350
Chapter 35: America in World War II, 1941–1945


Chapter 35: America in World War II, 1941–1945
349

Chapter 35

America in World War II, 1941–1945

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h A.  seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Indicate how America reacted to Pearl Harbor and prepared to wage war against both Germany and Japan.

2

 seq NL_a \r 0 \h .
Describe the mobilization of the American economy for war and the mobilization of manpower and womanpower for both the military and wartime production.
3

 seq NL_a \r 0 \h .
Describe the war’s effects on American society, including regional migration, race relations, and women’s roles.

4

 seq NL_a \r 0 \h .
Explain the early Japanese successes in East Asia and the Pacific, and the American strategy for countering them.

5

 seq NL_a \r 0 \h .
Describe the early Allied invasion of North Africa and Italy, the strategic tensions with the Soviet Union over the Second Front, and the invasion of Normandy in 1944.

6

 seq NL_a \r 0 \h .
Discuss FDR’s successful 1944 campaign against Thomas Dewey for a fourth term and his controversial choice of a new vice president.

7

 seq NL_a \r 0 \h .
Explain the final military efforts that brought Allied victory in Europe and Asia and the significance of the atomic bomb.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h B.  seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
concentration camp A place of confinement for prisoners or others a government considers dangerous or undesirable. “The Washington top command . . . forcibly herded them together in concentration camps. . . .”
2

 seq NL_a \r 0 \h .
bracero A Mexican farm laborer temporarily brought into the United States. “The bracero program outlived the war by some twenty years. . . .”
3

 seq NL_a \r 0 \h .
U-boat A German submarine (from the German Unterseeboot). “Not until the spring of 1943 did the Allies . . . have the upper hand against the U-boat.”
4

 seq NL_a \r 0 \h .
depose(d); deposition Forcibly remove from office or position. “Mussolini was deposed, and Italy surrendered unconditionally soon thereafter.”
5

 seq NL_a \r 0 \h .
beachhead The first position on a beach secured by an invading force and used to land further troops and supplies. “The Allied beachhead, at first clung to with fingertips, was gradually enlarged, consolidated, and reinforced.”
6

 seq NL_a \r 0 \h .
underground A secret or illegal movement organized in a country to resist or overthrow the government. “With the assistance of the French ‘underground,’ Paris was liberated. . . .”
7

 seq NL_a \r 0 \h .
acclamation A general and unanimous action of approval or nomination by a large public body, without a vote. “He was nominated at Chicago on the first ballot by acclamation.”
8

 seq NL_a \r 0 \h .
bastion A fortified stronghold, often including earthworks or stoneworks, that guards against enemy attack. “. . . the 101st Airborne Division had stood firm at the vital bastion of Bastogne.”
9

 seq NL_a \r 0 \h .
genocide The systematic extermination or killing of an entire people. “The Washington government had long been informed about Hitler’s campaign of genocide against the Jews. . . .”
10

 seq NL_a \r 0 \h .
bazooka A metal-tubed weapon from which armor-piercing rockets are electronically fired. “The enemy was almost literally smothered by bayonets, bullets, bazookas, and bombs.”
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h A.  seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.
1

 seq NL_a \r 0 \h .
T
F
America’s major strategic decision in World War II was to attack Japan first, while holding off Hitler’s Germany until later.
2.
 seq NL_a \r 0 \h T
F
A substantial minority of Americans, particularly those of German, Japanese, and Italian descent, opposed American entry into World War II.

3

 seq NL_a \r 0 \h .
T
F
Government-run rationing and wage-price controls contributed to America’s ability to meet the economic challenges of the war.

4

 seq NL_a \r 0 \h .
T
F
New sources of labor such as women and Mexican braceros helped overcome the human-resources shortage during World War II.

5

 seq NL_a \r 0 \h .
T
F
World War II stimulated massive black migration to the North and West and encouraged black demands for greater equality.

6

 seq NL_a \r 0 \h .
T
F
A majority of women who worked in wartime factories stayed in the labor force after the war ended.

7

 seq NL_a \r 0 \h .
T
F
American citizens at home had to endure serious economic deprivations during World War II.

8

 seq NL_a \r 0 \h .
T
F
The Japanese navy established its domination of the Pacific sea-lanes in the 1942 battles of Coral Sea and Midway.

