1. Grand Strategy (pp. 827–828) In the so-called _______ agreement with Britain, America had agreed to a grand strategy of "getting Germany first." The authors are effusive in their praise for the wisdom of this strategy, even though it had incurred "much ignorant criticism." *** If you had been an "ignorant" proponent of a "get Japan first" strategy, what might have been your argument?

2. Japanese Internment (pp. 828–832)

a. In a section called "The Shock of War," the authors cite the relative lack of ethnic "witch-hunting" in this war. They then devote one paragraph only to the one "painful exception," the internment of ______ (a number) Japanese and Japanese-Americans in various isolated camps for the duration of the war. *** What is your reaction to such a drastic deprivation of civil rights to one ethnic group in time of war?

b. Look over the box section on "The Japanese." Note not only the aspects of racial prejudice against the Japanese, but also that much Japanese emigration at the turn of the century was actively promoted by the Meiji government which "saw overseas Japanese as representatives of their homeland." *** If you had been an average American of general goodwill on the West Coast in January of 1942, how might you have justified to yourself the sight of Japanese being rounded up and sent to the internment camps?

3. The War Economy (pp. 832–837)

a. With unprecedented national unity about the need to fight this war to the hilt, there was little objection to the heavy hand of government agencies rapidly redirecting the economy away from consumer goods and toward production of war material. The War ______ Board orchestrated this transformation; rationing of nonessential items controlled consumption; and both prices and wages were controlled by government agencies. Some ______ million men (and a significant number of women) were enlisted into the armed forces, while some ______ million women (dubbed "______ the Riveters") replaced men on the factory floor. How do the authors summarize the short- and long-term impact of the war on the role and status of women?

(1) Short-term impact:

(2) Long-term impact:

b. Today, the populations of the northern cities are heavily African-American despite the original concentration of blacks in the rural South. How did World War II and agricultural mechanization after the War contribute to this shift?

- 4. Financing the War (pp. 837–838) The authors stress again that it was the war, not the New Deal, that blasted the country out of the Depression. Production and profits doubled during the war and pent-up demand for consumer goods caused by rationing and other wartime restrictions exploded after the war. The war, they say, even more than the New Deal, launched the era of big government we are familiar with today. The chart on p. 837 is interesting because it shows the magnitude of the national debt incurred to pay for the war as opposed to the debt people had previously worried about to pay for New Deal programs. This debt amounted to some \$______ billion in 1946, which was more than ______ times the level ten years previously in 1936. Total World War II spending amounted to some \$______ billion (which the authors say was _______ times as much as *all* previous federal spending in the history of the republic!). Even though taxes were raised significantly, a full ______ percent of the war costs was paid with borrowed money. *** Who do you think lent all this money to the government?
- 5. Pacific Theater of War (pp. 838–841) This short section really can't do justice to the ferocity of the fighting in the Pacific. After Pearl Harbor and simultaneous Japanese attacks on other South Asia locations, the Japanese tide advanced rapidly, eventually forcing American commander General Douglas ______ to evacuate the (country) in April of 1942. Japanese advances were finally stopped with two huge naval engagements, the battle of the ______ Sea and the battle for ______ Island, not too far from Hawaii. Look at the Pacific map on p. 840 and review the strategic options open to American war planners. The grand strategy chosen was that of "island ______" from the South Pacific island to the next, getting closer and closer to the Japanese home islands. The first victory in this strategy occurred at ____ _____ in the Solomon Islands, which the Japanese evacuated in February 1943. From there, the names and arrows on the map show how U.S. forces used each new island won (after often horrendous fighting) as a base to launch air attacks further north. Finally, with the capture of ______ and _____ islands in the Marianas and the recapture of the Philippines, it was possible to start long-range bombing of the Japanese mainland. This strategy, though ultimately successful, was extremely bloody and involved ferocious fighting over desolate islands that could be used only as air bases. *** Assume you had been a war planner at the time. Pick one of the alternative strategies listed in the caption on p. 862 (or invent a new one) and make an argument for that alternative strategy.

6. European Theater of War (pp. 841–846)

a. The authors begin by discussing the difficulty of keeping supply lines open to Britain against German U-boats, a " codes. They also discuss the success of campaign aided by the British breaking of the German "_____ German Marshal Erwin ______ in nearly capturing the Suez Canal and the massive German attack on the Soviets, which was finally stopped at in the fall of 1942. Remember the temptation of some Western leaders to see the almost equally disliked Russian Communists and German Nazis kill each other off on the Eastern Front? Soviet leader Joseph ______ was fully aware of this temptation and constantly pressured his allies, Britain and the United States, to open a "______ front" by invading France to help divert German _____ front" by invading France to help divert German forces from their invasion of Russia. Indeed, the biggest loss of life by far in the war occurred in (about 20 million people!!). Britain and the United States finally opened their second front not in France, as desired _ Africa in November of 1942—a campaign headed by U.S. General Dwight D. by the Soviets, but in ____. Six months later, this campaign was complete. Roosevelt and _____. then met at ____ in re-occupied French Morocco and they agreed on the war goal of "

surrender." *** What are your thoughts on ONE of the two key strategic questions raised here? First, should the Allies have opened a second front by directly attacking through France in 1942 or 1943, as desired by the Russians? Second, were Allied options unnecessarily limited by the call for "unconditional surrender" made at Casablanca?

