Causes of WW2

	Ideologies, doctrines, and philosophies
	Interrelations and economics
	Specific events

	· Anti-communism

· Expansionism (Imperialism/Colonialism)

· Fascism

· Militarism

· Nationalism

· Racism
	· Problems with the Treaty of Versailles
· Issues after the dissolution of Austria-Hungary
· Competition for resources
· Problems with the League of Nations
· European Civil War
	· Franco-Prussian War
· Weimar Republic
· The Great Depression
· Rise of Fascism in Italy
· Nazi dictatorship
· Italian invasion of Ethiopia
· Spanish Civil War
· Second Sino-Japanese War
· Anschluss
· Munich Agreement

· Italian invasion of Albania
· Soviet-Japanese Border War
· Molotov-Ribbentrop Pact
· Invasion of Poland
· Final diplomatic strategy
· Invasion of the Soviet Union
· Attack on Pearl Harbor

War Aims
	Chiang Kai-shek
	After the death of Sun Yat-sen, Chiang became the leader of the Kuomintang army and seized control of the government. Still engaged in a civil war with the Communists, Generalissimo Chiang also led the army against Japanese invaders in Manchuria (1937). During World War II Chiang had the support of the Allied powers and was the supreme commander of the China theater for the length of the war, the acknowledged leader of a war-torn and impoverished China

	FDR
	In 1941 he met with Winston Churchill to draft the Atlantic Charter. With U.S. entry into war, Roosevelt mobilized industry for military production and formed an alliance with Britain and the Soviet Union; he met with Churchill and Joseph Stalin to form war policy at Tehran (1943) and Yalta (1945).

	Churchill
	When war broke out, he was appointed to his old post as head of the Admiralty. After Neville Chamberlain resigned, Churchill headed a coalition government as prime minister (1940 – 45). He committed himself and the nation to an all-out war until victory was achieved, and his great eloquence, energy, and indomitable fortitude made him an inspiration to his countrymen, especially in the Battle of Britain. With Franklin Roosevelt and Joseph Stalin, he shaped Allied strategy through the Atlantic Charter and at the Cairo, Casablanca, and Tehran conferences.

	Josef Stalin
	In World War II he signed the German-Soviet Nonaggression Pact (1939), attacked Finland, and annexed parts of eastern Europe to strengthen his western frontiers. When Germany invaded Russia (1941), Stalin took control of military operations. He allied Russia with Britain and the U.S.; at the Tehran, Yalta, and Potsdam conferences, he demonstrated his negotiating skill.

War Strategy
	Heinz Guderian
	As a principal architect of armoured warfare and the blitzkrieg, he contributed decisively to Germany's victories early in World War II in Poland, France, and the Soviet Union. In 1943, as inspector general of armoured troops, he simplified and accelerated tank production.
The German blitzkrieg coordinated land and air attacks — using tanks, dive-bombers, and motorized artillery — to paralyze the enemy principally by disabling its communications and coordination capacities; a swift, sudden military offensive

	Georgy Zhukov
	During World War II he was instrumental in the defense of Leningrad and Stalingrad, then commanded the Russian army in the offensive against German forces, finally accepting the Nazi surrender in Berlin on May 8, 1945.

	Dwight Eisenhower
	He was overall commander for the North African landings in November of that year, and in February 1943, took command of Allied forces in North Africa. On December 24, 1943, after the successful invasion of Sicily in July and Italy in September, he was appointed supreme commander of the Allied Expeditionary Forces.

	Mao Zedong
	Guerrilla warfare tactics, appeals to the local population's nationalist sentiments, and Mao's agrarian policies gained the party military advantages against their Nationalist and Japanese enemies and broad support among the peasantry.

	Isoroku Yamamoto
	When it was decided to go to war with the U.S., Yamamoto asserted that the only chance for a Japanese victory lay in a surprise attack that would cripple U.S. naval forces in the Pacific and conceived of the surprise attack on Pearl Harbor. He then sought to destroy the remnants of the U.S. fleet, principally its aircraft carriers, but the Japanese lost the resulting Battle of Midway in June 1942. His campaign in the Solomon Islands was also unsuccessful.

