Name: 	Class Period:
FDR & WWII: APUSH Review Guide for Chapters 33 and 34.
Directions Print document and take notes in the spaces provided. Read through the study guide before you begin reading. This step will help you focus on the most significant ideas and information as you read.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
In the years following World War I, the United States pursued a unilateral foreign policy that used international investment, peace treaties, and select military intervention to promote a vision of international order, even while maintaining U.S. isolationism, which continued to the late 1930s.

…continued on next page…

	Diplomacy and World War II, 1929-1945, chapter introduction…
· failure of world leaders to make WWI the “war to end all wars”
· failure of the Treaty of Versailles to maintain world peace
· aggression of Japan and Germany, world-wide depression, and US isolationism led to WWII
Herbert Hoover’s Foreign Policy…
· USA should not enter into any alliances that meant preserving the security of other nations (ie. isolationism)
Japanese Aggression in Manchuria…
· September 1931, in direct violation of the Open Door policy and the League of Nations, Japan marched troops into Manchuria, renamed it Manchukuo, and set up a puppet gov’t
· Instead of taking any direct action against Japan, the League simply passed a resolution condemning the nation’s actions
· this crisis showed the ineffectiveness of the League to the world
Stimson Doctrine…
· US response to Japan: slightly stronger than League but just as ineffective
· simply: the US was honoring the Nine-Powers Treaty (1922) and refusing to recognize the legitimacy of “Manchukuo”
Latin America…
· Hoover actively pursued friendly relations: went on goodwill tour
· ended interventionist policies by removing for US troops to leave Nicaragua by 1933 and negotiates treaty with Haiti to remove all troops by 1934
Franklin Roosevelt’s Policies, 1933-1938…
· mainly concentrated on dealing with the economic crisis at home
· did, however, further Hoover’s idea of improving relations with Latin America through the Good-neighbor Policy.
Good-Neighbor Policy…
· interventionism to support the dollar did not make economic sense in the Depression because no one had money to invest
· the rise of militaristic regimes in Germany, Italy, and Japan supported US cooperation with Latin America in defending the Americas
Pan-American Conferences…
· 1933: US pledged to never again intervene in the internal affairs of a LA nation
· 1936 FDR attended: pledged to submit future disputes to arbitration and warned against European aggression in the area
Cuba… 1934, FDR convinced Congress to nullify the Platt Amendment, retaining the naval base at Guantanamo Bay only
Mexico…1938: Mexican president seized US oil properties. FDR refused to intervene, instead encouraging US companies to negotiate a settlement

Economic Diplomacy…aiding US economy was FDR’s top motivator in foreign policy

Recognition of the Soviet Union…1933: FDR recognized the communist regime of the USSR to increase trade and boost the US economy
	
How did Hoover differ from Progressive Era foreign policy? Defend your answer with specific evidence.

How did FDR differ from Progressive Era foreign policy? Defend your answer with specific evidence.

8

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
…continued from previous page…

In the years following World War I, the United States pursued a unilateral foreign policy that used international investment, peace treaties, and select military intervention to promote a vision of international order, even while maintaining U.S. isolationism, which continued to the late 1930s.

…continued on next page…
	Philippines…
· 1934: FDR got Congress to pass the Tydings-McDuffie Act which gave the Philippines independence by 1946 and the gradual removal of US troops
Reciprocal Trade Agreements…
· 1934: Congress gave the president the power to reduce US tariffs up to 50% for nations that gave the US comparable reductions on our imports
Events Abroad: Fascism and Aggressive Militarism…Worldwide depression had repercussions for world politics: with nationalist grudges after WWI, the depression helped rise to power several military dictatorships in Italy, Japan, and Germany, who became the Axis Powers in WWII.

Italy…FASCISTS
· 1922: Mussolini’s Fascist party seized power.
· Fascists attracted war veterans, nationalists, and those afraid of communism
· Mussolini was dubbed “IL Duce” (the Leader)
· fascism: people must glorify the nation and their race through an aggressive show of force
Germany…NAZIS
· 1920s: began as a reaction to the horrific economic conditions and national resentments over the Treaty of Versailles.
· Adolf Hitler: leader. Created a national scapegoat in Jews; used Fascist ideology to increase his popularity with disgruntled, unemployed Germans
· gained control of Reichstag (German legislature) in 1933
Japan…
· nationalists and militarists increased their power in 1920s & 30s
· Greater East Asia Co-Prosperity Sphere: invade China and Southeast Asia to give Japan control over this sphere, thereby giving Japan control over and access to raw materials (ie. oil, tin, and iron)

American Isolationists… Nationalism in the form of isolationism
· Americans were disillusioned with the results of WWI and wanted to make sure that the USA was never drawn into such a fracas again.
· Japanese aggression and the rise of fascism only solidified this resolve
· Strongest in the Midwest and among Republicans.

