Chapter 35:

America in World War II: 1941-1945
Terms to Know: 

ABC-1 Agreement

Executive Order no. 9066

War Production Board (WPB)

Office of Price Administration (OPA)

national War Labor Board (NWLB)

Smith Connally Anti- Strike Act

WACs (Women’s Army Corps)


WAVES (Women Accepted for Volunteer Emergency Service)
SPARs (U.S Coast Guard Women’s Reserve)

Bracero Program

Fair Employment Practices Commission (FEPC)


Congress of Racial Equality (CORE)

code talkers

Battle of Midway           D-Day

V-E Day

Potsdam Conference

Manhattan Project

V-J Day

People to Know:

Douglas MacArthur

Chester Nimitz
Dwight D. Eisenhower (Ike)

Harry S. Truman

Questions:


1.  What was the ABC-1 agreement?  What was the logic in making the decision to attack Germany first?  (p. 821)

2.  How was America’s task in World War II much more difficult and complex than in World War I? (p. 822)

3.  How did immigrants react to the war and how were they treated differently than during WWI? (p. 822)

4.  What was the one exception to the rule in regards to the treatment of immigrants in the U.S. during WWII?  

     What did the American government do to the Japanese-Americans?  (p. 823)

5.  What was the rationale for the internment of Japanese-Americans?  What was the decision in the Korematsu v 

     U.S. case?  What did the U.S. government do in 1988? (p. 823)

6.  What happened to some of the New Deal programs as a result of the war?  Who became Dr. Win-the-War?  (p. 

     823)

7. How was World War II different than the Great War in terms of ideology?  (p. 823)

8.  How much was the total bill for military goods in 1942 alone?  What benefit did the increase in military 

     spending have on the Great Depression?  (p. 826)

9.  What role did the War Production Board have?  (p. 826)

10.  What did farmers do during the war to increase production?  What affect did the increase production have on 

       inflation?  What did the U.S. government do to help stop inflation?  (p. 826)

11.  Why did some unions decide to have work walk-outs?  What was the Smith-Connally Anti-Strike Act?  What 

       industries did the government control as a result of the act?  What percent of all work time was lost due to 

      strikes during the war?  What does this say about labors commitment?  (p. 826)

12.  How many men enlisted during the war and how many women?  What was the result of so many young men 

      going of to war?  (p. 827)

13.  Who were the braceros?  How many women took up employment outside the home?  Who was Rosie the 

       Riveter?  What did the government set-up to help women who were away at work? What does the war 

      foreshadow for women?  (p. 826-827)

14.  How was the idea of Rosie the Riveter over exaggerated?  What did most women do after the war in regards to 

      jobs?  What was the immediate post-war impact on women?  (p. 828)

15.  What result did the war have on the shifting demographics and populations on America?  How did the South 

      benefit from the war?  (p. 828-829)

16.  What affect did the war have on Black Americans?  How did this change race relations in the country?  What 

      did Roosevelt do to  respond to complaints of discrimination?  (p. 829)

17.  what was the Double V idea celebrated by many blacks?  What role did blacks have in the service?  What 

       happened with the NAACP during the war?  (p. 829)

18.  What impact did the mechanical cotton picker have on southern blacks and the nation?  What impact did the 

      Great Migration of southern blacks have on the nation?  (p. 830)

19.  For Native Americans, what changed for them during the war?  Who were the code talkers?  

20.  What happened in Los Angeles and Detroit in 1943?  (p. 830)

21.  How did the war impact the home front?  How was this different than other nations?  (p. 831)

22.  How did the role of government expand during the war and how were the lives of many Americans touched by 

       the war?  (p. 831)

23. What does it mean the “warfare-welfare’ state? What was the total cost of the war?  What changed with the 

      income tax?  What happened to the war debt during the war?  What was the cost per hour for the war?  (p. 831-

       832) 

24.  At roughly the same time as Pearl Harbor, what other territories did the Japanese attack and seize?  What 

       happened in the Philippines and who led the American forces?  What was the brutal Bataan Death March?  (p. 

      832)

25.  Why was the Battle of Coral Sea important?  What did it mark for the first time in military history?  (p. 832)

26.  Why was Midway important to the Japanese?  Who led the American defense?  Who won the Battle of 

      Midway?  Why was this victory in many ways a turning point in the Pacific theater?  (p. 833)

27.  How did victory disease hurt the Japanese cause?  (p. 833)

28.  After Midway, what victory greater lifted American spirits?  What was the casualty ratio during the Battle of 

      Guadalcanal?  Where was General MacArthur successful?  (p. 833)

29.  What was the strategy of leapfrogging?  Did this strategy work and why did the Americans feel compelled to 

      use it?  Why were the Marinas islands important to eh United States?  During this battle, how many planes did 

      the Japanese lose and how many did the Americans lose?  When did the Marinas finally fall to the Americans?  