9

 seq NL_a \r 0 \h .
T
F
The American strategy in the Pacific was to encircle Japan by flank movements from Burma and Alaska.

10

 seq NL_a \r 0 \h .
T
F
While their Soviet ally was still reeling from Hitler’s invasion in the first years of the war, Britain and the United States bore the heaviest burden of Allied ground fighting and casualties.
11

 seq NL_a \r 0 \h .
T
F
By pushing for complete conquest and total destruction of the German government, the Allied policy of unconditional surrender guaranteed that Germany’s economy and society would have to be rebuilt from the ground up after the war.
12

 seq NL_a \r 0 \h .
T
F
At the Teheran Conference in 1943, Stalin, Churchill, and Roosevelt planned the D-Day invasion and developed the final strategy for winning the war.

13

 seq NL_a \r 0 \h .
T
F
Liberal Democrats rallied to dump Vice President Henry Wallace from FDR’s ticket in 1944 and replace him with Senator Harry S Truman.

14

 seq NL_a \r 0 \h .
T
F
Franklin Roosevelt’s death caused a period of hesitation in the Allied war effort and raised German hopes of a negotiated settlement of the war.
15

 seq NL_a \r 0 \h .
T
F
The United States modified its demand for unconditional surrender by allowing Japan to keep its emperor, Hirohito.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h B.  seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The fundamental American strategic decision of World War II was to SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
attack Germany and Japan simultaneously with equal force.

b

 seq NL_1_ \r 0 \h .
concentrate naval forces in the Pacific and ground forces in Europe.

c

 seq NL_1_ \r 0 \h .
attack Germany first, while using just enough strength to hold off Japan.

d

 seq NL_1_ \r 0 \h .
attack Germany and Japan from the back door routes of North Africa and China.

e

 seq NL_1_ \r 0 \h .
secure control of North Africa, the Middle East, and India so Germany and Japan could not unite their forces.

2

 seq NL_a \r 0 \h .
The major exception to the relatively good American civil liberties record during World War II was the harsh treatment of SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
American fascist groups.

b

 seq NL_1_ \r 0 \h .
native Hawaiians.

c

 seq NL_1_ \r 0 \h .
Mexican Americans.

d

 seq NL_1_ \r 0 \h .
German Americans.

e

 seq NL_1_ \r 0 \h .
Japanese Americans.

3

 seq NL_a \r 0 \h .
Wartime inflation and shortages of crucial goods were kept partly in check by SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
government price controls and rationing.

b

 seq NL_1_ \r 0 \h .
government takeover of critical factories and railroads.

c

 seq NL_1_ \r 0 \h .
special bonuses to farmers and workers to increase production.

d

 seq NL_1_ \r 0 \h .
importation of additional fuel and food from Latin America.

e

 seq NL_1_ \r 0 \h .
decreasing the money supply and releasing federal emergency stockpiles to the public.
4

 seq NL_a \r 0 \h .
The Bracero Program, created by the federal government during World War II, was aimed to SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
encourage Mexican American women to join the work force by providing government child care.
b

 seq NL_1_ \r 0 \h .
enable Mexican immigrants to take over the homes and farms of interned Japanese Americans.
c

 seq NL_1_ \r 0 \h .
relieve the agricultural labor shortage by bringing in temporary workers from Mexico.
d

 seq NL_1_ \r 0 \h .
counteract the growing tension between Latinos and Anglos in California and the Southwest.
e

 seq NL_1_ \r 0 \h .
draft Latinos and American Indians into the military.
5

 seq NL_a \r 0 \h .
Compared to British and Soviet women during and after World War II, American women SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
were less likely to work for wages in the wartime economy.

b

 seq NL_1_ \r 0 \h .
worked more often in heavy-industry war plants.

c

 seq NL_1_ \r 0 \h .
were a higher percentage of the nation’s armed forces.

d

 seq NL_1_ \r 0 \h .
were more ready to put their children into federally run child care.
e

 seq NL_1_ \r 0 \h .
more often stayed in paid employment following the war’s end.
6

 seq NL_a \r 0 \h .
The Fair Employment Practices Commission was designed to SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
prevent discrimination against blacks in wartime industries.

b

 seq NL_1_ \r 0 \h .
guarantee all regions of the country an opportunity to compete for defense contracts.

c

 seq NL_1_ \r 0 \h .
prevent discrimination in employment against women.

d

 seq NL_1_ \r 0 \h .
guarantee that those who had been unemployed longest would be the first hired.

e

 seq NL_1_ \r 0 \h .
guarantee the right of workers to organize and strike if necessary.

