Name____________________________________ Date________________ Period_____

SS6H5 The student will describe major developments in Europe during the 20th century. Describe major developments of World War II.

Journal Prompt (5 min): 50 WORD RESPONSE… write on 1/3 of the back of this page. What would you do if two of your good friends were fighting? Would you pick sides? Why or why not?
Vocabulary (10 min)
Chancellor- a high government official, in some countries, a prime minister.

Dictator- a ruler or tyrant with absolute power

President- the chief executive or nominal power of a republic

Prime Minister- in some countries, the chief executive of the government

Guided Reading
	The Road to War
Benito Mussolini the Dictator of Italy, was known as “Il Duce”. After WWI, he organized a powerful political party known as the Fascist. Mussolini seized control of Italy in 1924. The Fascist were known as the “blackshirts” because of the black uniforms they wore. They bullied their way into a place of prominence in the Italian government because of threats and violence. Mussolini wanted to restore Italy to the strength and glory of ancient Rome. He began to enlarge Italy’s armed forces and began to manufacture war materials. In 1935, he sent troops into Ethiopia, an eastern African country, and defeated the country. In 1936, Italy and Germany joined forces and became known as the axis powers. They were called the axis powers because Mussolini said the line between Berlin and Rome would be the axis on which the world would turn.

Review Questions:

1) What was Mussolini called in Italy?

2) Who were the blackshirts?

3) What happened on 1935?

4) What happened in 1936?

5) What would the axis line run between?

Adolf Hitler was the Dictator of Germany. After WWI, Germany had to pay huge reparations to the allied powers. Inflation occurred and Germany went into a deep depression. Hitler became the Chancellor of Germany in 1933 under President Paul Von Hindenburg. After Hindenburgs death in 1934, Hitler abolished the position of President and declared himself Fuerher of the Third Reich. The Nazi party was formed. Hitler wanted to start a master race. He had people he considered inferior killed or imprisoned. In 1936, Hitler took control of the Rhineland with no international opposition. In 1938, he took control of Austria, again with no opposition. In 1938, Hitler declared he wanted the Sudetanland, a part of Czechoslavakia with a large German population. The Czech government refused to give it to them. In 1938, France, Great Britain, Italy, and Germany met at Munich. They told the Czechs to give up the Sudetanland to preserve peace. This was known as the Munich pact. In March 1939, Hitler invaded Czechoslavakia and took control against their will. Mussolini did the same thing to Albania. Hitler then made a non-aggression pact with the Soviet Union. The Soviets would get the Baltic States (Estonia, Latvia, and Lithuania) and Eastern Poland and Germany would get Western Poland. On September 1, 1939, Hitler invaded Poland. There was a “blitzkrieg” (a lightening war) and on October 5, Poland surrendered. On September 3, 1939, Great Britain and France declared war on Nazi Germany.
Review Questions:

1) What happened in 1933?

2) When did Hilter declare himself the Fuehrer?
3) When was the Munich pact?

4) Who took control of Albania?

5) What does blitzkrieg mean?

Important Dates:

· April-June 1940, Hitler invaded and conquered Denmark, Norway, Belgium, Luxembourg, and the Netherlands.
· 1940-Winston Churchill became Prime Minister of Great Britain.
· During the Battle of Dunkirk, the British army had to evacuate France. The British soldiers returned to Britain through the English Channel by way of ferry, fishing boats, yachts, and other vessels. With the British out of France, Hitler took control.
· June 14, 1940, Paris fell

· June 17, 1940, France surrendered to Germany.
· August 1940, Hitler launched an air assault on Great Britain. This was known as the Battle of Britain.
· September, 1940, U.S. President Franklin Roosevelt sent over 50 over aged destroyers to Britain in exchange for naval bases in Newfoundland, Bermuda, and the Caribbean.
The Holocaust (destruction by fire)
Read pages 317-318 in your book, then answer the following questions:

1) How many people were killed in the holocaust?

2) How many Jews were killed in the holocaust?

3) Which groups were persecuted?

4) Which groups were considered “undesirable”?

5) What is genocide?

6) What does holocaust mean?

7) What was the “final solution”?

8) From which countries were Jews killed?

9) What were some ways Jews were murdered?

