

- World War II
- American History
- Chapter 16
- The Road to War
- The Rise of Dictators
 - Benito Mussolini- Ruled Italy From 1922-1943
 - Rebuild Italy's Power and Prestige
 - Rebuild Italy's Economy
 - Boost Italy's Power in the Mediterranean Region
 - Fascism- Nation and Race Were More Important Than the Individual
 - Totalitarianism- Military Dictator of Italy
 - The Road to War
- Mussolini's Italy
 - Restored Italian Influence in the Mediterranean
 - Launched a Military Campaign Against Ethiopia
 - Expanded into Libya
 - Repressive Fascist Government
 - Nationalism and Militarism
 - Anti-Communist
 - Censorship and State Propaganda
 - The Road to War
- Hitler Founds the Nazi Party
 - National Socialist German Workers' Party
 - Came to Power in the 1920s
 - Blamed the Jews for Germany's Troubles
 - Said the Jews Had Betrayed Germany in WW I
 - Program Favored "Aryans" (German Race)
 - Demands Placed on Germany By the Treaty of Versailles Gave Rise to the Nazis
 - The Road to War
- Hitler- Building the Third Reich
 - Depression in Germany (6 Million Unemployed)
 - Hitler Said He Would Rebuild the German Economy
 - Denounced the Treaty of Versailles
 - Hitler Became Chancellor of Germany in January 1933
 - By March 1933 Hitler Had Full Power in Germany
 - August 1934 Hitler Proclaimed Himself Führer or Supreme Ruler of Germany (Totalitarian Dictator)
 - Took Steps to Rebuild Germany's Military
 - 1936 Occupied Germany's Rhineland in Defiance of the Treaty of Versailles
- The Road to War
- ◆ Hitler and Mussolini
 - ◆ Preached Expansion
 - ◆ Crushed opposition

- ◆ Rebuilt Their Nation's Armies
- ◆ Fascism Clashed With Communism
- ◆ Formed the Axis Alliance in 1936
- ◆ The Road to War
- Defying the Treaty of Versailles
 - ◆ Hitler took steps to rebuild the German military
 - ◆ In 1936, Hitler sent troops into the Rhineland, a demilitarized zone between France and Germany
 - ◆ Neither France nor England opposed this movement
 - ◆ The Road to War
- The Axis Tests Its Strength
 - ◆ Fighting in the Spanish Civil War
 - General Francisco Franco Attempted to Overthrow the Constitutional Government of Spain
- The Road to War
- The Spanish Civil War
 - Both Mussolini and Hitler Supported Franco
 - Germany and Italy Sent Troops to Help Franco
 - Soviet Union Supported the Republicans Who Fought for the Constitutional Government
 - England, France, and the United States Were Officially Neutral (Supported the Republicans)
 - ◆ The Spanish Civil War
- The Road to War
- The Spanish Civil War
 - ◆ Abraham Lincoln Brigade- 3,000 Americans Who Fought in Spain For The Republican Cause (Ernest Hemmingway War Reporter)
 - ◆ Nationalists Under Franco Won
 - Soviet Union Became Convinced that England and France Were Unreliable
 - Germany and Italy Formed a Military Alliance
 - Germany and the Soviet Union Formed a Military Alliance
 - Hitler's confidence grew, England & France Would Not Stop Him
 - ◆ Hitler Invades Czechoslovakia
 - ◆ Hitler's desire was to unite all German-speaking people
 - ◆ October 1938, Germany Invaded Austria and the Sudetenland
 - ◆ Appeasement- England and France Gave In to Hitler's Demands
- Invasion of Austria and the Sudetenland
- The Road to War
- 1938- Munich Conference (September, 1938)
 - ◆ Leaders from France, Germany, Italy, and England met in Munich, Germany
 - ◆ Hitler Said He Had No Further Territorial Demands In Europe
 - ◆ Chamberlain Returned to England- "Peace for Our Time"
- The Road to War