The Lessons of World War I…
· early 1930s: most Americans believed that US entry into WWI had been a mistake
· Sen. Gerald Nye of ND led an investigative committee into the war and concluded that US participation was solely to serve the greed of bankers and arms manufacturers
· this idea influenced isolationism legislation in the coming years
	
Explain the goals of U.S. policy makers as they implemented these policies during the 1930s?

Explain the role Senator Gerald Nye played in leading America down a path of isolationism?

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
…continued from previous page…

In the years following World War I, the United States pursued a unilateral foreign policy that used international investment, peace treaties, and select military intervention to promote a vision of international order, even while maintaining U.S. isolationism, which continued to the late 1930s.
	
Neutrality Acts…1938: Congress was ruled by a majority of members representing both parties who were isolationist. They ensured US policy would remain strictly neutral by adopting a series of laws, signed by FDR.

· The Neutrality Act of 1935…authorized the president to prohibit all arms shipments and to forbid US citizens to travel on the ships of belligerent nations.
· The Neutrality Act of 1936…forbade the extension of loans and credits to belligerents.
· The Neutrality Act of 1937…forbade the shipment of arms to the opposing sides in the civil war in Spain.

Spanish Civil War…1936
· viewed as an ideological struggle between Franco’s fascists and the Loyalists (republicanism)
· FDR and US sympathized with the Loyalists but were hampered by the Neutrality Acts
· 1939: the Fascists and Franco won
America First Committee…1940 organized
· Purpose: to mobilize American public opinion against WWII by having speakers (ie. Charles Lindbergh) to travel the country proclaiming the pitfalls of joining in Europe’s troubles.
Prelude to War…1935-198
· aggressive actions by Fascist dictatorships made Europe’s democracies nervous
· Hitler was creating an air force more powerful than theirs
· hoping to avoid war, appeasement became the policy which allowed Hitler to get away with his aggressive schemes
Appeasement…5 events which show how unprepared democracies were regarding Fascists:
1. Ethiopia, 1935: Italy invaded. The League and US objected but did nothing else. Italy defeated Ethiopia after a year of fighting.
2. Rhineland, 1936: Permanently demilitarized under Treaty of Versailles; however, Hitler ordered German troops into the area
3. China, 1937: Japan invaded prompting full scale war. Bombed and sank a US gun ship. Apologized and US accepted.
4. Sudetenland, 1938: Hitler wanted this region of Czechoslovakia saying it was peopled by German-speakers and, therefore, German already. British PM Chamberlain and French president Daladier w/ FDR’s backing, met w/ Hitler and Mussolini in Munich agreeing to allow Germany to take the Sudetenland. Hitler promised no more aggressive takeovers.
Quarantine Speech: FDR tested public opinion in the US after the Japanese invasion of China in 1937 w/ a speech which proposed that democracies should act together to “quarantine” the aggressor. Public reaction was overwhelmingly negative so FDR dropped the idea.
Preparedness: FDR argued for neutrality and arms buildup. In 1938, Congress agreed to increase the military and naval budgets by 2/3’s
	
How did American Identity in the years leading up to WWII mimic identity leading up to WWI?

Explain how each of the Neutrality Acts illustrate a lesson learned from WWI.

1935:

1936:

1937:

Was the policy of appeasement compatible with Woodrow Wilson’s Fourteen Points? Explain your reasoning.

From Neutrality to War, 1939-1941

1. Explain why the United States changed its foreign policy from neutrality to interventionism.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
The involvement of the United States in World War II, while opposed by most Americans prior to the attack on Pearl Harbor, vaulted the United States into global political and military prominence, and transformed both American society and the relationship between the United States and the rest of the world.