      (p. 834-835)

30.  What setbacks did the Americans have in the Atlantic in 1942?  What new technology helped the Americans 

        in their fight against German u-boats?  What was the Enigma machine?  When did the Americans finally have 

       the upper hand on the u-boats?  (p. 835)

31.  What did the Americans and British start doing in late 1942 to German cities?  Why is the Battle of El 

       Alamein important?  What was Montgomery able to do once the Sherman tanks arrived in e North Africa?  (p. 

       835)

32.  What battle in the Soviet Union increased the Allied cause in 1942?  What did Stalin do in November of 1942?  

        By the end of 1943, how much territory did he regain from Hitler?  (p. 835)

33.  Why did the Soviets demand a Second Front for the war?  How many Russians/Soviets died during the war 

        and how much of their country was laid to waste?  (p. 835)

34.  What was Roosevelt’s worry in regards to creating a second front?  Where did Roosevelt want to open a 

       second front?  Why were the British against this?  Where did the British want to attack?   (p. 835-836)

35.  Who led the attack into North Africa?  How many men fought in this campaign?  What did Roosevelt and 

       Churchill decide in their secret conference in regards to Sicily and Italy?  (p. 836)

36.  Why is the concept of unconditional surrender controversial to many?  When did Sicily fall?  What happened 

       to Mussolini in 1943?  When did Italy finally surrender?  (p. 837)

37.  Even though Italy surrendered, did the German troops?  When did the Allied Powers finally take Rome?  

      When did the German troops finally lay down their weapons?  (p. 837)

38.  In evaluating the Italy campaign, do you believe it was a benefit or negative for the allies?  (p. 837)

39.  What happened in Tehran on December 1, 1943?  What was decided at the conference?  (p. 837)

40.  Who was put in charge for the preparations and leading the assault of Normandy, France?  Why was 

      Normandy chosen?  How many vessels were involved on the D-Day attack on June 6, 1944?

41.  Who led the American armored divisions in France?  When was Paris finally liberated?  (p. 838)

42.  Who did the Republicans nominate for the president in 1944?  What political office did he hold?  Why did the 

       Republican Convention nominate Senator John Bricker for the vice-presidency?  (p. 840)

43.  Why was Roosevelt the forgotten man of the Democratic convention?  Who did the Democrats nominate for 

       the vice-presidency?  (p. 840-841)

44.  How did the CIO help Roosevelt win the war?  What were the results of the 1944 election?  Why did 

       Roosevelt win?  (p. 841-842)

45.  What did Hitler do on December 16, 1944?  Who won the last ditch effort by Hitler at the Battle of the Bulge?  

      (p. 842)

46.  What advancements did American troops make in March 1945 and April 1945?  Who did they meet up with in 

       April 1945?  (p. 842)

47.  What ghastly scene did the world learn about as Germany was being defeated?  How is Roosevelt and the 

       Americans partially culpable for the Holocaust?  (p. 843)

48.  Who captured Berlin?  What did Hitler do on April 30, 1945?  What happened to Roosevelt on April 12, 

       1945?

49.  What day is marked V-E Day?  (p. 843)

50.  How many Japanese merchant ships did the American submarines sink?  What was the impact of the fire-

       bombing of Tokyo?  (p. 844)

51.  What did MacArthur say upon returning to the Philippines?  What battle was fought from October 23-26 

       1944?  What was the result of the three battles on the Leyte Gulf?  (p. 844)

52.  How many Americans died in the Philippines?  When was Iwo Jima taken?  When was Okinawa taken and 

      what cost in casualties?  What tactic did Japanese pilots use towards the end of the war?  (p. 844)

53.  What was decided at the Potsdam Conference in regards to Japan?  What was the Manhattan Project?  How 

        much did it cost?  Why were the Americans so eager to get the A-Bomb technology?  (p. 845)

54.  What happened on August 6 and August 9, 1945?  How many people were killed, wounded, or missing as a 

       result of the bomb on Hiroshima?  How many died instantly?  (p. 846)

55.  When did the Japanese surrender?  What condition did the Allies allow?  What happened on the Battleship 

      Missouri on September 2, 1945?  What is this day known as?  (p. 846)

56.  How many casualties were there for the Americans in World War II?  Why was it proportionally less than 

       other wars?  How was America fortunate at the end of the war?  (p. 847)

57.  Who were the American military leaders who emerged as heroes after the war?  How did industry and 

       industrial leaders also win the war?  How did America in essence win the war?  (p. 847)