- The Road to War
- ◆ Invading Poland Leads to War
 - ◆ September 1, 1939- German Tanks Rolled into Poland
 - ◆ Germany and the Soviet Union Agreed to Split Poland Between Them
 - ◆ Blitzkrieg- Lightning War, Tanks and Light Armored Divisions, Supported by the Luftwaffe or Air force
 - ◆ Poland Fell, England & France Declare War
- Rome-Berlin-Tokyo Axis
- The Road to War
- The Rise of Militarism
 - ▶ 1930s- Period of Japanese Expansion
 - ▶ Growing Population, Limited Natural Resources
 - ▶ Rise of Japanese Industry
 - ▶ Japan's Dependence on Foreign Supply of Raw Materials Made Then Vulnerable to Economic and Military Pressure from Abroad
- The Road to War
 - ▶ Japan's History of Militarism:
 - ▶ Taiwan, Manchuria, Korea, and Russia
 - ▶ 1931 Japan Attacked Manchuria in Northern China
 - ▶ League of Nations Condemned Japan's Actions
 - ▶ Japan Withdrew from the League of Nations
- The Road to War
- Shutting the Open Door
 - ▶ Japan Launches an Attack on China (1937)
 - ▶ Roosevelt Urged Boycotts of Japanese Silk
 - ▶ American Sympathy Was With The Chinese
 - ▶ Japan's Actions Threatened the Chinese Markets
 - ▶ Without China the U.S. Could Lose \$100 Million in Annual Cotton Sales
 - ▶ Japan Could Become a Business Competitor With The United States in Asia
- The Road to War
- The "China Incident"
 - ▶ Japan Attacked the Chinese Cities of Shanghai and Nanjing
 - ▶ About 300,000 Chinese Civilians Were Killed
 - ▶ The Japanese Referred to these Actions as the "China Incident" Not Full Scale War
 - ▶ The United States Protested Japan's Actions
 - ▶ The Road to War
- America's Nonneutral Neutrality
 - ▶ 1936 Congress Passed the Neutrality Acts
 - ▶ Forbade the Sale of American Weapons to Nations At War
 - ▶ Kept U.S. Citizens from Traveling on Ships Belonging to Warring Nations
 - ▶ Nations at War had to Pay in Cash for Non-Military Trade Items from The United States

- ▶ 1939 Roosevelt Asked Congress for a \$1.3 Billion Military Budget
- The War Begins
- Hitler Crushes Europe
 - ▶ April, 1940- Germany Crushes Denmark, the Netherlands, Belgium, & Luxembourg
- The War Begins
 - ▶ 1 Million French Troops Were Poised along the Maginot Line
 - ▶ **System of Bunkers Constructed After World War I**
 - ▶ **Stretched From Belgium to Switzerland along the German Border**
 - ▶ **Maginot Line was a Great Defense, But Totally Immobile**
 - ▶ **German Tanks Bypassed the Line**
- The Maginot Line
- French Commanders Were Lured into a False Sense of Security
- Second only to The Great Wall of China as a Military Defense
- German High Command Chose to Go Around the Line
- Line Was Attacked from the Rear, and The Guns Would Not Turn That Direction
- The Maginot Line
- The Maginot Line
- Hitler Crushes Europe
- France Surrenders
 - ▶ May, 1940 German Tanks Attack the French and British Armies in France
 - ▶ Modern French Army Crushed as Easily as the Obsolete Polish Army
 - ▶ Hitler Crushes Europe
- Hitler Crushes Europe
 - ▶ **By the End of May, British and French Troops Had Been Pushed to Dunkirk on the French Coast**
 - ▶ **Hitler Called Upon the Luftwaffe to Finish The French and British Off**
 - ▶ **Massive Evacuation of 338,000 French and British Troops by Military and Civilian Boats**
 - ▶ **June 22, 1940 Hitler Accepts France's Surrender**
- Hitler Crushes Europe
- Hitler Crushes Europe
- The Battle of Britain
- Almost Nightly from September 1940 Until May 1941 German Bombers Dropped Tons of Bombs on London
- Almost 20,000 Londoners Died During the German Blitz
- Much of London Lie in Ruins
- The Battle of Britain
- The Americans Respond
- **Americans divided into two factions:**
 - ▶ **Interventionism**: Vigorous Support of Britain, Stopped Short of Active Participation in the War
 - ▶ **Committee To Defend America By Aiding The Allies**
 - ▶ Started by William Allen White of Emporia, Kansas