	Atlantic Charter
	Joint declaration issued on Aug. 14, 1941, during World War II, by Winston Churchill and Franklin D. Roosevelt. Among the statements made in this propaganda manifesto, signed when the U.S. had not yet entered the war, were that neither the U.S. nor Britain sought aggrandizement and that both advocated the restoration of self-government to peoples forcibly deprived of it.

	Lend Lease

Program
	It provided for military aid to the World War II Allies, under the condition that equipment extended would be returned or paid for after the war. In practice, lend-lease became the main wartime U.S. aid program of the Roosevelt administration. Little was returned, and even less was paid for. Lend-lease for the Middle East was administered primarily through Cairo, Egypt, and Tehran, Iran.

	Tehren Conference
	Meeting of Franklin Roosevelt, Winston Churchill, and Joseph Stalin in Tehran during World War II to discuss military strategy and political issues. Stalin agreed to launch a military offensive from the east to coincide with a planned invasion of German-occupied France from the west. Also discussed but not settled were eastern Europe's postwar borders, including Poland's postwar status, and a postwar international organization.

	Yalta Conference
	(Feb. 4 – 11, 1945) Conference of Allied leaders at Yalta to plan Germany's defeat in World War II. Franklin Roosevelt, Winston Churchill, and Joseph Stalin discussed the postwar occupation of Germany, postwar assistance to the German people, German disarmament, war-crimes trials, the fate of the defeated or liberated states of eastern Europe, and German reparations. Stalin agreed to enter the war against Japan after the German surrender. Roosevelt died two months later, and Stalin broke his promise to allow democratic elections in eastern Europe.

	Potsdam Conference and

Declaration
	Astatement calling for the Surrender of Japan in World War II,outlines the terms of surrender for the Empire of Japan as agreed upon at the Potsdam Conference. This ultimatum stated that, if Japan did not surrender, it would face "prompt and utter destruction."

War Technology
	Rockets
	The Soviet Union used the six-foot-long Katyashu barrage rocket. It had a three-mile range and was launched from a mobile launcher that held from 30 to 48 of the rockets.
Bazooka was an American weapon designed for the infantry to destroy tanks and fortifications.
The German rocket V1 was first launched against Britain in June 1944, just one week after D-Day.

The V2 was the first of the true rockets - part of Hitler's revenge (Vergeltungswaffen) weapons - the secret weapons he had promised his generals would win the war.

	Trucks
	Mainly used to deliver soldiers and supplies to the frontline

	AC
	An “island” for aircrafts to take off and land on sea, main objective of destruction during WWII, especially the Japanese’s attack on Pearl Harbor

	Airplanes
	Used for aerial bombing during WWII, became more and more popular with the aircraft carriers, which allow them to land and take off on sea.

	Tanks
	Known for its mobility and maneuverability. The size of it and the strength of its armor became more and more crucial in WWII, as the weapons are more advanced.

	A Bomb
	First dropped experimentally in New Mexico, first used militarily in aerial bombing of Hiroshima and Nagasaki, creating side effects caused by radiation, mass destruction, high temperature and flame balls. The dropping and the development of it are still controversial nowadays.

Resistance & anti-imperialism
	Kim Il Sung
	When he joined the Korean resistance he adopted the name of a legendary Korean guerilla fighter who had also fought against the Japanese. Trained in the Soviet Union, Kim led a unit of North Koreans as a major in the Soviet Red Army during World War II

	Josip Tito
	In World War II, Tito proved an effective leader of Yugoslav Partisans. As marshal from 1943, he strengthened communist control of Yugoslavia.

	Armia Krajowa
	the dominant Polish resistance movement in World War II German-occupied Poland. It was formed in February 1942 from the (Union for Armed Struggle. Over the next two years, it absorbed most other Polish underground forces. It was loyal to the Polish government in exile and constituted the armed wing of what became known as the "Polish Underground State".

	French Maquis
	the bands of Resistance fighters in rural areas during the German Occupation of France in World War II.