7

 seq NL_a \r 0 \h .
The wartime migration of rural southern African Americans to northern and western urban factories was dramatically accelerated after the war by the invention of SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
the cotton gin.

b

 seq NL_1_ \r 0 \h .
the gasoline-powered mechanical combine.

c

 seq NL_1_ \r 0 \h .
synthetic fibers, such as nylon, that largely replaced cotton cloth.

d

 seq NL_1_ \r 0 \h .
television.
e

 seq NL_1_ \r 0 \h .
the mechanical cotton picker.

8

 seq NL_a \r 0 \h .
Besides African Americans, another traditionally rural group, which used service in the armed forces as a springboard to postwar urban life was SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
Scandinavian Americans.

b

 seq NL_1_ \r 0 \h .
New England farmers.

c

 seq NL_1_ \r 0 \h .
Indians.

d

 seq NL_1_ \r 0 \h .
Japanese Americans.

e

 seq NL_1_ \r 0 \h .
Mexican migrant laborers.

9

 seq NL_a \r 0 \h .
The 1942 battles of Bataan and Corregidor in the Philippines marked the beginning of

a

 seq NL_1_ \r 0 \h .
Japanese conquest of key Pacific islands.

b

 seq NL_1_ \r 0 \h .
the American comeback from the terrible defeat at Pearl Harbor.

c

 seq NL_1_ \r 0 \h .
air warfare conducted from the decks of aircraft carriers.

d

 seq NL_1_ \r 0 \h .
brutal tropical warfare in which atrocities were committed on both sides.

e

 seq NL_1_ \r 0 \h .
the rebellion of Filipinos and others against cruel Japanese rule.

10

 seq NL_a \r 0 \h .
The essential American strategy in the Pacific called for SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
securing bases in China from which to bomb the Japanese home islands.

b

 seq NL_1_ \r 0 \h .
carrying the war into Southeast Asia from Australia and New Guinea.

c

 seq NL_1_ \r 0 \h .
advancing on as broad a front as possible all across the Pacific.

d

 seq NL_1_ \r 0 \h .
island hopping by capturing only the most strategic Japanese bases and bypassing the rest.

e

 seq NL_1_ \r 0 \h .
seizing rapid control of islands near Japan so that the Japanese home islands could be bombed.
11

 seq NL_a \r 0 \h .
The U.S.–British demand for unconditional surrender of Germany and Japan was SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
a sign of the Western Allies’ confidence in its ultimate victory.

b

 seq NL_1_ \r 0 \h .
designed to weaken Japan’s and Germany’s will to resist.

c

 seq NL_1_ \r 0 \h .
a sign of the Western Allies’ eagerness to reassure the Soviets in the absence of a Second Front.
d

 seq NL_1_ \r 0 \h .
developed in close cooperation with the Soviet Union.

e

 seq NL_1_ \r 0 \h .
aimed at encouraging German and Japanese dissidents to overthrow their governments.
12

 seq NL_a \r 0 \h .
The American conquest of Guam and other islands in the Marianas in 1944 was especially important because it SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
halted the Japanese advance in the Pacific.

b

 seq NL_1_ \r 0 \h .
was the first time that the United States had reconquered its own territories from Japanese rule.
c

 seq NL_1_ \r 0 \h .
paved the way for the American reconquest of the Philippines.

d

 seq NL_1_ \r 0 \h .
indicated that the Japanese would surrender without an invasion of the home island.

e

 seq NL_1_ \r 0 \h .
made possible round-the-clock bombing of Japan from land bases.
13

 seq NL_a \r 0 \h .
The most difficult and brutal European fighting for American forces through most of 1943 occurred in SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
France.

b

 seq NL_1_ \r 0 \h .
Italy.

c

 seq NL_1_ \r 0 \h .
North Africa.

d

 seq NL_1_ \r 0 \h .
Belgium.

e

 seq NL_1_ \r 0 \h .
the Philippines.