…continued on next page…
	From Neutrality to War, 1939-1941… March 1939, Munich Agreement is broken when Hitler annexes ALL of Czechoslovakia. This made it clear that appeasement was not an option with Hitler. War was unavoidable.
Outbreak of War in Europe…
· Britain and France pledge to fight if Poland was attacked.
· 1939: Stalin shocks the democracies when in August he signs a nonaggression pact with Hitler.
· Secretly, Hitler and Stalin agreed to divide Poland
Invasion of Poland…
· September 1, 1939: Germany invades Poland
· Britain and France declare war on Germany
· Italy and Japan enter on the side of Germany (Axis Powers)
· WWII in Europe was on
Blitzkrieg…Germany’s overwhelming use of air power and fast-moving tanks—a new type of warfare
· Poland fell first in 1939
· By June 1940: Denmark, Norway, and France fall
Changing U.S. Policy…FDR counters US isolationism
· US gradually gives aid to Allies, mainly Great Britain
· FDR felt British survival key to US safety: developed key relationship w/ PM Churchill
· FDR slowly dismantled the Neutrality laws so that he could give massive aid to GB
“Cash and Carry”…
· 1939: FDR convinced Congress to adopt a Neutrality Act that allowed for a “belligerent” to purchase US arms if the nation used its own ships and paid cash
· Since the British navy controlled the seas, this neutral act actually favored Britain
Selective Service Act (1940)…
· FDR got Congress to enact compulsory military service
· provided for the registration of all American men 21-35 as well as the training of 1.2 million troops in one year.
· Isolationists finally outnumbered in public opinion
Destroyers-for-Bases Deal…beginning September 1940
· Constant German bombing raids on Britain and U-boats beginning to threaten British supremacy on the seas
· FDR brokered a deal to “trade” US destroyers to Britain (50) for the right for the US to build military bases on British islands in the Caribbean.
The Election of 1940…Presidential uncertainty: Will he or won’t he? FDR was ambiguous about his run and said if the Dems wanted him, he would be their candidate. FDR also promised that no Americans would be sent to a foreign war.
Wendell Willkie…Republican candidate who largely agreed with FDR on preparedness and aid to GB. Biggest criticism: FDR’s breaking the two-term tradition.
Results…FDR got 54% of the popular vote. Important factors: strong economic recovery from war sales and the threat of war
	
Explain why FDR’s foreign policy began to change from isolationism to interventionism as illustrated in his polices prior to the attack on Pearl Harbor.

Why did Franklin Roosevelt decide to run for a third term? Was he the first to do so? Why was it so controversial?

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	

…continued from previous page…

The involvement of the United States in World War II, while opposed by most Americans prior to the attack on Pearl Harbor, vaulted the United States into global political and military prominence, and transformed both American society and the relationship between the United States and the rest of the world.

Global conflicts over resources, territories, and ideologies renewed debates over the nation’s values and its role in the world, while simultaneously propelling the United States into a dominant international military, political, cultural, and economic position.
	Arsenal of Democracy…FDR saw the German conquest of Europe as a direct threat to US security and the future of democracy. After reelection, FDR decided to end the appearance of US neutrality and directly aid the British. December 1940 fireside chat, he claimed the US “…must be an arsenal of democracy.”
Four Freedoms…January 6, 1941
FDR addressed Congress and proposed lending money to Britain for the purchase of US war materials, FDR’s justification: the US must help other nations defend the “four freedoms”: freedom of speech, freedom of religion, freedom from want, and freedom from fear
Lend-Lease Act…signed into law March 1941: ends the Cash and Carry requirements, permits Britain to obtain all the US arms on credit, Isolationists campaigned vigorously against it
Atlantic Charter…August 1941
FDR calls a secret meeting with Churchill aboard a ship off the coast of Newfoundland. The charter affirmed that the general principle for peace after the war would include self-determination for all people, no territorial expansion, and free trade.
Shoot –on-Sight…September 1941
July 1941, FDR extended US protection from submarine attacks to British ships by escorting all lend-lease carrying ships from US shores as far as Iceland. Sept. 4, 1941: German u-boat attacks the US destroyer Greer. FDR ordered navy to attack all German ships on sight.
Disputes with Japan…through 1940and 1941
US relations with Japan deteriorating. in 1940 after allying with Hitler and all of Hitler’s European successes, Japan was able to extend its conquests into Southeast Asia: Dutch East Indies, British Burma, and French Indochina
U.S. Economic Action…
Japan’s Axis allegiance prompted FDR to prohibit the export of steel and scrap iron to everyone, except Britain and Western Hemisphere nations. July 1941, Japan occupied French Indochina. FDR then froze all Japanese credits in the US and cut of their access to other vital materials, such as oil.
Negotiations…Japan’s need for oil
Without US oil Japan was in bad shape and would need to conquer the Dutch East Indies, which they did. US and Japanese negotiations boiled down to the US insisting that Japan pull its troops out of China, which Japan refused to do. US hoped to delay any armed confrontation until US strength in the Pacific grew. The Japanese believed quick action was necessary.
Pearl Harbor…December 7, 1941
Sunday morning, Dec. 7th, Japanese planes bombed every ship in sight in a surprise attack. in less than two hours, 2400 Americans died (including 1100 on the Arizona), 1200 wounded, 20 warships sunk, and about 150 planes destroyed. BUT not the aircraft carriers.
Partial Surprise…
The US public were shocked, however, government officials were not. They were aware that an attack was coming, just not the when or where.
Declaration of War…December 8, 1941
FDR addressed Congress calling December 7th “a date which will live in infamy.” Asked for a declaration of war and got it immediately, with only one dissenting vote. Three days later, Germany and Italy declared war on US.
Soviet Union Invaded…by December 1941
Hitler broke his nonaggression pact with Russia and ordered an attack on that country. From 1942-1945, the principal Allies were Britain, the US, and the USSR. Concentration was to be on Europe first and the Pacific second.
	
