Chapter 15 World War II

Section 1 – The Allies Turn the Tide
1. Allies Battle U-Boats in Atlantic
a. Hitler wanted to cut off American / British supply line in the Atlantic Ocean using U-Boats. He used his German “Wolf pack” U-Boats and killed thousands of seamen.
b. Allies begin to win the Atlantic Ocean battles with the new invention of the “radar” & “long range aerial bombers”

2. [bookmark: _GoBack]Soviets Turn Back Nazis at “Battle of Stalingrad” – Turning Point for War in Europe
a. Germany attacked their ally Soviet Union in 1941 breaking their Non-Aggression Pact.
b. Hitler wanted to attack multiple places in Soviet Union: Leningrad, Moscow, and Stalingrad.
c. Hitler pushed deep into the Soviet Union but focused on southern Stalingrad because of its oil fields.
d. Stalin was not going to give up a city with his name in it. Not to mention, it was a huge transportation depot and made weapons.
e. German troops were not ready for the harsh Russian Winter; many got frostbite and got sick.
f. Stalin implemented Stalinism with his Red Army at Stalingrad, “If you turn back and run, you will be shot.”
g. The Red Army stopped the Germans and forced them to surrender. This ended Hitler’s plans to dominate Europe.

3. Allies Drive Germans out of Africa – Dwight D. Eisenhower
a. Stalin wanted America and Britain to start a 2 front war. But, USA and Britain needed more time to prepare so they invaded North Africa.
b. By taking out North African Germans, it would allow Allies to take Italy.
c. The Allies commander was “General Dwight D. Eisenhower” nicknamed “IKE” he commanded the invasion
d. After German general “Erwin Rommel” nicknamed “The Desert Fox” pushed through American forces at Kasserine Pass in Tunisia, Eisenhower put a tough aggressive general in charge of Africa, “George S. Patton” nicknamed “Blood and Guts”
e. The British and American general George Patton pushed through Tunisia, Rommel escaped but his troops surrendered 240,000 of them. He used tank warfare for many things.

4. Allies invade Italy – Dwight D. Eisenhower
a. Eisenhower then decides to invade Italy, but goes to Sicily first
b. Invasion of Italy ended Benito Mussolini rule, was tough due to mountains, and heavy rain.
c. Mussolini was rescued by Hitler and moved to northern Italy
d. Italy surrendered to the Allies on September 3, 1943. Italy declared war on Germany 5 weeks later.
e. By invading Italy, the Allies controlled the Mediterranean Sea.

5. Bombing of Germany by America and Britain
a. Roosevelt and Churchill did not yet invade France, they decided to hurt Hitler by bombing German cities before an invasion occurred
b. By night British planes would target German cities to cause MAX DAMANGE called : Saturation Bombing
c. American bombers would target key political places and industrial centers that build war weapons. This kind of bombing is called : Strategic Bombing
d. African American squadron called: Tuskegee Airmen escorted American bombers and protected them in over 1,500 missions, none of them were killed.

6. Battle of Midway – Pacific Ocean – Japanese vs. United States – Turning Point in the War in Pacific Ocean
a. Occurred on June 5, 1942 the Japanese Admiral Yamamoto wanted to take out USA’s navy base at Midway.
b. If USA lost Midway, the navy would be forced back to California, Yamamoto wanted to establish a navy dominance at Aleutians, islands right next to Alaska
c. USA Admiral Nimitz, knew Yamamotos plans, and moved his aircraft carriers to Midway and defended it.
d. The USA won the Battle of Midway and hurt the Japanese navy. Taking out 4 Japanese aircraft carriers, 250 planes, and many experienced pilots.
e. Battle of Midway was a Turning point in Pacific, Hawaii was never threatened again. Japan now on defense.
f. First American offense – Guadalcanal, strategy to make Japan fight a 2 front war in SW Pacific and Central

Section 2 – The Home Front
7. Women in the War – Rosie the Riveter – Propaganda
a. Women found jobs in industry, 3/4ths were married and over the age of 35.
b. Most factory owners thought women would step aside after the war, they did not. They paved the way for their daughters.
c. Government spent 50 million on building day cares, but most women put their children with neighbors or relatives

8. African American Demand Fair Employment – A. Phillip Randolph
a. The Government created jobs, but for African Americans were scarce and segregated.
b. African American leaders pushed for “DOUBLE V” campaign – (Victory against Fascism, over there and Discrimination here.)
c. A. Phillip Randolph leader who pushed saying African Americans would no longer accept second class citizenship.
d. Randolph gave Roosevelt a list of demands: government funded training, employment, and armed services for African Americans.
e. Randolph organized a march on Washington D.C. for African American segregation.
f. Roosevelt gave in and created Executive Order 8802, assured Fair Employment Practices in all jobs created by the governmental money
g. Because of Executive Order 8802, civil rights leaders created the (CORE) Congress of Racial Equality to push nonviolent protests to fight segregation.