(1) Second front:

(2) "Unconditional surrender":

b. At Casablanca, Roosevelt and Churchill determined to pursue the enemy up the Italian peninsula rather than to immediately launch the invasion of France, desired by Russia. The "soft underbelly" proved to be not so soft and the Italian campaign was slow, tough, and bloody. But the Italian capital city of ______ was finally taken on June 4, 1944, just two days before the invasion of France. To plan for the French invasion and Soviet advances from the east, the "Big Three" of Churchill, Roosevelt, and ______ met together for the first time in the Iranian capital of ______ in November 1943. After a huge military buildup in Britain, the invasion was finally launched on June 6, 1944 (called "_____ Day"), on the French coast at ______ This invasion was led by American General ______. After heavy losses, the French capital of ______ was finally liberated three months later, and Allied forces moved north toward Germany while Russian troops were advancing from the east.

- 7. Roosevelt and Hitler's Demise (pp. 846–849) Despite failing health, Roosevelt won a fourth term in November 1944 against the youthful Republican governor of ______, Thomas E. ______. Roosevelt's compromise and little-considered vice-presidential running mate was little known Senator Harry S _______ of _______. In late 1944, Hitler determined to make one final effort to reverse German fortunes by launching an offensive aimed at capturing the Belgian port of _______ that came to be known as the Battle of the _______. American defense of the "bastion of _______" was key in defeating this thrust. British, American, and Russian forces finally met outside the German capital of _______ in April 1945, liberating the horrendous Jewish concentration camps along the way. In timing reminiscent of Lincoln's death at the end of the Civil War, Roosevelt died in early April 1945 and Hitler committed suicide later that month. The Germans finally surrendered on May 7, 1945 (called "______ Day").
- 8. The Atomic Bomb and the Defeat of Japan (pp. 849–853) The War in the Pacific continued for four months longer, and was projected to last into 1946 if a full invasion of the Japanese main islands had been necessary. The authors first recount the massive U.S. firebombing of the Japanese capital city of ______ in March-1945, which killed ____ people, perhaps to give you a reference point for the death and destruction caused later by the atomic bombs. U.S. General Douglas ______ re-entered the ______ (country) in October 1944 and the U.S. Navy ended Japan's capabilities at sea in the giant clash at ______ Gulf off the Philippine coast. Two key Japanese-held islands, Iwo _____ and _____ were taken by mid 1945, at a large cost in casualties, in preparation for what was expected to be a final assault on the Japanese mainland. The authors then discuss the amazingly complex and secretive American development of an atomic bomb, ostensibly in response to work on a similar bomb by the Germans. This bomb was first tested at _____, New Mexico, in July 1945, the same month that President ______ met with Stalin at _____, Germany, where they issued a demand to the Japanese for ______ surrender. Despite overtures through the Russians that the Japanese might be willing to accept a *conditional* surrender (the main condition being that they be allowed to retain their emperor as head of state), the atomic bomb was used first against the city of on August 6, 1945, and then against the city of ______ three days later, resulting in a total of over ______ casualties. ______ entered the war on August 8 and, on August 10, Japan finally surrendered (called "_____ Day"). *** Look over the last three paragraphs of the "Varying Viewpoints" section on p. 855 and write a short paragraph about your reaction to the use of the atomic bomb to end World War II.

9. Overview (pp. 853–854) The concluding section places the ______ U.S. casualties in the perspective of the larger losses of other countries and points out that the United States was the only combatant to emerge from the war with its domestic economy not only intact but actually strengthened. The authors give good marks to U.S. political and military leaders for their conduct of the war but reserve special praise for what they consider to have been the decisive factor—the "American way of war…more men, more weapons, more machines, more technology, and more money than any enemy could hope to match." Can you think of a post–World War II conflict, against a much lesser opponent, in which all of these monetary and industrial advantages failed to achieve an American victory?

Pages 827–828 ABC-1 Agreement

Pages 828-832

Japanese internment

Korematsu v. United States (1944)

Com. Matthew Perry

Meiji government

Gentleman's agreement

Issei

Nissei

Pages 832–837 War Production Board

Henry J. Kaiser

Office of Price Administration

Rationing

War Labor Board

WACS and WAVES

"GI"

Braceros

"Rosie the Riveter"

A. Philip Randolph

"Negro march on Washington" (1941)

Fair Employment Practices Commission

Congress of Racial Equality (CORE, 1941)

Pages 837–838 Gross national product

National debt

Pages 838-841

Burma Road

Gen. Jiang Jieshi (Chiang Kai-shek)

Gen. Douglas MacArthur

Bataan Death March (1942)

Battle of the Coral Sea (1942)

Battle of Midway (1942)

Adm. Chester Nimitz

Guadalcanal (1942–1943)

"Island-hopping" strategy

Marianas: Guam and Saipan (1944)

Pages 841-846

"Enigma" codes

Marshal Erwin Rommel

Gen. Bernard Montgomery

El Alamein (1942)

Stalingrad (1942)

The "second front"

North African invasion (1942)

Gen. Dwight Eisenhower

Casablanca Conference (1943)

"Unconditional surrender"

Italian campaign (1943)

Anzio (1944)

Tehran Conference (1943)

D-Day Invasion (1944)

Gen. George S. Patton

Liberation of Paris (1944)

Pages 846–849 Thomas E. Dewey Harry S Truman Battle of the Bulge (1945) Elbe River (1945) Deaths of Hitler / Roosevelt (April 1945) German surrender—"V-E Day" (May 1945) Pages 849-853 Tokyo fire-bombings (March 1945) Battle of Leyte Gulf (1944) Adm. William F. "Bull" Halsey Iwo Jima and Okinawa (1945) "Kamikazes" Potsdam Conference (July 1945) Albert Einstein Atomic bomb ("Manhattan") project Alamogordo test (July 1945) Hiroshima (August 6, 1945) Stalin enters war (August 8, 1945) Nagasaki (August 9, 1945) Japanese surrender—"V-J Day" (August 14, 1945)