Name: __
APUSH Review: Video #50: World War II (Key Concepts 7.3, II, E, 7.3, III, A - E)

The 1930s

· Americans were concerned with fascism and totalitarianism in Europe, but ______________________________ military intervention
· American First Committee - ________________________________ (Charles Lindbergh)
· Neutrality Acts (1935 - 1937):
· US could not trade with _____________________________ (warring) nations
· Did not matter who was the aggressor or who was the victim
· US citizens could not ______________________ on ships from warring nations
· _____________________ Incident (1937):
· Japan attacked a US ship
· Led to FDR’s ____________________________ Speech
· Encouraged economic ______________________________ on aggressive nations
· ________________________________ Conference (1938):
· Parts of Czechoslovakia were given to Germany; Hitler promised to not take more land
· September 1, 1939:
· Germany invaded _________________ - official start of WWII

WWII – US Entrance

· __ (1941):
· US could lend crucial supplies to countries the president deems vital (Great Britain)
· December 7, 1941:
· Japan attacks _____________________________, US enters WWII

How Did Americans View The War?
· Freedom and survival vs. fascism and militarism
· Later reinforced by:
· Japanese wartime atrocities:
· __
· Unbroken
· Nazi concentration camps and the ________________________:
· 11 million people, including 6 million Jews

Mass Mobilization

· The war helped end the ___ __ and providing necessary equipment and supplies to the Allies

The Homefront

· New opportunities for women and minorities:
· “__” - millions of women worked in factories
· Income increased
· Mexican-Americans - increase in workers from Mexico via the ___________________________ Program
· Debates over segregation:
· US soldiers fought in ____________________________ units
· FDR’s Executive Order 8802
· Banned segregation in __________________ industries
· ___:
· Executive Order 9066
· 100,000 + Japanese-Americans on the West coast were moved to camps
· ________ were born in the US - native born citizens
· Upheld by __

Why Did The Allies Win?

· Military cooperation among allies:
· Britain and the US
· Technological and scientific advances
· ___ - $2 billion to develop the atomic bomb
· Atomic bombs ended the war, but sparked __________________________________ about their use

Impacts Of The War

· Much of Asia and Europe laid in _____________________
· US and allies played a large role in postwar peace settlements
· ________________________
· __ in Germany
· US emerged as the most __ nation on earth

Quick Recap

· Neutrality in the beginning:
· American First Committee
· [bookmark: _GoBack]__
· Pearl Harbor
· War helped end the Great Depression
· Opportunities for women and minorities
· Reasons for Allied victory

The 19305

sy
+ Nyt o
iy
ot s

T S it v e
e G)
vt r—

How Dld Amercans View The War?

T =
T —

RS —
e e i
MassMabilation
evarbapedndi

The Hometront

Voo e s
e — e
g g
i —
[

Why DId The Ates Win?