Compare Americans’ reaction to the bombing of Pearl Harbor to their reaction to the Zimmerman Note.

Explain the significance of this comparison.

World War II: The Home Front

2. Analyze the ways Americans responded to and contributed to the war effort on the home front.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
The mass mobilization of American society to supply troops for the war effort and a workforce on the home front ended the Great Depression and provided opportunities for women and minorities to improve their socioeconomic positions.

…continued on next page…
	World War II: The Home Front…
Time for Dr. Win-the-War to take over from Dr. New Deal
Mobilization…
US and Allied success depended on mobilizing US citizens, industries, and creative and scientific communities. Federal government role also expanded further than ever before
Federal Government…
US created a number of special agencies to help handle the war:
· 1942: the War Production Board (WPB) established to manage war industries.
· Office of War Mobilization (OWM) set production priorities and controlled raw materials
· used a cost-plus system to pay war contractors
· the Office of Price Administration (OPA) regulated civilian life by freezing prices, wages, and rents and rationing commodities like meat, sugar, gasoline, and auto tires.
· Federal spending increased 1000% between 1939 and 1945. So, the GNP grew 15+% a year
Business and Industry…
Stimulated by the war economy, unemployment was nonexistent by 1944 and US industries were booming. By 1944, War-related industrial output was twice that of all the Axis powers combined. American factories produced over 300,000 planes, 100,000 tanks, and huge ships. Ships could be turned out in just 14 days. Benefited larger corporations who out bid smaller businesses for contracts
Research and Development…
Close partnership between the US government and universities and research labs to create and improve tech that could be used to defeat the enemy. The Office of Research and Development (ORD) was created to contract scientists and universities to help in the development of electronics (ie. radar and sonar), medicines (Ie. penicillin), jet engines, rockets, and the atomic bomb (the Manhattan Project). Irony: many of the scientist who had to flee the fascists worked in the US to defeat those same fascists.
Workers and Unions…No strikes during war time
Problems did arise, however, when workers’ wages were frozen but the corporations made huge profits. The Smith-Connally Anti-Strike Act of 1943 (Roosevelt vetoed it ineffectively) empowered the government to take over war-related businesses whose operations were threatened with a strike. FDR used the law briefly in 1944 when he ordered the army to operate US railroads.
Financing the War…How did the US pay for it?
1. increased the income tax
2. sold war bonds
3. 1944, automatically deducted a withholding tax from paychecks
4. Shortage of consumer goods actually helped US households save
Wartime Propaganda…
· Few citizens opposed the war so propaganda campaign was more for boosting morale than convincing support
· The Office of War Information controlled news about troop movements and battles
· All media outlets only published a cheerful, patriotic view of the war
· Unity of Americans behind the war’s democratic ideals: “the Good War”
	
Compare the WPB and OWM to the 1918 War Industries Board and National War Labor Board. (see pages 460-461 to review WWI events)

How were they similar?

How were they different?

Compare the Office of War Information to the WWI Committee on Public Information (see page 461).

How were their propaganda pieces similar?

How were they different?

What impact did this mobilization have on the unemployment rate?

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
…continued from previous page…

The mass mobilization of American society to supply troops for the war effort and a workforce on the home front ended the Great Depression and provided opportunities for women and minorities to improve their socioeconomic positions.