9. Civil Liberties to Aliens : Native Americans, Mexican Americans, and African Americans
a. Native Americans began to leave reservations and never return again to work in factories and fight overseas.
b. The United States and Mexico partnered to bring in Mexicans to work on American farms. These Mexicans were called Bracero’s – Called the Bracero Program
c. People migrate to different places for jobs. Detroit & Los Angeles. Detroit for factories hired black workers riots broke out over black housing.
d. Mexican Americans in Los Angeles dressed in fancy suits called “Zoot Suits” or “Zooters” Sailors would pick fights with them, but police arrested the Zooters not the attackers.

10. Japanese Americans are Interned – Put in Camps
a. Japanese Americans received the hardest time during WW2. Roosevelt made Executive Order 9066 – Making certain areas war zones, and anyone can be removed for any reason.
b. Many Japanese Americans were forced to sell their property and land and leave to another area.
c. The War Department created a temporary imprisonment of members of a specific group called : Internment, this was mainly for Japanese Americans
d. Japanese Americans were put in camps located at : Poston, Arizona and the Gila River Indian Reservation.
e. Families were put in one room shacks, single people in bunkhouses. Schools were underfunded at the camps
f. Korematsu vs. USA – Pushed for their rights as Americans. Supreme Court ruled in favor of USA internment
g. Japanese Americans were also not allowed into the armed forces until 1943.
h. 442nd Regimental Combat Team – Nisei (Japanese Americans) – Japanese American regiment, most decorated in USA History.

Section 3 – Victory in Europe and the Pacific
11. Planning German Defeat – Operation Overlord - D-Day - ESSAY
a. Teheran Conference – Stalin, Roosevelt, and Churchill - agree to start a 2 front war and invade into France.
b. Invasion of France was to be code named, “Operation Overlord”
c. Dwight D. Eisenhower was in charge of the plan.
d. Operation Overlord was designed to storm the 50-mile stretch of beaches at Normandy, France
e. George Patton, put together a fake division – this division was set up at SE England, across from Calais France. It was easily seen and detectable. Hitler moved his Tank division there to protect that area, allowing Normandy to be taken.
f. June 6, 1944, known as D-Day – American forces stormed Normandy, France. Mainly Omaha Beach
g. Omaha Beach – had a huge cliff with heavy gunfire, artillery, mines, and barricades for German soldiers.
h. Many Americans died because of gunfire and drowning to death because they were let off the boats to far from the beach. Were weighted down by their gear.

12. Allies Advance – Hitler Counter-Attacks – Battle of the Bulge – Stalin – Mussolini Death – Hitler’s Death – FDR Death
a. Allies re-take Paris, France in 1944. Hitler ordered Paris burned to the ground. His soldiers did not listen.
b. German General Rommel and other leaders try to kill Hitler with a bomb but he survived and refused to surrender.
c. Hitler orders a Counter-Attack at Battle of the Bulge – He tried to secure communication and transportation hubs by driving a wedge between the American and British forces. The Americans win the Battle of the Bulge
d. The Battle of the Bulge cripples what is left of Hitler’s army.
e. Soviet Union and Stalin push West toward Berlin
f. American and British cross the Rhine River (The River between France and Germany) and move to Germany toward Berlin.
g. Mussolini tries to escape from Northern Italy to the neutral country of Switzerland. He is caught, captured and executed by his own people and paraded around like a puppet.
h. Hitler knows the advancement of the Allies toward him. He wants to fight and gives orders. No one executes them… Finally he and his associates commit suicide.
i. May 7, 1944 – Eisenhower signs the German surrender in a French schoolhouse – Celebrated V-E (Victory in Europe)
j. FDR did not get to see the surrender, he died and was replaced by Harry S. Truman