- ▶ More than 600 Local Branches
- The Americans Respond
- 2. **Isolationism:** U.S. Should Stay out of the War
 - ◆ Committee to Defend America First
 - ◆ Supported by Pacifists and Socialists
 - ◆ Herbert Hoover, Frank Lloyd Wright, Charles Lindberg
 - ◆ Organization Had over 60,000 Members
 - ◆ The Americans Respond
- Selective Service
 - September 16, 1940- The Selective Service and Training Act
 - 1st Peace Time Draft in United States History
 - Draft Ages 21-35
 - Called for 1.2 Million Men and 800,000 Reserves
 - Troops Could Only Serve In the Western Hemisphere
 - September 1940- U.S. Transferred 50 Old Battleships to England in Return for 99 Year Leases on Naval and Air Bases in Newfoundland, Bermuda, Jamaica, Trinidad, Antigua, and British Guiana
- November, 1940- F.D.R. Elected to a 3rd Term
 - The Americans Respond
- The Americans Respond
- Lend-Lease
 - President Had the Authority to Sell, Lend, or Lease Military Supplies to Any Nation Deemed "Vital to the Defense of the United States"
 - The United States Must be the "Great Arsenal of Democracy"
 - \$50 Billion in Weapons, Vehicles, and Supplies to Support the Allied War Effort
 - Economic War with Germany
- The Lend-Lease Act
- The Americans Respond
- Lend-Lease
 - Germans Responded to Lend-Lease by Sinking American Shipments
 - Roosevelt ordered the U.S. Navy to Help Track German Submarines (Wolf Packs)
 - Roosevelt Referred to the German Wolf Packs as the "Rattlesnakes of the Atlantic"
 - The Americans Respond
- Lend-Lease: Conditions Worsen
 - Sept. 1941- German U-Boats Fired on the U.S. Destroyer "*Greer*"
 - Roosevelt Ordered the Navy to Shoot any Axis Vessel on Sight
 - October 1941- German U-Boats Torpedoed the "*Kearney*" and Sank the "*Reuben James*" killing all 76 crewmen
 - Lend-Lease was Extended to the Soviet Union in June 1941 After Hitler Attacked Russia
- The Americans Respond
- The Atlantic Charter

- The United States Was being Drawn into War
- August 1941- Roosevelt and Churchill Met off the Newfoundland Coast discussing Military Strategy and the Goals for the Post War World
- Their Joint Statement Became Known as the Atlantic Charter
- The Charter Was Eventually Materialized in What We Know as the United Nations
- The Americans Respond
- The Japanese Threat Increases
- The Greater East Asia Co-Prosperity Sphere (July, 1940)
 - Japan's Plan for the Future of Asia
 - Japanese Empire the Included: China, Southeast Asia, and the Western Pacific
- Rome-Berlin-Tokyo Axis (Sept. 27, 1940)
 - ❖ Japan's Alliance with Germany and Italy
 - ❖ Pledged Mutual Defense if Attacked By the United States
 - ❖ The Japanese Threat Increases
- The Japanese Threat Increases
- The United States Responds
 - Roosevelt Placed an Embargo on Scrap Metal Bound for Japan
 - Embargo was Extended to All Military Items
 - Fuel, Chemicals, Machine Parts, etc.
 - Japanese Assets in the U.S. Were Frozen
 - All Trade With Japan Was Ended
 - U.S. Ordered Japan to Stop Expansion and Honor the Open Door Policy
- The Japanese Threat Increases
- Yamamoto's Plan
 - Strike the American Naval Base at Pearl Harbor
 - May Provide a Knockout Blow to the United States
 - Yamamoto Had Confidence in a Quick Succession of Victories
 - He Felt that a Long War Was Not in Japan's Best Interest
- The United States At War
 - December 7, 1941
 - U.S.S. Arizona: Pearl Harbor
 - Pearl Harbor Map
 - Ford Island, Pearl Harbor
 - Ford Island Air Station
 - Pearl Harbor
 - December 7, 1941
 - U.S.S. Arizona Today
 - The United States At War
 - December 7, 1941- The "Day That Will Live In Infamy"
 - Less than 3 Hours the Japanese:
 - Destroyed 19 Ships
 - 188 Airplanes
 - Killed about 2,400 American Sailors and Marines