	Fumimaro Konoe
	Japanese political leader who as prime minister oversaw Japan's military expansion, sought to avoid American intervention in the Sino-Japanese War, and formed an alliance with Germany and Italy (1941).

	Puyi
	In 1934, reigning under the name K'ang Te, he became the emperor of the Japanese puppet state of Manchukuo, or Manchuria.

	Aung San
	Nationalist leader of Burma. He accepted Japanese aid in raising a military force in Burma that helped the Japanese in their 1942 invasion. However, he came to doubt that the Japanese would ever allow Burma to become independent and grew displeased with their treatment of Burmese forces, and in 1945 he switched to the Allied cause.

	Chandra Bose
	with the outbreak of the Second World War, which he saw as an opportunity to take advantage of British weakness. At the outset of the war, he went away from India and travelled to the Soviet Union, Germany and Japan, seeking an alliance with the aim of attacking the British in India. With Japanese assistance, he re-organised and later led the Indian National Army, formed from Indian prisoners-of-war and plantation workers from British Malaya, Singapore, and other parts of Southeast Asia, against British forces. With Japanese monetary, political, diplomatic and military assistance, he formed the Azad Hind Government in exile and regrouped and led the Indian National Army in battle against the allies at Imphal and in Burma.

	Greater East Asia Co-Prosperity Sphere
	1. establish a new international order seeking shared peace and prosperity for Asian countries (China, Manchukuo, East Indies, Indochina etc.) (external)
2. set up puppet governments that manipulated local population and economy for the benefit of Imperial Japan (ie. Invade china to gain advantage over Chinese markets)(gain control of all of Far East China (internal)

Important events

	Warsaw Uprising
	(August – October 1944) Insurrection in Warsaw in World War II that failed to prevent the pro-Soviet Polish administration from gaining control of Poland. In July 1944, as Soviet troops approached Warsaw, the Polish underground was encouraged to stage an uprising against the Germans. Though wary of Soviet promises of self-government, the Polish home army of 50,000 troops attacked the weakened German force and gained control of most of Warsaw in four days. German reinforcements then bombarded the city with air and artillery attacks for 63 days. The approaching Red Army halted, and the Soviets refused to allow aid from the Allies to the beleaguered Poles, who were forced to surrender when their supplies ran out in October; the Germans then deported the rest of the city's population and destroyed most of the city itself. During the fighting, some 300,000 Poles died. By allowing the Polish home army to be eliminated, the Soviets diminished potential resistance to their establishing political domination of Poland in 1945

	Katyn Massacre
	Mass killing of Polish military officers by the Soviet Union in World War II. After the German-Soviet Nonaggression Pact (1939) and Germany's defeat of Poland, Soviet forces occupied eastern Poland and interned thousands of Polish military personnel. After the German invasion of the Soviet Union (1941), the Polish government-in-exile agreed to cooperate with the Soviets against Germany, and the Polish general forming the new army asked to have the Polish prisoners placed under his command, but the Soviet government informed him in December 1941 that most of those prisoners had escaped to Manchuria and could not be located. In 1943 the Germans discovered mass graves in the Katyn forest in western Russia.

	Pearl Harbor
	On Sunday, December 7, 1941, Japanese planes attacked the base, and the United States entered World War II the following day.

	Battle of Midway
	(June 3 – 6, 1942) Japanese naval forces under Yamamoto Isoroku sought to seize Midway Island by engaging the numerically inferior U.S. Pacific fleet. U.S. intelligence had broken the Japanese naval code, and the U.S. prepared for the assault by mobilizing about 115 land-based aircraft as well as three aircraft carriers. On June 3 its bombers began striking Japan's carrier force. Japan was unable to match the U.S. air power and, after heavy losses, abandoned efforts to land on Midway. The battle brought the Pacific naval forces of Japan and the U.S. to approximate parity and marked the turning point of the war between the two countries.

	Czestochowa massacre
	September 4, 1939, a mass murder of Polish and Jewish civilians carried out by the German Wehrmacht forces, on the 4th day of World War II in the Polish city of Częstochowa.