10) What happened to the young, sick, or elderly Jews?

The Atlantic Charter

Churchill and Roosevelt held a secret meeting aboard a ship in which they produced what was known as the Atlantic Charter. This charter called for 1) self determination of the people; 2) freedom of the seas; 3) disarmament; 4) freer international trade; and 5) freedom from fear and want. They also decided how to help the Soviet Union which had been invaded by German forces.
Review Questions:

1) Which countries did Hitler invade?

2) In which battle did the British have to evacuate?

3) What did Franklin Roosevelt do in September, 1940?

4) Who wrote the Atlantic Charter?

5) Where did they meet?

Important Dates:

· December 7, 1941, at 7:55 a.m. (Honolulu time) the Japanese Imperial army bombed Pearl Harbor.

· December 8, 1941, the U.S. Congress declared war on Japan.

· December 11, 1941, Germany and Italy declared war on the U.S. because of a treaty they had with Japan.

· 1942- Operation Torch occurs when U.S. and British forces decided to strike in Northern Africa. Over 100,000 troops landed in North Africa. The U.S. troops were under the command of General Dwight D. Eisenhower and the British troops were under the command of General Bernard Montgomery.

· 1943- Germany was defeated in Africa

· July-August 1943- the allied forces attacked at Sicily. By September, the Italian Island was in allied hands.

· By 1944, the allied forces had control of Rome.

Operation Overlord

· Operation Overlord was the code name for the cross-channel invasion of France. This was the largest amphibious (land to sea) operation in history.

· June 6, 1944- the invasion of Normandy (D-Day). Paratroopers dropped behind enemy lines the night before the invasion. By nightfall, the beaches were taken.

· August 25, 1944- Paris was liberated.

· September 15, 1944- the second invasion of southern France.

· September, 1944- allied forces had reached the Rhine River.

Review Questions

1) What was Normandy called?

2) When was Paris liberated?

3) When was the second invasion of France?

The Battle of the Bulge
· In December, 1944, Hitler made one last desperate attempt to stop allied advances in Belgium.
· This battle occurred at Bastogne, Belgium and the German forces were turned back. The allied forces then advanced on Berlin.

Important Dates:

· April 30, 1945- Hitler and his wife, Eva Braun, commit suicide in an underground bunker.

· May 7, 1945- Germany surrenders

· May 8, 1945- VE day (Victory in Europe)
Review Questions

1) Where did Hitler make one last desperate attempt?

2) Who committed suicide on April 30?

3) What does VE stand for?

Yalta Conference:

· This was the second “big three” conference held on the Crimean peninsula called Yalta.

· The “big three” were Roosevelt, Churchill, and Stalin.

· They divided Germany into 4 zones of occupation: France, Russia, United States, and Great Britain.

· Stalin promised to have free elections in the countries taken over by the Red Army (communists) in its drive through Europe. This promise was not kept.
Review Questions

1) Who were the “Big three”?

2) Which countries did they represent?

3) What promise did Stalin make?

4) Did he keep his promise?

WWII

· Causes

· Treaty of Versailles

· What was it?

· What did it do?

· What was the result

· World-Wide Depression

· What was it?

· What did it do?

· What was the result

· Rise of Nazism

· What was it?

· How did it happen?

· What were the results?

· Failure of the League of Nations

· What was it?

· How did it happen?

· What were the results?

· Impact

· Holocaust

· What was it?

· Why did it happen?

· What was the result?

· Effects

· United Nations (changed from the League of Nations)

· Super Powers

World War II – Remember Conflict results in CHANGE

Causes

Treaty of Versailles

World Wide Depression

Nazism

Important People

Adolf Hitler

FDR

Winton Churchill

Mussolini

Holocaust

What was it?

Who did it involve?

Where was this?

What was historical significance?

Alliances

Allies – Great Britain, United States, Soviet Union

Axis – Japan, Italy, Germany

 Effects

United Nations

Rise of the Super Powers (Russia and the United States)

Extension Activity- Using the back page of this packet, make a timeline using all the dates given to you in this packet. You may use the space below to write down all the dates and put them in order before making a final timeline.