Wartime experiences, such as the internment of Japanese Americans, challenges to civil liberties, debates over race and segregation, and the decision to drop the atomic bomb raised questions about American values.

…continued on next page…
	The War’s Impact on Society…Increase in immigration from rural areas to urban areas because of the increase in industrial jobs. Entirely new communities arose around the construction of new factories and military bases. Most of the new defense installations were located in the South setting the stage for a post-wqr migration South.
African Americans…1.5 million leave the South for jobs in the North and West
· 1.5 million+ joined the armed forces
· Unfortunately, discrimination and segregation followed them (ie. the race riots of 1943 in New York and Detroit)
· creation of the “Double V” slogan: Victory over fascism abroad and inequality at home. NAACP membership increased and the CORE or Congress of Racial Equality was formed in 1942.
· FDR admin. issued an executive order prohibiting discrimination in government and in businesses that received federal contracts to avoid a protest march on Washington.
· Smith v. Allwright (1944) ruled that it was unconstitutional to deny membership in political parties to African Americans as a way of excluding them from voting in primaries.
[bookmark: _GoBack]Mexican Americans…

American Indians…

Japanese Americans…

Women…

Wartime Solidarity…
	
Explain how U.S. involvement in WWII set the stage for domestic social changes. Consider each group mentioned in this section, and explain your reasoning for each group.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
…continued from previous page…
	
The Election of 1944… Again, FDR…

Thomas Dewey…

Results…
	
Some critics of FDR’s New Deal felt he was becoming too powerful and even tyrannical as he increased the size of the government and challenged the balance of power with his court packing plan. Did this election ease or intensify their critique?
Explain your reasoning.

World War II: The Battlefronts
3. Explain how the Allies defeated the Axis Powers, and evaluate the effectiveness of American troops and foreign policies.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
The United States and its allies achieved victory over the Axis powers through a combination of factors, including allied political and military cooperation, industrial production, technological and scientific advances, and popular commitment to advancing democratic ideals.

…continued on next page…
	
World War II: The Battlefronts…

Fighting Germany…

Defense at Sea, Attacks by Air…

From North Africa to Italy…

From D-Day to Victory in Europe…

German Surrender and Discovery of the Holocaust…
	
How did discovery of the Holocaust impact Americans?

Why do many modern day people doubt whether or not the Holocaust occurred? (You may need to investigate this on the Internet if you are not familiar with Holocaust denial.)

	…continued from previous page…

The United States and its allies achieved victory over the Axis powers through a combination of factors, including allied political and military cooperation, industrial production, technological and scientific advances, and popular commitment to advancing democratic ideals.
	
Fighting Japan…

Turning Point, 1942…

Island-Hopping…

Major Battles…

Atomic Bombs…

Japan Surrenders…
	
Explain the role of technology in the WWII victory.

Compare the kamikaze pilots of WWII to the suicide bombers of the modern War on Terror. What is significant about this comparison?

Wartime Conferences
4. Explain how and why U.S. foreign policy changed from isolationism to interventionism as a result of WWII.

	Main Ideas
	Definitions/Explanations/Notes
	Analysis

	
The dominant American role in the Allied victory and postwar peace settlements, combined with the war- ravaged condition of Asia and Europe, allowed the United States to emerge from the war as the most powerful nation on earth.
	
Wartime Conferences… Casablanca…

Tehran…

Yalta…

Death of President Roosevelt…

Potsdam…
	
In what ways were these conferences aimed at ending the war, and in what ways were they aimed at preventing another war? Explain your answer.

The War’s Legacy
5. Compare the legacy of WWII to the legacy of WWI.

	Main Ideas
	Definitions/Explanations/Notes

	
Global conflicts over resources, territories, and ideologies renewed debates over the nation’s values and its role in the world, while simultaneously propelling the United States into a dominant international military, political, cultural,
and economic position.
	
The War’s Legacy… Costs…

The United Nations…

Expectations…

6. Identify the purpose of WWII propaganda samples.
[image:][image:]

[image:][image:]

[image:][image:]
image3.jpeg
Joina
Car-Sharing Club
TODAY!

image4.jpeg
VicToRyY -
now you can
invest in it!

VICTORY LOAN

image5.jpeg
APPRECIATE »
= AMERICA

image6.jpeg

image1.jpeg

image2.jpeg
Do with less-
so they'll have