13. Pacific Advancement – Battle of Iwo Jima, Battle of Okinawa, Retaking the Philippines
a. Americans in the Pacific began island hopping - strategy capturing some of the Japanese held islands on their way to Japan. America took each island with heavy casualties.
b. Japanese soldiers did not like to surrender, instead of surrender they would often kill themselves or do Kamikaze missions. 3,000 Japanese pilots died in Kamikaze missions
c. Battle of Iwo Jima is best known for the photograph of the 6 marines planting the flag at Iwo Jima
d. Marines fought hard at Iwo Jima with 23,000 killed
e. Battle of Okinawa was even worse than Iwo Jima, Okinawa had an air base, that Americans needed to bomb the Japanese mainland.
f. Battle of Okinawa had 50,000 men killed, but allowed B-29 bombers to bomb Tokyo
g. Okinawa was a great place to plan an invasion of Japanese mainland as well, however the new President Harry Truman thought otherwise.

14. Atomic Bomb – Manhattan Project – Albert Einstein – Robert Oppenheimer – General Leslie Groves
a. Created with a chain reaction with splitting atoms and uranium
b. Albert Einstein the world’s most famous scientist, told Roosevelt about the need for atomic warfare.
c. Roosevelt created the Manhattan Project – this was the code name of the creation of the Atomic Bomb
d. The Manhattan Project employed tens of thousands of people. All different parts of the bomb were researched in different areas of the country to keep it secret.
e. General Groves was put in charge of : building factories, getting materials, scientists, and security
f. J. Robert Oppenheimer was put in charge of the scientific part of the bomb in Los Alamo, New Mexico
g. First Atomic Bomb was tested on July 16, 1945 at Alamogordo New Mexico
15. Bombing of Hiroshima and Nagasaki – Japanese Surrender – USS Missouri
a. President Harry Truman was the one who decided on the bomb or not. He did not want to kill innocent Japanese.
b. Truman decided to use the Atomic Bomb because it would save over 1 million American lives, vs. invading Japan on foot
c. August 6, 1945 – Pilots dropped the 1st Atomic Bomb on Hiroshima – 344,000 were either dead or missing in 2 minutes.
d. Japanese Emperor Hirohito pondered whether to keep fighting or surrender. He knew that Stalin and Soviet Union had declared war, and invaded Manchuria.
e. USA dropped the 2nd Atomic Bomb on Nagasaki – killing 35,000 residents, Emperor Hirohito decided to surrender
f. The Japanese surrendered onboard the USS Missouri – 60 million people had died in WW2

Section 4 – The Holocaust
16. Nazis Begin Persecution – Jewish Persecution - Nuremberg Laws – Kristallnacht AKA “Night of the Broken Glass”
a. Hitler began his Anti-Semitism immediately when he comes to power
b. Told Germans to Boycott Jewish owned business. He banned Jews from civil service, banking, stock market, law, journalism, and medicine jobs.
c. Hitler created the Nuremberg Laws – denied Germans to marry Jews, banned Jews citizenship in Germany, segregated Jews in society.
d. Hitler used propaganda in Newspapers and schools to segregate Jews with children.
e. Kristallnacht AKA Night of the Long Knives – Hitler and Nazi officials ordered the attacks on Jews in Germany. Destroying Jewish synagogues (churches), businesses, and murdered many.
f. Ship called the “St. Louis” – left Germany with 900 Jews to Cuba, The United States and other countries did not let Jews come in with lack of jobs. Cuba only let 22 people in. Rest were sent back and executed in concentration camps