Enrichment Activity- please color the allied powers GREEN, the axis powers RED, and all other countries GREEN
[image: image1.png]Name: Date: Score:

A Product of Click and Learn Software
www.clickandlearn.com

	The Cold War

· Began in 1945

· A period of distrust between the Soviet Union and its former allies (particularly the U.S.).
· The Soviet Union was a communist country that believed a powerful central government should control the economy as well as the government.

· The U.S. believed that business should be privately owned.

· After WWII, Joseph Stalin (Soviet dictator) placed most of the Eastern European countries under communist control. These countries were known as the Eastern Bloc.

· The U.S. led the Western Bloc countries of Western Europe. The line that separated them was the “Iron Curtain”.

· After WWII, Germany was separated into 4 sections to keep it from regaining power. The U.S., Great Britain, France, and Soviet Union each controlled a section.

· In 1948, the U.S., France, and Great Britain wanted to reunite Germany. The Soviet Union refused and called their section East Germany. The other sections were united and called West Germany.

· Berlin was divided into East Berlin and West Berlin. In 1961, communist leader built the Berlin Wall to separate the communist section from the free sections.

· The Soviet Union used military force to keep its “satellite” countries under their control.
· Because each side of the cold war felt the other was trying to take over the world, tensions were high. Many people worried a nuclear war would break out.

· Alliances were formed by countries to protect themselves. In 1949, the U.S., Canada, and the western European countries form NATO (North Atlantic Treaty Organization). The Eastern Bloc formed the Warsaw Pact.

 Questions
1) Which country was the leader of the Eastern Bloc?

2) Which country was the leader of the Western Bloc?

3) What was the Berlin Wall?

4) What was the Iron Curtain?

5) What was the underlying cause of the Cold War?

6) When did the Cold War begin?

7) Who formed NATO?

8) Who formed the Warsaw Pact?
	Rise of the Superpowers

· The U.S. and the Soviet Union began getting allies on their side and were able to increase their influence in the world.
· All the world took sides, you were either communist or democracy, and socialist or free market.

· The soviets had a permanent seat on the U.N security council and controlled all other communist countries and dictatorships around the world. They had the largest country in the world, the third largest population, and the second largest economy. The soviets had military and space technology, a worldwide spy network (KGB), and one of the largest stockpiles of nuclear weapons in the world.

· The U.S. also had a permanent seat on the U.N. security council, was the third largest country in the world, the 4th largest populated country, powerful military support from NATO, the largest Navy in the world, bases all over the world, the CIA, a large reserve of nuclear weapons, the support of Western Europe and Latin America, and supported underdeveloped countries and developing democratic countries.

Questions
1) Which countries had a permanent seat on the U.N. security council?

2) Who had membership in NATO?

3) What was the KGB?

4) Who had the largest Navy in the world?
A Divided Continent (page 319-323, Green Book)

I The Cold War

 A.

 1.

 2.

 B.

 1.

 2.

II. Western Europe Cooperates

 A.

 1.

 2.

 3.

 B.

 1.

 2.

 3.

III. Soviets Control Eastern Europe

 A.

 1.

 2.

 3.

 B.

 1.

 2.

 3.

 C.

 1.

 2.

IV. ______________________________

A. Divided Berlin

 1.

 2.

 3.

 4.

 5.

 6.

B. The Berlin Wall

 1.

 2.

 3.

V. ______________________________

 A.

 1.

 2.

 B.

 1.

 2.

 3.

 C.

 1.

 2.

 3.

	The collapse of the Soviet Union and German Reunification

· The Soviet Union was having problems within its own country that was using up its funds (revolts within, protecting its borders, keeping up in the arms race).

· In 1985, Mikhail Gorbachev (head of Soviet Union) reduced government control of business and offered more freedom for its citizens.

· Eastern Bloc countries began demanding freedom from communist control.

· In November, 1989, the Berlin Wall was torn down and the reunification of Germany began taking place.

· By 1990, Germany was unified and the cold war was over.

· Soviet republics began seeking their independence.

· The Soviet Union collapsed and was no more.

· Russia is the largest of the former countries in the Soviet Union.

Questions
1) Who reduced government control of business?

2) What happened on November, 1989?

3) What happened in 1990?

4) Which country of the former Soviet Union is the largest?