14

 seq NL_a \r 0 \h .
Hitler’s last-ditch effort to stop the British and American advance in the west occurred at the Battle of SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
Normandy.

b

 seq NL_1_ \r 0 \h .
Château-Thierry.

c

 seq NL_1_ \r 0 \h .
Rome.

d

 seq NL_1_ \r 0 \h .
the Bulge.

e

 seq NL_1_ \r 0 \h .
El Alamein.

15

 seq NL_a \r 0 \h .
The second American atomic bomb was dropped on the Japanese city of SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
Nagasaki.

b

 seq NL_1_ \r 0 \h .
Hiroshima.

c

 seq NL_1_ \r 0 \h .
Kyoto.

d

 seq NL_1_ \r 0 \h .
Okinawa.

e

 seq NL_1_ \r 0 \h .
Tokyo.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h C.  seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.
__________
A U.S. minority that was forced into concentration camps during World War II

2.
__________
A federal agency that coordinated U.S. industry and successfully mobilized the 


economy to produce vast quantities of military supplies

3.
__________
Women’s units of the army and navy during World War II
__________
4.
__________
Government arrangement whereby substantial numbers of Mexican workers 


were temporarily brought into the United States to provide agricultural labor
5.
__________
Symbolic personification of female laborers who took factory jobs in order to 


sustain U.S. production during World War II

6.
__________
The federal agency established to guarantee opportunities for African 


American employment in World War II industries

7.
__________
U.S.–owned Pacific archipelago seized by Japan in the early months of World 


War II

8.
__________
Crucial naval battle of June 1942, in which U.S. Admiral Chester Nimitz 


blocked the Japanese attempt to conquer a strategic island near Hawaii

9.
__________
Controversial U.S.–British demand on Germany and Japan that substituted for 


a second front
10.
__________
Site of 1943 Roosevelt-Churchill conference in North Africa, at which the Big 


Two planned the invasion of Italy and further steps in the Pacific war

11.
__________
Iranian capital where Roosevelt, Churchill, and Stalin met to plan D-Day in 


coordination with Russian strategy against Hitler in the East

12.
__________
The beginning of the Allied invasion of France in June 1944

13.
__________
The December 1944 German offensive that marked Hitler’s last chance to stop 


the Allied advance

14.
__________
The last two heavily defended Japanese islands conquered by 
__________
the United States near the end of World War II in 1945

15.
__________
The top-secret project to develop the atomic bomb
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h D.  seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .
___
Henry J. Kaiser

2

 seq NL_a \r 0 \h .
___
John L. Lewis

3

 seq NL_a \r 0 \h .
___
A. Philip Randolph

4

 seq NL_a \r 0 \h .
___
Erwin Rommel
5

 seq NL_a \r 0 \h .
___
Jiang Jieshi (Chiang Kai-shek)

6

 seq NL_a \r 0 \h .
___
Douglas MacArthur

7

 seq NL_a \r 0 \h .
___
Chester W. Nimitz

8

 seq NL_a \r 0 \h .
___
Dwight D. Eisenhower

9

 seq NL_a \r 0 \h .
___
Winston Churchill

10

 seq NL_a \r 0 \h .
___
Joseph Stalin

11

 seq NL_a \r 0 \h .
___
Thomas E. Dewey

12

 seq NL_a \r 0 \h .
___
Henry A. Wallace

13

 seq NL_a \r 0 \h .
___
Harry S Truman

14

 seq NL_a \r 0 \h .
___
Albert Einstein

15

 seq NL_a \r 0 \h .
___
Hirohito
	a

 seq NL_1_ \r 0 \h .
Commander of the Allied military assault against Hitler in North Africa and France

b

 seq NL_1_ \r 0 \h .
Japanese emperor who was allowed to stay on his throne, despite unconditional surrender policy

c

 seq NL_1_ \r 0 \h .
FDR’s liberal vice president during most of World War II, dumped from the ticket in 1944

d

 seq NL_1_ \r 0 \h .
The Allied leader who constantly pressured the United States and Britain to open a second front against Hitler

e

 seq NL_1_ \r 0 \h .
Top German general in North Africa whose advance was finally halted at El Alamein by British General Montgomery
f

