

Turning Points of World War II

Battle of El Alamein

Battle of El Alamein

- In 1942 the Axis threat in Africa ended when Erwin Rommel (the “Desert Fox”) was defeated.
- Allied Powers won access to the Suez Canal and the Middle East’s oil supplies

The Battle of Stalingrad

'MOTHERLAND' THE BATTLE FOR STALINGRAD, SEPTEMBER 1942 by David Pentland.
Signed Limited Edition of 1150 prints plus 50 artist proofs, DHM843. Image size 25" x 15".
Price code L. Artist proofs price code USL.

The Battle of Stalingrad

- The victory at Stalingrad turned the Second World War into a 1 front war.
- One of the bloodiest battles in history.
- The German's never recovered from this loss.

The Battle of Midway Island

The Battle of Midway Island

- The island campaign of the American forces led them to many island battles including Iwo Jima and the Battle of Midway island.
- The Japanese were forced back towards their home islands.

D-Day Invasion of Normandy

Invasion of Normandy

- June 6, 1944
- Called “Operation Overlord”
- Largest amphibious invasion in history; successfully crossed the English Channel into France
- Caused the Germans to retreat from France

NATIONAL ARCHIVES

Louisville Courier-Journal
**News Brings Tears And Prayers
Here**
By SAM MOSS

Detroit News

Hitler's Wall Broken as Allies Move Inland

SUPREME HEADQUARTERS, (AP) -- Allied Expeditionary Force,
June 6

NATIONAL ARCHIVES

V-E DAY

- Europe will declare victory on May 8th, just one day after Hitler commits suicide.
- The war is over in Europe BUT....the Pacific front is still open.