[bookmark: _GoBack]11th-U.S. History & Government					Name ___

World War II - Key People & Terms

1. Allied Powers – An alliance of twenty-six nations involved in WWII including Great Britain, the Soviet Union, and the United States

2. Axis Powers – An alliance of eight nations involved in WWII including Germany, Italy, and Japan

3. Dwight Eisenhower – A U.S. Army General and the Supreme Allied Commander of the European Front, he would become a two-term U.S. President in the 1950’s.

4. Douglas MacArthur – The Supreme Allied Commander of the Pacific Front

5. Harry S. Truman – He became the President after FDR’s death in 1945 and gave the final order to drop two Atomic bombs on Japan to force their surrender.

6. Winston Churchill – The Prime Minister of Great Britain and ally to the U.S. during WWII

7. Joseph Stalin – The communist dictator of the Soviet Union during WWII

8. Robert Oppenheimer – The lead scientist in charge of the Manhattan Project

9. The Manhattan Project – A top secret project ordered by the U.S. government to build the first atomic bomb

10. September 1, 1939 – The date that began the start of WWII in Europe when Germany invaded Poland

11. December 7, 1941 – The date that Japan successfully executed a surprise attack against the U.S. at Pearl Harbor in Hawaii

12. Munich Conference – (1938) An example of appeasement when Great Britain and France gave into Hitler’s demand of Germany being able to annex the Sudetenland after he promised not to seize anymore territory

13. “Cash & Carry” – (1939) A Policy during neutrality of selling goods to warring nations that pay cash up front and ship it home themselves taking on all of the risk

14. Lend-Lease Act – (1941) A Law passed that allowed the U.S. to sell or lend war materials to nations fighting for freedom. FDR said the U.S. would be an “arsenal of democracy.”

15. “Island Hopping” – The strategy the Allies used against Japan in the South Pacific by conquering one island after another

16. Battle of Midway – Naval Battle that is considered the turning point in the Pacific War in which the Allies destroy much of the Japanese Navy

17. June 6, 1944 – The date of the Allied invasion of Nazi controlled France, known as D-Day

18. V-E Day – May 8th, 1945, the official date of the Allied victory in Europe

19. V-J Day – August 15th, 1945, the official date of the U.S. victory against Japan

20. Bataan Death March – A Japanese war crime in which they brutally treated Allied P.O.W.’s in the Philippines

21. Battle of the Bulge – The final attempt by the Nazi’s to defeat the Allies in the winter of 1944-45

22. Hiroshima & Nagasaki – The two cities in Japan that the United States dropped Atomic Bombs on (August 6th & 8th); The bombs killed over 250,000 Japanese and resulted in their surrender days later

23. War Production Board – A Federal Agency that converted private civilian factories into military factories producing military goods

24. War Labor Board – A Federal Agency that prevented strikes by workers and controlled their wages in order to ensure the efficient production of goods

25. Office of Price Administration – A Federal Agency that controlled the price of goods and rationed products vital to the war effort

26. Executive Order 9066 – FDR’s decision to force Japanese Americans out of the homes and into internment camps during the war

27. Korematsu vs. U.S. (1944) – Supreme Court case that upheld FDR’s internment of Japanese Americans as constitutional, stating the U.S. safety was potentially threatened by Japanese espionage

28. War Bonds – A method used by the government to raise money for the war effort by selling savings bonds to be repaid with interest

29. Victory Gardens – Americans on the Home Front grew food in order to increase the supply for the war effort

30. “Rosie the Riveter” – The symbol of the Patriotic American Woman who worked in the factories during the war

31. Rationing – the practice of limiting the supply of products on the Home Front in order to use in the Military

32. Holocaust – The period from the late 1930’s to the end of the war when the Nazi’s murdered over 12 million people, including 6 million Jews; most of these deaths occurred in concentration camps

33. Nuremberg Trials – From late 1945 through 1946 an international military court tried and convicted 24 high-level Nazis for their atrocities committed during the war. This set a precedent that military officers could be held responsible for their violent actions during war.

