

WWII Begins

European Axis Leadership

Benito Mussolini
Duce of Fascism
(Italy)
December 24, 1925 – July 25, 1943

Adolf Hitler
Führer of Germany
April 20, 1889 – April 30, 1945

Allied Leaders

Winston Churchill
Prime Minister of
the United Kingdom

Franklin D. Roosevelt
President of the US

Konferenz von Yalta - Die Zukunft Europas

Joseph Stalin
General Secretary of the
Communist Party
of the Soviet Union

General Dwight Eisenhower 1st Supreme Allied Commander Europe

Eisenhower with U.S. paratroopers of the
502d Parachute Infantry Regiment, 101st
Airborne Division on June 5, 1944

**British Field Marshal
Bernard Montgomery**
nicknamed "Monty"

Japan Eyes the Pacific

Japan's military leaders had dreams of empire

1931: Japanese troops took over Manchuria
(in northeastern China)

1937: Japanese armies attack the heartland of China,
expecting a quick victory

Chinese resistance placed a strain on Japan's economy

Japanese eyed the rich European colonies of Southeast Asia

1940: Americans cracked Japanese code:
learned the Japanese wanted colonies in Southeast Asia
worried they might take Philippines and Guam
(American-controlled at that time)

US sent aid to the Chinese

1941: Japanese overran French Indochina (Vietnam, Cambodia, and Laos)

Roosevelt cut off oil shipments to Japan

the Japanese planned massive attacks on European and American interests in Southeast Asia

Japanese naval strategist Admiral Isoroku Yamamoto called for an attack on the U.S. fleet in Hawaii

Surprise Attack on Pearl Harbor

December 7, 1941: Japanese attacked the American Naval Base in Pearl Harbor, Hawaii
U.S. military leaders knew from a coded Japanese message that an attack might come but didn't know when or where it would occur.

within two hours, the Japanese had sunk or damaged 19 ships, including 8 battleships

more than 2,300 Americans were killed and over 1,100 were wounded

On December 8, President Roosevelt addressed Congress, declaring the 7th as
"a date which will live in infamy"

Congress quickly accepted his request for a declaration of war on Japan and its allies

Halting Hitler's Advance

German u-boats traveled in what they called "wolfpacks" and were proving to be very effective in locating and destroying British and American vessels.

The German "enigma code" was broken thanks to spies' actions and lives sacrificed to get an enigma machine to decode messages. These messages helped locate German u-boat wolfpacks.

German Gen. Erwin Rommel
nicknamed the "Desert Fox" because he was so clever
was having great success in North Africa
was almost to the Suez Canal in Egypt
(this would link Italy and Germany to Japan through the
Mediterranean and the Indian & Pacific Oceans)

the Battle of Stalingrad (Sep. 1942)
Soviets stopped the German westward advance

the Battle of El Alamein (Oct. 1942)
Brit. Gen. Bernard Montgomery stopped the Germans in Egypt

The Fighting Continues

the Soviet Union wanted the Allies to start a second front against Germany

Russia had been paying a heavy share of the fighting
(20 million Russians would die by the end of the war)

America wanted to attack the Nazis through France

Britain wanted to lure the war away from England
Winston Churchill suggested they hit Germany's "soft underbelly:" up from North Africa and through Italy

Gen. Eisenhower attacked North Africa (Nov. 1942)

Casablanca Conference (Jan. 1943)

Roosevelt and Churchill agreed to seek the "unconditional surrender" of Germany

Germans were pushed out of Africa (May 1943)

Allies moved across North Africa and up to Sicily
Mussolini overthrown; Italy surrenders (Sept. 1943)

the Tehran Conference, November-December 1943

Joseph Stalin, Franklin D. Roosevelt, and Winston Churchill met in Tehran, Iran
Britain and the US agreed to the open a second front against Nazi Germany

