Key to Displays at the Museum:
 1. The Truman Wing
A. The Truman Doctrine Display: “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”. The U.S. sends millions of dollars to Turkey and Greece to keep them from being taken over by the Soviets.
B. The Berlin Airlift Display: After Stalin closed all roads into Berlin, American and Britain flew food and supplies into West Berlin every few MINUTES around the clock, 277,000 flights bringing 2.3 million tons of supplies, including food, medicines and Christmas presents.
C. The Marshall Plan Display: Farms and factories benefitted with raised production levels as goods were being shipped to Europe. Some Countries included were Great Britain, France, Italy, West Germany, and Holland.
D. The NATO: North Atlantic Treaty Organization Display: NATO formed with 12 original member countries that would support each other if anyone was attacked. Countries included the U.S., Great Britain, Belgium, Denmark, France, Iceland, Italy, Luxembourg, Netherlands, Norway and Portugal. Turkey, Greece and West Germany joined later.
E. Spy vs. Spy Display: Many people were accused of being Communist spies during this time period. Some famous cases being showcased in this display include Tony Kahn, The Hollywood Ten, Alger Hiss, and Ethel and Julius Rosenberg.
F. The Korean War Display: North Korea invaded South Korea in 1950. Truman moved troops from Japan to South Korea for support. Although MacArthur helped with a big victory at Inchon, the two sides fought back and forth for the next few years resulting in a stalemate. McArthur was later fired for some of his actions, and the war claimed over 50,000 American lives.
2. The Eisenhower Wing

A. Brinkmanship and the H-Bomb Display: Although the atomic bomb was invented during Truman’s presidency, Eisenhower went all out to increase nuclear weapons and brought the U.S. to the brink of an all-out nuclear war. Bomb shelters and air-raid drills were common events and will be displayed.
B. The Eisenhower Doctrine Display: Lots of battles raged in the Middle East including Egypt and Hungary. Eisenhower’s warning, later known as the Eisenhower Doctrine vowed that the U.S. would help defend any country against attack by a Communist Country.
C. The Space Race /Air Space Display: Both countries raced to get satellites in space. Also high-altitude flights for spying purposes were taking place. Francis Gary Powers U-2 was shot down and he became a prisoner of the Soviets for ten years.
3. The Kennedy Wing

A. The Bay of Pigs Display: An attempt is made by the U.S. to invade Cuba and overthrow Castro. This attempt goes terribly wrong.
B. The Cuban Missile Crisis Display: Soviets supplied Cuba with nuclear missiles. This almost caused a nuclear war as Kennedy vowed to get the missiles out of Cuba. “For a moment the world stood still, and now it was going round again” is a quote by Kennedy after the crisis was averted.

 C. The Berlin Wall Display: The wall is erected to separate East and West Berlin and to keep the Communism rule in East Berlin. The wall stopped a possible war between Soviets (East Berlin) and the U.S. who supported West Berlin. It however was a terrible reminder of Communism.
4. The Johnson Wing
A. The Vietnam War Build-up Display: Although aid to South Vietnam, began during Kennedy’s Administration, President Johnson was in charge and decided not to withdraw troops from South Vietnam. This eventually became the longest war the U.S. history to help protect another country from Communism. This wing is dedicated solely to the initial build-up leading to the full-out war between North and South Vietnam.
5. The Nixon Wing
A. Vietnam Under President Nixon Display: Nixon orders invasion of Cambodia even though U.S. troops are being pulled out of the war. Many protests and strikes occur in our country. The Pentagon Papers are also leaked which revealed the initial plans for the U.S. to fight in Vietnam.

B. The Nixon Doctrine Display: Also known as the Guam Doctrine addressed three things. The U.S. would keep all treaty agreements. The U.S. would help an ally if there was a nuclear threat. The U.S. would help countries (non nuclear threat), but those countries needed to provide most of the manpower for its own defense.