- Inflicted the Worst Defeat in American Military History
- Brought the United States into World War II
- Dec. 8, 1941- Roosevelt asked Congress to Declare War on Japan
- December 7, 1941
- Japanese Aggression in the Pacific
- The United States At War
- Mobilizing at Home
 - U.S. Standing Army when War was Declared Stood at 1.8 Million Men
 - Thousands Signed Up For Military Service
 - Selective Service Act- (The Draft)
 - Patriotism and Anger at the Axis
 - Unemployment because of the Depression
 - 1942- 3.9 Million in Uniform
 - 1945- 12 Million in Uniform
 - All Together Over 15 Million Men and Women Served in the Military During W.W. II
- The United States At War
- Minorities In Uniform
 - 1 Million African Americans (Segregated Units)
 - 350,000 Hispanic Americans (Most Decorated American Ethnic Group)
 - Most Decorated American Unit: 442nd Japanese American Regiment
 - Navajo Code Talkers Used Their Language Against the Japanese
 - The United States At War
- The European Front
 - **Germany Would be the Top Priority**
 - **1943 Casablanca Conference:**
 - **Axis Powers Must Accept an Unconditional Surrender**
 - **The United States Would Fight a Defensive War in the Pacific**
 - **Allies Would Launch a Joint Offensive against The Nazis in Europe**
 - The United States At War
- The European Front
 - Operation Barbarossa: Invasion of the Soviet Union (June 22, 1941)
- The United States At War
 - Attack on Russia
 - Blitzkrieg Tactics on a Large Scale
 - Offensive Launched at Leningrad, Moscow, and the Crimean Peninsula
 - Leningrad was Cut off By the Nazis
 - Offensive stopped Short of Moscow
 - Severe Winter of 1941-42 Stopped the Offensive
 - Battle Caused 250,000 German Deaths
 - More Soviet Deaths
- The United States At War
- Allied Offensive

- November 1942- North Africa Campaign
 - German Commander Erwin Rommel "The Desert Fox"
 - Important Allied Victory at El Alamein, Egypt
 - The United States At War
- Erwin Rommel
 - The "Desert Fox" controlled all of North Africa
 - In 1942, the British victory at El Alamein forced a German retreat
 - The American landing at Casablanca put pressure on Rommel's forces from the West
 - The Allied victory at Kasserine Pass in Tunisia forced Rommel to abandon the Africa campaign
- The United States At War
- The United States At War
 - Allies Used North Africa to Launch the Invasion of Italy (Europe's Soft Underbelly)
 - British Forces Invaded Italy from Sicily
 - September 8, 1943- Mussolini's Government Fell
 - Italian Campaign Scene of Bitter Fighting Between Allies and German Forces (Anzio and Cassino Pass)
 - June 4, 1944- Rome Was Liberated by the Allies
- The United States At War
- The Italian Campaign
 - Italy proved to be no "soft underbelly" as Churchill had predicted
 - Benito Mussolini was captured by Italian partisans and killed
 - His body, along with that of his mistress was put on public display
 - The United States At War
 - Allied Advances in Europe
- The United States At War
- D-Day- June 6, 1944
 - Under the Command of General Dwight D. Eisenhower
 - 175,000 Allied Soldiers Along a 60 Mile Beach
 - 2,245 Killed, 1,670 Wounded
 - German Beaches Defended by Erwin Rommel
 - Rommel Felt the War Would be Won or Lost on the Beaches of France
- D-Day, June 6, 1944
- D-Day, June 6, 1944
- The United States At War
- The Beginning of the End
 - August 25, 1944- Paris is Liberated
 - By the End of Summer, France, Belgium, and Luxembourg were in Allied Hand
 - Allied Air, Land, and Sea Superiority were Paying off
 - Sonar Technology- Allowed the Detection of German Submarines (Sound Waves)