 seq NL_1_ \r 0 \h .
Leading American industrialist and shipbuilder during World War II

g

 seq NL_1_ \r 0 \h .
Commander of the U.S. Army in the Pacific during World War II, who fulfilled his promise to return to the Philippines

h

 seq NL_1_ \r 0 \h .
Inconspicuous former senator from Missouri who was suddenly catapulted to national and world leadership on April 12, 1945

i

 seq NL_1_ \r 0 \h .
Tough head of the United Mine Workers, whose work stoppages precipitated antistrike laws

j

 seq NL_1_ \r 0 \h .
Commander of the U.S. naval forces in the Pacific and brilliant strategist of the island-hopping campaign

k

 seq NL_1_ \r 0 \h .
Allied leader who met with FDR to plan strategy at Casablanca and Teheran

l

 seq NL_1_ \r 0 \h .
German-born physicist who helped persuade Roosevelt to develop the atomic bomb

m

 seq NL_1_ \r 0 \h .
Republican presidential nominee in 1944 who failed in his effort to deny FDR a fourth term

n

 seq NL_1_ \r 0 \h .
Head of the Brotherhood of Sleeping Car Porters whose threatened march on Washington opened job opportunities for blacks during World War II

o

 seq NL_1_ \r 0 \h .
U.S. ally who resisted Japanese advances in China during World War II


 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h E.  seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 4.

1.
__________
The United States and Britain invade Italy and topple Mussolini from power.

2.
__________
Japan surrenders after two atomic bombs are dropped.

3.
__________
The United States enters World War II and begins to “fight Hitler first.”

4.
__________
The United States stops the Japanese advance in the Pacific and attacks 


Germany in North Africa.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h F.  seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
The surprise Japanese attack at Pearl Harbor

2.
___
Fear that Japanese Americans would aid Japan in invading the United States

3.
___
Efficient organization by the War Production Board

4.
___
The mechanical cotton picker and wartime labor demand

5.
___
Women’s role in wartime production

6.
___
American resistance in the Philippines and the Battle of the Coral Sea

7.
___
The American strategy of leapfrogging toward Japan

8.
___
The British fear of sustaining heavy casualties in ground fighting

9.
___
Conservative Democrats’ hostility to liberal vice president Henry Wallace

10.
___
Japan’s refusal to surrender after the Potsdam Conference in July 1945


	a

 seq NL_1_ \r 0 \h .
Kept the Western Allies from establishing a second front in France until June 1944

b

 seq NL_1_ \r 0 \h .
Slowed the powerful Japanese advance in the Pacific in 1942

c

 seq NL_1_ \r 0 \h .
Enabled the United States to furnish itself and its allies with abundant military supplies

d

 seq NL_1_ \r 0 \h .
Enabled the United States to set up key bomber bases while bypassing heavily fortified Japanese-held islands

e

 seq NL_1_ \r 0 \h .
Drew millions of African Americans from the rural South to the urban North

f

 seq NL_1_ \r 0 \h .
Resulted in Senator Harry S Truman’s becoming FDR’s fourth-term running mate in 1944

g

 seq NL_1_ \r 0 \h .
Created a temporary, but not a permanent, transformation in gender roles for most women

h

 seq NL_1_ \r 0 \h .
Caused innocent American citizens to be rounded up and put in concentration camps

i

 seq NL_1_ \r 0 \h .
Created a strong sense of American national unity during World War II

j

 seq NL_1_ \r 0 \h .
Led the United States to drop the atomic bomb on Hiroshima in August 1945


 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h G.  seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Reading Maps for Routes and Strategy
In order to understand the events and strategies of war, careful reading of military maps is essential. Attention to the routes and dates of the Allied armies, presented in the map of World War II in Europe and North Africa, 1939–1945 on p. 893, will help you grasp the essentials of Allied strategy and the importance of the postponement of the second front in the west, as described in the text. Answer the following questions.
1

 seq NL_a \r 0 \h .
Where were (a) the Russians and (b) the Western Allies Britain and America each fighting in January and February of 1943?

2

 seq NL_a \r 0 \h .
Approximately where were the central Russian armies when the British and Americans invaded Sicily?

3

 seq NL_a \r 0 \h .
Approximately where were the central Russian armies when the British and Americans invaded Normandy in June 1944?

