Environment
 - **1994 Going Multilateral: From GATT to the WTO**
 - D. 1994 Excerpts from the Marrakesh Agreement Establishing the WTO
 - R. Map: Members of the WTO
 - E. Analysis of the WTO
 - **1994 North American Free Trade Agreements (NAFTA)**
 - D. 1994 The North American Free Trade Agreement (Excerpts)
 - R. Image: NAFTA logo
 - R. Reading: American Trade Principles and Practices
 - R. Section XII: Diplomatic Terms and Historical Events
 - R. Case Study: Mexico and Trucks
 - R. Case Study: Canada and Softwood Lumber
 - R. Cartoon: NAFTA
 - E. Position Paper: Mexico v. the United States
 - E. Position Paper: Canada v. the United States
 - **1996 War with One Angry Man: Osama bin Laden**
 - D. 1996 Excerpts from Osama bin Laden's Declaration of War
 - D. 1998 Osama bin Laden's Second Fatwa
 - D. 2011 On the Death of Osama bin Laden
 - R. A Changing Paradigm
 - E. Who is This Angry Man?
 - **2000 Global Challenges: Three Approaches**
 - D. 2000 UN Millennium Declaration
 - D. 2004 Meeting the Challenges of the 21st Century
 - D. 2004 The Manhattan Principles
 - R. Background Information: Global Challenges, Three Approaches
 - E. Chart: Global Challenges, Three Approaches

● **2001 9/11 Walking in Their Shoes**

- D. 2001 Attack on America
- D. 2001 Our Way of Life Under Attack
- D. 2001 UN Security Council Resolution No. 1368
- D. 2001 UN Security Council Resolution No. 1373
- E. For Immediate Release

● **2009 A New Beginning: President Obama's Speech in Cairo**

- D. 2009 The Cycle of Suspicion Must End
- E. Analysis of a "New Beginning"
- E. Responses to a "New Beginning" Speech