- Allowed for the Safe Passage Across the Atlantic
 - The United States At War
- Hitler's Last Major Offensive- The Battle of the Bulge- Ardennes Forest in Belgium
 - Allied Losses were about 76,000
 - Axis Losses were over 100,000
 - Hitler Did Not Have the Troops to Lose
- The United States At War
 - When Surrounded and Asked to Surrender the American Reply was: "Nuts"
 - American forces were liberated by Patton on December 26, 1944
 - Malmedy Massacre- 90 U.S. POWs were executed by the Germans
 - The Germans were Pushed back, and the Door to Germany Opened
- The United States At War
- The Holocaust
 - "the Final Solution" to the "Jewish Problem"
 - Jews from All Over Europe Were Sent to Concentration Camps
 - Used as Slave Labor
 - Subjected to Medical Experiments
 - Death Camps were Liberated in 1945
 - 6 Million Jews were Executed
 - 6 Million Slavs, Gypsies, Communists, and Homosexuals were Also Executed
 - 1944- War Dept. Resisted the Suggestion to bomb the Gas Chambers at Auschwitz
- The United States At War
- Nazi Crematorium
- The Final Solution
- The United States At War
- Victory In Europe
 - Soviets Pushed From the East
 - Allies Pushed from the West
 - Germany was Invaded from Both
 - April 30, 1945 Hitler Committed Suicide
- The United States At War
 - Berlin Fell to the Soviets on May 2, 1945
 - Franklin Roosevelt Died on April 12, 1945
 - May 8, 1945- V-E Day (Victory in Europe)
- Harry S. Truman
President of the United States
- The United States At War
- The Pacific Front
 - Japan's Offensive Captured: the Dutch East Indies, Burma, Wake Island, Guam, and the Philippines
 - Battle of the Coral Sea- Americans Stopped the Japanese Advance toward Australia

- Battle of Midway- U.S. Sank 4 Japanese Aircraft Carriers and Destroyed 300 planes
- U.S. Strategy Involved "Island Hopping"
 - Take Islands to Build Bases from Which to Attack the Japanese
- Japanese Expansion
- American Pacific Offensives
- The United States At War
- The United States At War
- Guadalcanal
 - Tropical Island Japan Planned to Use for an Invasion of Australia
 - Battle Went on for 6 Months
 - **Heat and Humidity**
 - **Poisonous Insects**
 - **Disease- Malaria and Dysentery**
 - Japanese Fought to the Death Losing 25,000 Men
- The United States At War
- Iwo Jima
 - 20,000 U.S. Casualties in 6 Weeks
 - Secured a tiny Island from Japan
 - Island Located 700 Miles from Japan
- The United States At War
- The United States At War
- Troops Under General MacArthur Recapture the Philippines
 - Island Hopping Was Working
 - The U.S. Prepared for an Invasion of Japan
 - Estimates Called for at least 1 Million Casualties
 - Bombers Struck Mainland Japan
 - Japanese Military was Destroyed
 - Japan Refused to Surrender
 - The United States At War
- The Atomic Bombs
 - J. Robert Oppenheimer Notified President Truman That the Bomb had been Successfully Tested
 - President Truman Was Forced to Decide Between the Bomb or the Invasion of Japan
 - Truman Ordered the Bombing of Hiroshima
 - The United States At War
- The Bombing of Hiroshima
 - Truman Wanted to End the War Without an Invasion of Japan
 - Truman Wanted to End the War Before the Soviets Could Enter the Pacific War
 - August 6, 1945- The *Enola Gay* Dropped a Single Bomb on Hiroshima
 - 100,000 Killed Initially, an Additional 100,000 Died Later
 - The Bomb Destroyed 4 Square Miles of the City

- The United States At War
- The Bombing of Hiroshima
- The Bombing of Hiroshima
- The Bombing of Hiroshima
- The Bombing of Nagasaki
- Japan Did Not Surrender After Hiroshima
 - August 9, 1945 a Second Bomb Was Dropped on Nagasaki
 - The Nagasaki Bomb Killed 40,000
 - The Nagasaki Bomb Convinced the Japanese to Surrender
- The Bombing of Nagasaki
- Japan Surrenders
- V-J Day- August 14, 1945
 - Japan Surrenders to General MacArthur on the Deck of the *U.S.S. Missouri*
 - World War II is Over
- Japan Surrenders
- The Impact of War: World War II Deaths
- The Impact of War
- World War II Was the Most Devastating War in History
 - Loss of Life of Both Military and Civilians
 - Loss of Much of the World's Industry
 - Major Cities In Ruins
 - The War Changed the Lives of Those Involved at Home and In the Service
 - War Changed Relations between Men and Women and Minorities
 - World War II Changed the Global Political Structure- Influenced the Next 40 Years