4

 seq NL_a \r 0 \h .
It took approximately ten months for the British and Americans to get from the Normandy beaches to the Elbe River in central Germany. How long did it take the Russians to get from Warsaw to Berlin?

5

 seq NL_a \r 0 \h .
Besides north-central Germany, where else did the British, American, and Russian invasion routes converge? From what two countries were the British and Americans coming? From what country was the southern Russian army coming?

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h H.  seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 35, answer the following questions.
1

 seq NL_a \r 0 \h .
Internal Migration in the United States During World War II: During World War II, what was the approximate net migration of civilian population from the East to the West? (Net migration is the number of westward migrants minus the number of those who moved east.)

2

 seq NL_a \r 0 \h .
Internal Migration in the United States During World War II: Of the nine fastest-growing cities during the 1940s, how many were located in the West and South? (Consider Washington, D.C., as a southern city.)

3

 seq NL_a \r 0 \h .
Internal Migration in the United States During World War II: Which were the two fastest-growing cities in the North?

4

 seq NL_a \r 0 \h .
United States Thrusts in the Pacific, 1942–1945: Which two of the following territories were not wholly or partially controlled by Japan at the height of Japanese conquest: India, the Philippines, Australia, Netherlands Indies, Thailand, and New Guinea?

5

 seq NL_a \r 0 \h .
World War II in Europe and North Africa, 1939–1945: From which North African territory did the Allies launch their invasion of Italy?

6

 seq NL_a \r 0 \h .
World War II in Europe and North Africa, 1939–1945: As the Russian armies crossed into Germany from the east, which three Axis-occupied East European countries did they move through?

7

 seq NL_a \r 0 \h .
World War II in Europe and North Africa, 1939–1945: As the Western Allied armies crossed into Germany from the west, which three Axis-occupied West European countries did they liberate and move through? (Do not count Luxembourg.)

8

 seq NL_a \r 0 \h .
World War II in Europe and North Africa, 1939–1945: Along which river in Germany did the Western Allied armies meet the Russians?

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Map Challenge
Using the maps of both the Pacific (p. 888) and European (p. 893) theaters in World War II, write an essay explaining the principal movements of Allied armies and navies in relation to the principal Allied strategies of the war determined in the ABC–1 agreement and the various wartime exchanges and meetings among American, British, and Soviet leaders.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What effects did World War II have on the American economy? What role did American industry and agriculture play in the war?
2

 seq NL_a \r 0 \h .
What role did American women play during World War II? Why did the war prove to be ultimately less of a turning point in the advancement of women’s full equality than some expected or hoped?
3

 seq NL_a \r 0 \h .
Most Americans, and the United States government, now regard the internment of Japanese Americans during World War II as an injustice and unnecessary. Why was there so little opposition to it at the time?
4

 seq NL_a \r 0 \h .
Ever since World War II, historians and other scholars have commonly spoken of “postwar American society.” How was American society different after the war from before? Were these changes all direct or indirect results of the war, or would many have occurred without it?
5

 seq NL_a \r 0 \h .
How did the United States and its allies develop and carry out their strategy for defeating Italy, Germany, and Japan?
6

 seq NL_a \r 0 \h .
The text says that the American and British demand for unconditional surrender was actually a sign of weakness. Why? What were the effects of this policy, both during and after the war? Would there have been any benefits to permitting the Germany government to survive in some form, without Hitler? Was the agreement to permit Hirohito to remain as emperor of Japan as wise decision?
7

 seq NL_a \r 0 \h .
What were the costs of World War II, and what were its effects on America’s role in the world?
8

 seq NL_a \r 0 \h .
Compare America’s role in World War I—domestically, militarily, and diplomatically—with its role in World War II (see Chapter 30). What accounts for the differences in America’s participation in the two wars?
9

 seq NL_a \r 0 \h .
Examine the controversy over the atomic bomb in the context of the whole conduct of World War II on both sides. Is it correct to say that the bomb did not mark a change in the character of warfare against civilians, but only its scope? Despite the larger casualties in other bombings, why did the bombings of Hiroshima and Nagasaki stir a greater concern?
10

 seq NL_a \r 0 \h .
World War II has sometimes been called “the good war.”  Is this an accurate label? Why or why not?
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

