

SS8H9abcd SUMMARY: World War II and Georgia

SS8H9a Describe the impact of events leading up to American involvement in World War II; include Lend-Lease and the bombing of Pearl Harbor.

LEND-LEASE ACT

In 1939, Germany's Adolf Hitler invaded Poland. Great Britain and France then declared war on Germany beginning World War II. The United States did not want to become involved in WWII as the economy was still recovering from the Great Depression. However, there was a growing fear that Germany would conquer Europe, which was a threat to U.S. security. To help out the Allied Powers without sending US troops into battle Franklin D. Roosevelt persuaded Congress to pass the Lend-Lease Act. The purpose of this act was to provide economic and military aid to the Allied Powers (countries fighting against the Axis Powers of Germany, Italy, and Japan) and they would repay America after the war. The United States provided \$50 Billion dollars worth of military supplies such as tanks, airplanes, guns, and ammunition, along with foods and other needed materials. The Lend-Lease Act also helped jumpstart the US economy, which ended the Great Depression era. Once Japan bombed Pearl Harbor the United States officially declared war on the Axis Powers and entered WWII.

shipyards, Richard Russell, and Carl Vinson.

MARIETTA - BELL BOMBER AIRCRAFT

With the help of President Roosevelt, the federal government created Bell Aircraft which produced 663 B-29 bombers that helped the United States win World War II. The manufacturing plant turned rural Cobb County into a thriving industrial region in Georgia. Marietta, Georgia began to experience a lot of economic and population growth because of Bell Aircraft as thousands of jobs were created. It also proved that the South could be an industrial region of America. After WWII, the plant shut down, but in 1951 Lockheed-Georgia (now called Lockheed-Martin) bought the company and still produces airplanes for the US military today.

RICHARD RUSSELL

Former Georgia Governor, served as Georgia US Senator for 38 years. He helped pass FDR's New Deal programs through Congress and he was a big supporter of the US military. Richard Russell helped Georgia increase its military bases that would help train soldiers for World War II. He also helped create the National School Lunch Program as well as the CDC (Center for Disease Control) which is one of the best high-tech laboratories in the nation, located in Atlanta. Richard Russell used his political experience to help Georgia.

CARL VINSON

US House of Representative from Georgia for 50 years. Member of the Naval Affairs Committee and is known as "the father of the two-ocean navy" because he convinced the US government to build up its naval forces and shipyards in both the Pacific and Atlantic oceans. Like Richard Russell, Carl Vinson was a respected and experienced Congressman who helped the United States during WWII while also providing thousands of jobs for Georgians.

MILITARY BASES IN GEORGIA

Just as in World War I, Georgia helped train many soldiers, sailors, and aviators during World War II. Fort Benning (Columbus), Fort Gordon (Augusta), Fort Stewart (Savannah), and Robins Air Force Base were just some of the many training facilities that brought jobs and businesses for local area civilians. Today, these bases are still important for the US military and local economies.

SAVANNAH & BRUNSWICK SHIPYARDS

As Marietta's Bell Aircraft produced B-29 bombers the port cities of Savannah and Brunswick manufactured 180 "Liberty Ships". These US naval ships helped the US win World War II, and they also provided thousands of jobs for Georgia citizens along the coast. US Representative Carl Vinson of Georgia is credited for bringing the military industry to Savannah and Brunswick.

Germany and Japan surrendered and both countries became democratic. The Georgia government created the Georgia Commission on the Holocaust to promote tolerance. This is from their website, "The Georgia Commission on the Holocaust was established to teach the lessons of the Holocaust to present and future generations of Georgians in order to create an awareness of the enormity of the crimes of prejudice and inhumanity and a vigilance to prevent their recurrence."

SS8H9abcd SUMMARY: World War II and Georgia

**GEORGIA HELPS
FRANKLIN D. ROOSEVELT**

**FRANKLIN D. ROOSEVELT
HELPS GEORGIA**

**2008 US HATE CRIME RATE BY STATE
(REPORTED CRIMES PER MILLION RESIDENTS)**

Source: FBI 2008 Hate Crimes Report

Russell Wallace, reform-dem.blogspot.com

Deal
er
was
ird
s of

he
de it
ity,
ased
in
obs
their