C. Keeping the Peace Display: During the Cold War period, Nixon was involved in many agreements and treaties with the Soviet Union and other countries to help keep the world safe. Some of those include the Arms Agreement, the Seabed Treaty, and the Anti-Ballistic Missile Treaty. Each one these three are highlighted in this display.
D. SALT I Display: SALT stands for Strategic Arms Limitation Talks that went on between Nixon and Brezhnev. This display highlights the meetings that resulted in a five-year agreement between the two countries to limit the number of ballistic missiles and submarine missiles.
E. Détente and The Visit to China Display: In an attempt to ease tensions between the two super-powers, a policy called Détente was adopted by Nixon and Kissinger, which included startling visit by President Nixon to Communist China. The President hoped this would help have China on his side when they sat down and talked with the Soviet Union. One part of this display shows Nixon’s visit to the Great Wall of China.
 F. Peace Is At Hand Display: This display depicts the President’s promise to end the U.S. involvement in the war. This helped him in his re-election 1972. The last troops actually left on March 29th, 1973.
6. The Ford Wing
A. The Fall of Vietnam Display: President Ford took over after Nixon resigned due to the Watergate scandal.

He refused to have America re-enter the ongoing war in Vietnam. In April of 1975, South Vietnam surrenders to North Vietnam in the ongoing Cold War years.

B. The Helsinki Accords Display: Ford continued with Nixon’s foreign policy. In 1975 he met with thirty-five nations in Helsinki, Finland and signed a series of agreements promising greater cooperation between the Eastern and Western nations in Europe.

7. The Carter Wing
A. The Angola Display: President Carter’s administration tried for two years to come to agreements and peace with Castro and Cuba. However, Castro was insistent on having Cuban involvement in Africa, especially in Angola, even though the U.S. asked numerous times for him to withdrawal. This led to the breakdown of all the progress made in the past two years between the two countries and had the U.S. questioning if the Soviets had some influence on Castro.

B. The Carter Doctrine Display: During President Carter’s administration the Soviet Union invaded Afghanistan. This area controlled a major part of the world’s oil and the U.S. saw this as a threat during the Cold War years. Carter’s doctrine vowed to use military force if necessary to protect its interest in middle east oil.
C. Détente and SALT II Ends Display: Before his presidency, détente was high between the superpowers. But because of Carter’s strong stance on human rights, a breakdown occurred in the relationship with the Soviet Union. Although the SALT II agreement was signed in June of 1979, the treaty died after the invasion of Afghanistan by the Soviets.
8. The Reagan Wing
A. The Star Wars Technology Display: During his administration, President Reagan began to restart the arms race. The main part of this was known as the Strategic Defense Initiative. This was a space based anti-ballistic missile system Called "Star Wars". The Soviet Union could not compete with the United States spending on these types of arms. Many believe this was the beginning of the end of the Cold War.
B. Central America and Caribbean Display: Support during this period of the Cold War by President Reagan was for countries friendly to the U.S. and not under socialist government. Reagan sent assistance to the Contras in Nicaragua, the island of Grenada to halt invasion by Cuba, and to Panama to remove a dictator who supported drug smuggling.
C. The Iran Contra Scandal Display: In 1983 Iran took some American hostage in Lebanon. To free them Reagan approved selling arms to Iran, shocking the American public. Some of this money was later used to help Contras in Nicaragua, a violation of the Boland agreement. Hearings were conducted and many involved were indicted, including Oliver North, a member of the National Security Council.
D. Operation Cyclone Display: During his administration, Reagan secretly sent aid to Afghanistan. Because of all the oil in the region, he did not want the country to be controlled by the Soviet Union. The program armed, trained and financed the military in Afghanistan in the war against the Soviets. It became one of the most expensive covert operations in all foreign U.S. policies.
9. The Bush Wing
A. Soviet Domination Ends in Eastern Europe Display: Mainly due to Mikhail Gorbachev, democratic ideals are introduced to the Soviets. His policy was known as glasnost (meaning openness). He also signed the INF (weapons) Treaty and worked with Bush (and Reagan) for better relations with the United States.
B. The Wall Comes Down Display: East Germany was one country that shocked the world by giving up on Communism. On November 9th, 1989, East Germany opened the Berlin Wall for the first time in 28 years. Berliners destroyed the wall and the two countries were united on October 3rd, 1990.
C. The Cold War Ends Display: Many countries begin adopting democratic policies. Others declared independence from the Soviet Union. The Cold War between the two mega powers is finally over.

