

Collapse of Soviet Union

Early Rebellions

1. Hungary 1956-
Revolt against
Soviet-imposed
Communist gov't is
crushed by Soviet
troops
2. Prague 1968-
Czechoslovakian
Communist leaders
attempt reforms
but Soviet troops
invade and stop
them

1987- Reagan's "Tear Down This Wall" Speech

The Revolutions of 1989

1. Poland- Lech Walesa's movement ousts Communism

2. Czechoslovakia-
demand
continued for
more
independence
from Soviets, and
Communism is
eventually ousted

3. Romania- Violent
revolution
violently kills
president and
family,
overthrows gov' t

4. Germany- East and West Germany are unified

1. Berlin Wall falls

The End

1. 1991- Soviet Union formally disbands
1. Boris Yeltsin becomes the first democratically elected President of Russia

1. Read the article "Tear Down This Wall" and complete Summarize (2-3 p)
2. Create a "Cold War Thermometer" using the timeline in the article

1. Rate each incident's "temperature" (three at level) on a thermometer on your paper and explain why you chose that level.
2. The temperature level that you choose should relate to how close the incident brought the U.S. and Soviet Union to war.

