World War II (1939 – 1945) Essential Knowledge Study Guide

Causes of World War II
• Political instability and economic devastation in Europe
 resulting from World War I:
- Worldwide depression
- High war debt owed by Germany
- High inflation
- Massive unemployment

• Rise of Fascism:
- Fascism is political philosophy in which total power is
 given to a dictator and individual freedoms are denied and
 nationalism and, often, racism are emphasized.
- Fascist dictators included Adolf Hitler (Germany), Benito
 Mussolini (Italy), and Hideki Tojo (Japan).
- These dictators led the countries that became known as the
 Axis Powers.

The Allies
• Democratic nations (the United States, Great Britain,Canada)
 were known as the Allies. The Soviet Union joined the Allies
 after being invaded by Germany.
• Allied leaders included Franklin D. Roosevelt and, later,
 Harry S. Truman (United States),Winston Churchill
 (Great Britain), and Joseph Stalin (Soviet Union).

Gradual Change in American policy from Neutrality to Direct Involvement
• Isolationism (Great Depression, legacy of World War I)
• Economic aid to Allies
• Direct involvement in the war

War in the Pacific
• Rising tension developed between the United States
and Japan because of Japanese aggression in East Asia.
• On December 7, 1941, Japan attacked the United States
at Pearl Harbor without warning.
• The United States declared war on Japan.
• Germany declared war on the United States.

Major Events and Turning Points of WWII -Major Events
• Germany invaded Poland, setting off war in Europe. (1939)
• The Soviet Union also invaded Poland and the Baltic
 nations. (1939)
• Germany invaded France and captured Paris. (1940)
• The United States gave Britain war supplies and old
 naval warships in return for military bases in Bermuda
 and the Caribbean (Lend Lease). (1941)
• The United States declared war on Japan and Germany.
 (1941)
• After Japan bombed Pearl Harbor, Germany declared
 war on the United States. (1941)

Turning Points
• Germany bombed London,the Battle of Britain began. (1940)
• Japan bombed Pearl Harbor. (1941)
• The United States was victorious over Japan in the
 Battle of Midway. This victory was the turning point of
 the war in the Pacific. (1942)
• Germany invaded the Soviet Union. The Soviet Union
 defeated Germany at Stalingrad, marking the turning
 point of the war in Eastern Europe. (1943)
• American and other Allied troops landed in Normandy,
 France, on D-Day to begin the liberation of Western
 Europe. (1944)
• The United States dropped two atomic bombs on Japan
 (Hiroshima and Nagasaki) in 1945, forcing Japan to
 surrender and ending World War II. (1945)

The Holocaust
• Anti-Semitism – hatred of Jews
• Aryan Supremacy – German superiority
• Systematic attempt to rid Europe of all Jews
• Tactics:
- Boycott of Jewish stores
- Threats
- Segregation
- (Final Solution) Imprisonment and killing of Jews and others
 in concentration camps and death camps
• Liberation by Allied forces of Jews and others who
 survived in concentration camps

Impact of the War on the Home Front
•American Involvement in World War II brought an End to
 the Great Depression
•Factories and workers were needed to produce goods to win
 the war.
• Thousands of American women took jobs in defense plants
 during the war (e.g., Rosie the Riveter).
• Americans at home supported the war by conserving and
 rationing resources.
• The need for workers temporarily broke down some racial
 barriers (e.g., hiring in defense plants), although discrimination against African Americans continued.
• While many Japanese Americans served in the armed forces,
 others were treated with distrust and prejudice, and many
[bookmark: _GoBack] were forced into internment camps.
