Unit 6:  World War II

Lesson Guide

5th Grade

Chapter 11: Lessons 1, 2, and 3

Lesson 1: World War II

Start of the War

· The rise of powerful dictators led to World War II

· The Great Depression caused difficult times for people—they looked to strong leaders to solve their problems.

· Adolf Hitler—from Germany—lead the National Socialists, or Nazis party

· Hitler believed in fascism, the belief that the government controls the economy, culture, and all parts of people’s lives

· In 1933, Hitler became dictator—a ruler who has total control of a country and its people—of Germany

A Growing Threat
· Benito Mussolini was dictator of Italy

· Japan also had a dictator 
· The dictators believed in racism—the idea that one race, or group of people, is better than other races

· Hitler blamed Jews for Germany’s problems

· German, Italy, and Japan formed the Axis Powers and began invading other countries

· Hitler made a deal with Joseph Stalin that they would not attack each other

German Invades Poland

· Great Britain and France formed the Allied Powers
· They allowed Hitler to keep already invaded lands, if he stopped invading any other country—Hitler broke his promise

· September 1, 1939, Germany attacked Poland

· Allies declared war and Italy and Japan joined Germany

· By the end of 1941, Germany controlled most of Europe

· British Prime Minister Winston Churchill tried to encourage the people to keep fighting

America Enters the War

· The Japanese attack on Pearl Harbor brought the United States into WW II

· America first believed in isolationism
· Franklin D. Roosevelt sent military equipment and supplies to Britain

· Japan invaded China and planned to invade other Asian countries for their resources

· Japan’s Prime Minster Hideki Tojo knew only the US was a threat and planned a surprise attack on the Navy

Pearl Harbor

· December 7, 1941 Japanese airplanes bombed Pearl Harbor—causing terrible damage and killing thousands
· Roosevelt felt no choice but to declare war on Japan

· 3 days later Italy and Germany declared war on the US

Lesson 2: The Home Front

Building an Army

· The United States needed people and supplies to fight WW II

· Once Pearl Harbor was attacked, the US had to mobilize for war

· More than 15 million Americans of all backgrounds served in the military by joining or being drafted

War Supplies

· Soldiers needed uniforms, guns, airplanes, and tanks

· Businesses changed production to help meet the needs

· Ford Motor Co. built airplanes and airplane engines

· The US built over 320,000 planes

· Scientists improved helicopter and airplane designs

Women and African Americans

· The government spent hundreds of billions of dollars on war supplies

· Almost 7 million Women and 2 million African Americans worked in factories to build the needed supplies
At Home in Wartime

· People made many sacrifices to help fight the war

· Children helped collect metal and old tires to help build military projects

· Meat, sugar, and gasoline were rationed

· People began to plant their own vegetable gardens, called “victory gardens”

· People were watching newsreels—a short film about current events—to keep up with what was happening in the war

· Music, poems, paintings, and movies reflected the events of the time

Japanese Americans

· People feared Japanese Americans would help Japan attack again

· FDR signed an order placing 100,000 Japanese Americans in internment camps—a place where prisoners are held during wartime

· Some Italian Americans and German Americans were also held

· Many Japanese Americans fought for the United States, the 442nd Regimental Combat Team won more medals than most military units in U.S. history
Lesson 3: Winning the War

Battles in North Africa and Europe

· The Allies invaded Africa and Europe to defeat Germany and Italy

· Germany, Italy, and Japan was preparing for war during the 1930s, and took everyone by surprise

· German(quickly conquered much of Europe and part of Soviet Union

· Japan( took control of the pacific region, including the Philippines

· Allies( began fighting German and Italian forces in North Africa—the Axis powers surrendered in North Africa in May 1943

Fighting in Italy

· Allies then attacked Axis soldiers in Sicily, Italy—they went onto the mainland in October 1943

· African American pilots, aka Tuskegee Airmen, flew many successful missions over Italy

· Germans were suffering losses to the Soviet Union and losing ground
D-day and Victory

· June 6, 1944, D-day, 200,000 Allied soldiers invaded northern France

· At the same time Soviet soldiers were advancing on Germany from the east

· May 1945, Germany surrendered –May 8th is known as V-E Day, or Victory in Europe Day

Fighting in the Pacific

· The Allies fought to push Japan’s army and navy back across the Pacific Ocean
· Japan still controlled much of western Pacific and eastern Asia
· June 1942, Allies, lead by Chester Nimitz, won the Battle of Midway
· The U.S. used aircraft carriers—a large ship that carries airplanes far from land
· The Allies used the method of Island Hopping to defeat Japan—they would capture some of the islands guarded by Japanese and use it to fight other islands closer to Japan
Island Battles

· Island Hopping began in August 1942 and lasted for almost 3 years
· Islands involved: Guadalcanal, New Guinea, Iwo Jima, and the Leyte Gulf

Code Talkers

· Navajo code talkers, Navajo Indians, used their native language to send important messages that the Japanese could not understand to the Allied leaders and soldiers

Victory of Japan

· American forces were close enough to Japan to invade in the summer of 1945
· Harry Truman decided he would rather use a new weapon the U.S. had created, the Atomic Bomb—a powerful bomb that can destroy an entire city

· August 6, 1945 an American airplane dropped an atomic bomb on Hiroshima

· The explosion killed almost 100,000

· 3 days later, the U.S. dropped another atomic bomb on Nagasaki

· Hirohito, Emperor of Japan, soon surrendered

· August 14, 1945 became known as Victory in Japan Day, or V-J Day

A Changed World

· Millions of people died during World War II, and many cities were destroyed

· People were happy the war was over, but many did not have homes, food, or jobs

The Holocaust

· Allied soldiers discovered the concentration camps—a place where large numbers of people are held prisoner and forced to work

· Men, Women, and children were hurt or killed

· Hitler had Jews arrested and killed (from Germany and other countries they invaded) because he felt they were the reason Germany had problems

· 12 million people (6 million Jews) were killed in the concentration camps

· This mass murder is known as the Holocaust