	D-day&Normandy
	Allied invasion of northern Europe in World War II that began on June 6, 1944, with the largest amphibious landing in history in Normandy, France. Also called Operation Overlord, the landing transported 156,000 U.S., British, and Canadian troops across the English Channel in over 5,000 ships and 10,000 planes. Commanded by Gen. Dwight D. Eisenhower, the Allied forces landed at five beaches on the Normandy coast and soon established lodgement areas, despite stiff German resistance and heavy losses at the code-named Omaha Beach and Juno Beach. Allied air supremacy prevented rapid German reinforcements, and discord between Adolf Hitler and his generals stalled crucial counterattacks. Though delayed by heavy fighting near Cherbourg and around Caen, the Allied ground troops broke out of the beachheads in mid-July and began a rapid advance across northern France. The Normandy Campaign is traditionally considered to have concluded with the liberation of Paris on Aug. 25, 1944.

	Battle of
Stalingrad
	(1942 – 43) Unsuccessful German assault on the Soviet city in World War II. German forces invaded the Soviet Union in 1941 and had advanced to the suburbs of Stalingrad (now Volgograd) by the summer of 1942. In November the Soviets counterattacked and encircled the German army who surrendered in February 1943 with 91,000 troops. The Axis forces (Germans, Romanians, Italians, and Hungarians) suffered 800,000 deaths; in excess of 1,000,000 Soviet soldiers died. The battle marked the farthest extent of the German advance into the Soviet Union.

	Battle of Kursk
	Unsuccessful German assault on the Soviet salient around Kursk, in western Russia, in World War II. The salient was a bulge in the Soviet lines that protruded 100 mi (160 km) westward into the German lines. The Germans planned a surprise attack to trap the Soviet forces but encountered Russian-laid minefields and antitank defenses. At the height of the assault, the Soviets counterattacked and forced a German withdrawal. The Battle of Kursk was the largest tank battle in history, involving some 6,000 tanks, two million troops, and 4,000 aircraft. It marked the decisive end of the German offensive on the Eastern Front and cleared the way for the great Soviet offensives of 1944 – 45.

	Battle of Britain
	(June 1940 – April 1941) Series of intense raids directed against Britain by the German air force in World War II. The air attacks, intended to prepare the way for a German invasion, were directed against British ports and RAF bases. In September 1940 the attacks turned to London and other cities in a "blitz" of bombings for 57 consecutive nights, which was followed by intermittent raids until April 1941. The RAF was outnumbered but succeeded in blocking the German air force through superior tactics, advanced air defenses, and the penetration of German secret codes.

Important places and forces
	SS camp
	aka Jewish concentration camps, killed Jews by poison gas, crematorium, specifically desribed in the book Night

	Death Railway
	The railway between Thailand and Burma, built by the Empire of Japan during World War II, to support its forces in the Burma campaign. Forced labour was used in its construction. About 180,000 Asian labourers and 60,000 Allied POWs worked on the railway. Of these, around 90,000 Asian labourers and 16,000 Allied POWs died as a direct result of the project.

	Vichy France
	French regime in World War II after the German defeat of France. The Franco-German armistice (June 1940) divided France into two zones: one under German military occupation and one under nominal French control (the southeastern two-fifths of the country).

	Sicily
	In World War II a large-scale amphibious landing was carried out by the Allies on July 9-10, 1943. After heavy fighting, the Allied conquest was completed on Aug. 8, 1943.

Home Front

Though the Allies' economic and population advantages were largely mitigated during the initial rapid blitzkrieg attacks of Germany and Japan, they became the decisive factor by 1942, after the United States and Soviet Union joined the Allies, as the war largely settled into one of attrition. While the Allies' ability to out-produce the Axis is often attributed to the Allies having more access to natural resources, other factors, such as Germany and Japan's reluctance to employ women in the labour force, Allied strategic bombing, and Germany's late shift to a war economy contributed significantly. Additionally, neither Germany nor Japan planned to fight a protracted war, and were not equipped to do so. To improve their production, Germany and Japan used millions of slave labourers; Germany used about 12 million people, mostly from Eastern Europe, while Japan pressed more than 18 million people in Far East Asia.
	Germany
	Italy
	Japan

	· The loss of the Battle of the Atlantic.

