

Unit 8, Activity 1, World War II Vocabulary

Key Term	✓	?	–	Example	Definition
Axis Powers					
Anti-Comintern Pact					
Third Reich					
<i>lebensraum</i>					
Munich Conference					
Appeasement					
Nonaggression Pact					
Blitzkrieg					
Phony war					
Vichy France					
Marquis					
Lend-Lease Act					
Atlantic Charter					
“New Order”					
Final Solution					
Concentration camps					
Holocaust					

Unit 8, Activity 1, World War II Vocabulary

Key Term	✓	?	–	Example	Definition
Island hopping					
The “Big Three”					
United Nations					
Cold War					

Unit 8, Activity 1, World War II Anticipation Guide

World War II Anticipation Guide	
Directions: Before beginning the study of World War II, read each question and circle either “Agree” or “Disagree” beside Before . After the study of World War II is complete, read each question again and circle either “Agree” or “Disagree” beside After . Write the evidence that indicates why you chose the response.	
1. Nationalism can be used as a political weapon.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	
2. The Holocaust only affected the Jewish population of Germany.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	
3. The Allied invasion of Normandy, France marked a major turning point in the war.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	
4. The Soviet Union suffered the most casualties of World War II.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	
5. The United States ended the war with Japan by launching a massive invasion of the Japanese mainland.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	
6. The United States, Great Britain, and the Soviet Union signed a peace treaty to divide Germany into two nations—East Germany and West Germany.	
Before: Agree or Disagree	After: Agree or Disagree
Evidence: _____	

Unit 8, Activity 1, Steps Leading to War

For each event listed below, explain how the event led to the start of World War II.

Year	Germany	Italy	Japan
1931			Manchuria
1932			First Battle of Shanghai
1933	Withdraws from the League of Nations		
1934			
1935	Military Buildup	Ethiopia	
1936	Rhineland		
1937			2 nd Battle of Shanghai Battle of Nanking
1938	Austria		

Unit 8, Activity 1, Steps Leading to War

	Munich Agreement		
1939	Czechoslovakia Non-aggression Pact Poland		

Unit 8, Activity 2, European Campaign Battles of World War II

Battle	Dates	Causes or Events Leading to Battle	Events of the Battle	Outcome
Battle of Denmark and Norway				
Battle for the Low Countries				
Battle of Dunkirk				
Battle of the Atlantic				
Battle of Britain				
Battle for Yugoslavia and Greece				
Seizing of Leningrad				

Unit 8, Activity 2, European Campaign Battles of World War II

Battle of Stalingrad				
Battle of El Alamein				
Battle of Anzio				
Battle of Normandy (D-Day)				
Battle of the Bulge				

Unit 8, Activity 3, Major Pacific Battles of World War II

Battle	Dates	Causes or Events Leading to Battle	Events of the Battle	Outcome
Battle of Pearl Harbor				
Doolittle Raid				
Battle of the Coral Sea				
Battle of Midway				
Battle of Guadalcanal				
Battle of Leyte Gulf				
Battle of Saipan				

Unit 8, Activity 3, Major Pacific Battles of World War II

Battle of Iwo Jima				
Battle of Okinawa				
Atomic Bombs dropped				

Unit 8, Activity 4, The Holocaust

Nazi Holocaust Leaders: <ul style="list-style-type: none">• Heinrich Himmler• Reinhard Heydrich• Rudolph Hess• Josef Mengele	
Holocaust meaning and its association with genocide	
the <i>Schutzstaffel</i> and the <i>Einsatzgruppen</i>	
The collaborators	
Kristallnacht	
Warsaw Ghetto	
Difference between a concentration camp and a death camp	

Unit 8, Activity 4, The Holocaust

Final Solution	
Rationalization by the Nazis	
Other people targeted in the Holocaust	
Systematic implementation of atrocities	
Reason the world did not intervene sooner	
Consequences of the discovery of these atrocities	

Unit 8, Activity 5, Allied Wartime Conferences

Date	Conference	Countries/Leaders Involved	Purpose	Impact of Conference
1941	Atlantic Charter	<i>Great Britain: Churchill United States: F. Roosevelt</i>	<i>Set goals for fighting World War II.</i>	<i>Later became known as “A Declaration of the United Nations” when 26 nations signed a similar agreement. These nations became known as the Allies. They united to fight against the Axis Powers.</i>
	Casablanca			
	Tehran			
	Yalta			
	Potsdam			
	San Francisco			

Unit 8, Activity 5, Consequences of World War II

Post-War Event	Reason WWII Caused the Event	Effects on 20th and 21st century events
Formation of the United Nations		
End of colonialism		
Occupation forces in Europe and Japan		
Nuremberg trials		
Japanese war trials		
Cold War		
Creation of the state of Israel		

Unit 8, Activity 5, What Should the World Do?

Instructions: In groups of three to five, hold a Round Robin *discussion* (vlsd) on the following questions listed below. Each group member should provide input for the questions and be able to justify his/her response. Use the space below each question to record your notes. One student within the group will record responses into a well developed paragraph. Each group will present to the whole class.

1. Would the world community today permit another totalitarian dictator to assume power and threaten neighboring peoples? What about Saddam Hussein and his invasions of Iran and Kuwait?
2. Would the world community today permit ethnic cleansing like that undertaken in World War II Germany? What about atrocities committed in Rwanda and Burundi?
3. What should be the policy of the United Nations in dealing with expansion-driven dictators for whom there are documented human rights violations?
4. What should be the American policy? Should the United Nations and United States policy be the same? Why or why not?