17. Final Solution – Genocide of Jews – Concentration Camps – Wannsee Conference 1942 “Reinhard Heydrich” - ESSAY
a. Final Solution – was the extermination of Jews living in areas that the German Third Reich occupied? Today we call this extermination of people racially, politically, or culturally called: Genocide
b. Concentration Camps – first opened in 1933, Dachau, Sachsenhausen Ravensbruck (Berlin) (Female Only) & Buchenwald were the earliest ones.
c. Concentration Camps – designed not to kill, but “useful members” with labor. People put in there were: labor leaders, socialists, communists, ministers and priests, journalists, Gypsies, Jehovah’s Witness, homosexuals, beggars, drunkards, physically disabled, mental illness and JEWS.
d. Concentration Camps – dressed each group in a different color to designate what they were.
e. Concentration Camps – Many died from disease, starvation, and were experimented on without anesthesia.
f. Concentration Camps – more of them were opened in Poland after the Nazi’s took it over. The area was heavily populated with Jews.
g. Wannsee Conference – This was where Reinhard Heydrich, SS leader nicknamed “The man with the iron heart” started the plan for Hitler’s Final Solution and exterminate the Jews. His plan called for the killing of 11 million Jews,
h. Concentration Death Camps – They turned to death camps where prisoners were exterminated. Most killings at “Auschwitz”
i. Concentration Death Camp – prisoners were transported on trains, killed by carbon monoxide gas or insecticide Zyklon B.
j. Concentration Death Camp – camps that did not have gas, they were shot, and buried in ditches.
k. Concentration Death Camps – camps that were organized, bodies were stripped: human fat to soap, hair put in wigs slippers and mattresses, cash, gold fillings, wedding rings. All taken from victims and used for the Nazis.
l. Camps that were organized burned the bodies instead of burying them.
m. Survivors of the camps – many of them came to the United States.
n. United States, Britain, and Soviet Union – did little to stop the genocide, they were focused on stopping Hitler

Section 5 – Effects of the War
18. Allies Make Postwar Goals – Yalta Conference – Potsdam, Germany Conference
a. Yalta Conference – Roosevelt, Churchill, Stalin all agree 1945 on the Black Sea to talk about Postwar Germany, Eastern Europe, & Asia.
b. Yalta Conference – Agreed Poland, Bulgaria, and Romania would hold free elections. Stalin took back that promise later. Roosevelt did not threaten Stalin because he needed his help with Japan.
c. Potsdam Conference – FDR Died, (Truman is new President), Churchill no longer Prime Minister of Britain, Replaced with Clement Atlee), Stalin Still in power in Soviet Union. – Truman, Atlee & Stalin
d. Potsdam Conference – 3 agree to divide Germany into 4 zones – Soviet Union, American, British, and French.
e. Potsdam Conference – Soviet Union gets war reparations for damages, & Poland becomes free elections.
f. Potsdam Conference – Lastly, Stalin agrees to keep his promise to help the USA with the invasion of Japan.

19. A New World Takes Shape after WW2
a. Germany was eventually split into 2 countries – Communist East Germany – Non Communist West Germany.
b. Most countries in Eastern Europe become communist under Soviet Control.
c. In Japan, American General Douglas MacArthur creates a new government for Japan: abolishes armed forces except for defensive purposes, gives women the right to vote, and helps in their economic recovery after WW2
d. Many colonies that were occupied by countries push for independence: Indochina, Middle East, Africa, & East Indies.
e. Historical big powers such as Britain, France, and Spain were in the decline and lost most of their colonies.
f. Superpowers of the world become : USA and Soviet Union
g. United States – wealthy, military powerful, confident, Atomic Bomb and rarely fought anything on American soil.
h. Soviet Union – Many people suffering from bombings, confident, much of WW2 fought on Soviet Soil. Red Army was the largest army in the world.

20. International Cooperation – The United Nations – General Agreement on Tariffs & Trade (GATT)
a. USA took a big step toward leading nations working together by proposing the General Agreement on Tariffs and Trade or (GATT) – designed to expand world trade by reducing tariffs from World War 1
b. United Nations – led by the USA, to replace the League of Nations. 50 nations met in San Francisco to create it. Immediately the United States Senate ratified (approved) to join it.
c. United Nations – was organized on the basis to cooperate within Great Powers. All nations sat on a General Assembly, 5 major powers: USA , Britain, China, Soviet Union, and France held the highest seats. (Because all allies in WW2)
d. United Nations – Helped create Israel as a country, and got rid of many colonies around the world so they could have independent countries.

21. War Criminals Go on Trial – Nuremberg Trials – Geneva Convention
a. Axis Powers – (Japan, Germany, and Italy) violated the Geneva Convention. The Geneva Convention laid out how POW’s, surrendered soldiers, and wounded soldiers were treated. Those who disobeyed were put on Trial
b. Thousands of Japanese were put on trial for disobeying the Geneva Convention laws: They violated in China, Korea, SE Asia, and mistreating POW’s
c. Hideki Tojo the Prime Minister of Japan was put on death row. He was even tried for mistreating people and breaking the laws.
d. Nuremberg Trials - This trial was mainly for the NAZI war crimes.
e. Hermann Goring & Adolf Eichmann (Architect of the Final Solution) was a few that went on trial. They claimed they were following Hitler’s orders.