· The loss of the Battle of Britain.

· The loss of the Battles of Kursk, Leningrad and Stalingrad.

· The loss of the Battle of El Alamein.

· The failure to adequately defend the beaches at Normandy.

· The failure of the Battle of the Bulge.

· The failure to adequately defend the sky above Germany.

· Maybe the blame belongs to Hitler's interference.
	· poor leadership
· poor performance in North Africa and Eastern Europe
· loss of Sicily
· splitting of Italy- Axis and Allies (early surrender of Italy weakened Nazi Germany as well.)
· made the wrong allie with Germany, promised no war in three years, however Germany invaded Poland, Italy getting into the war weakened itself heavily
	· Fails to destroy American aircraft carriers at Pearl Harbor

· secret code was broken by the American.
· industrial output cannot match the American.
· Navy is losing ships faster than they can replace them.
· Army are stretch thin by the large area they occupied.
· Air force are losing a lot of good pilots and they cannot be replace easily.
· leader do not have a good strategy to maintain their position.
· The dropping of A bomb

	USA/UK
	USSR

	· Lend-lease program, weapons, and supplies

· Raw materials: rubber
· D-day
· Battle of Midway, turning point of WWII in Asia

· Dropping of A bombs
· Atlantic Charter
	· more casualties
· bring Hungary, Yugoslavia, Bulgaria Romania out of WWII

· Battle of Stalingrad, turning point of WWII in Europe

· Weather: winter

	Atom bombs: Yes
	Atom bombs: No

	· Preferable to invasion

· Speedy end of war saved lives

· Part of "total war"

· Japan's leaders refused to surrender
	· Fundamentally immoral

· The bombings as war crimes

· State terrorism

· Militarily unnecessary

· Japanese nuclear weapons program undeveloped

· Nagasaki bombing unnecessary

· Racism and dehumanization

	WW2 Asia and Pacific
	WW2 Europe

	1937

July 7th, 1937 Marco Polo Bridge Incident- Sino Japanese War begins

1941

Dec 7th, Attack on Pearl Harbor

Dec 8th, US declares war on Japan

Dec 10th, Japan invades Philippines

Dec 25th, HK surrenders

1942

Feb 15th, Japan takes Singapore

Feb 29th, Japan takes Netherlands East Indies

June 3-6th. Battle of Midway

1944

June 15th- July 9th, Invasion of Saipan

June 18th-19th, Battle of the Philippine Sea

July 21st -August 8th- Invasion of Guam

Oct 20th- MacArthur lands in Philippines

1945

Mar 24th-27th- Battle of Okinawa

Apr 12th- Roosevelt dies, Truman becomes the President

Aug 6th- Atomic bomb on Hiroshima

Aug 9th- Atomic bomb on Nagasaki

Aug 14th- Japan surrenders

Sept 2nd – Japan signs armistice treaty on USS Missouri.

	1939

Sept 1st- Germany invades Poland.
Sept 3rd- Great Britain and France declare war on Germany.
Sept 17th- The Soviet Union invades Poland.
1940
June 14th The Germans enter Paris, France.

July 10th - October 31st Battle of Britain
1942-1943
Mass murder of Jewish people at Auschwitz begins.
July 17th, 1942- Feb 2nd, 1943.- The Battle of Stalingrad begins.
July 5th–Aug 23rd, 1943, Battle of Kursk
Sept 8th, 1943- Italy surrenders to the Allies.
Oct 13th, 1943- Italy declares war against Germany.
1944
June 6th- Normandy Invasion(D-Day)
Aug 25th- The Allies recapture Paris
1945

Feb 4th-11th - Churchill, Roosevelt, and Stalin meet at the Yalta Conference in the Crimea.

Apr 16th - May 2nd- The Battle for Berlin
May 8th- Germany surrenders unconditionally.

July 17th-August 2nd- The Potsdam Conference.

