
678

Unit

Global
Struggles
1941–1960

CHAPTER 20
A World in Flames
1931–1941

CHAPTER 21
America and World War II
1941–1945

CHAPTER 22
The Cold War Begins
1945–1960

CHAPTER 23
Postwar America
1945–1960

Why It Matters
The rise of dictatorships in the 1930s led to World War II, the
most destructive war in world history. The United States
played a major role in the war, fighting both in Europe and
Asia. Afterwards, the United States emerged as a global
superpower, abandoned isolationism, and began building
alliances around the world. Confrontation with the Soviet
Union led to the Cold War, as the United States sought to
contain the spread of communism.

678_C20_874521 678678_C20_874521 678 4/5/07 5:56:37 PM4/5/07 5:56:37 PM

679

Despite the fog, American soldiers march in Belgium during
the winter of 1944–1945.

679_C20_874521 679679_C20_874521 679 4/5/07 5:58:31 PM4/5/07 5:58:31 PM

U.S. PRESIDENTS

U.S. EVENTS
WORLD EVENTS

680 Chapter 20 A World in Flames

Chapter

A World in A World in
Flames
SECTION 1 America and the World

SECTION 2 World War II Begins

SECTION 3 The Holocaust

SECTION 4 America Enters the War

1931–1941

Italian dictator Benito Mussolini, at left, walks in
Munich, Germany, with German dictator Adolf
Hitler, center, in 1938.

1931 1933 1935 1937

Roosevelt
1933–1945

1937
• Neutrality Act

limits trade with
all warring
nations

1931
• Japan

invades
Manchuria

1935
• Hitler denounces

Treaty of Versailles
• Italy invades Ethiopia

1935
• First Neutrality

Act bars sale
of weapons to
warring nations

1937
• Japan invades

China

1933
• Hitler becomes

chancellor of
Germany

1936
• Spanish Civil

War begins
• Hitler reoccupies

the Rhineland

1934
• Nye Committee

holds hearings
on causes of
World War I

1937
• Neutrality Act

limits trade with
all warring
nations

680_C20_874521 680680_C20_874521 680 4/5/07 5:52:57 PM4/5/07 5:52:57 PM

Chapter 20 A World in Flames 681

MAKING CONNECTIONS

Could World War II Have
Been Prevented?
In the 1930s, global economic problems brought dictators
to power in Europe and Japan, and another world war
erupted. Many Americans, disillusioned by World War I,
wanted to remain neutral, but when Japan attacked Pearl
Harbor, the United States was forced to join the war.

• What problems do you think World War I created
that contributed to the outbreak of World War II?

• Do you think different American policies in the
1920s and 1930s could have prevented World
War II?

Comparing Totalitarian Dictators Make
a Trifold Book Foldable to compare and contrast
the dictatorships of Benito
Mussolini, Joseph Stalin, and
Adolf Hitler. As you read the
chapter, add details about
each ruler under his name.
Use your list as a helpful
study guide on their differ-
ences and similarities.

Stalin

Totalitarian Dictators

HitlerMussolini

1939 1941

1938
• Munich Conference

gives Sudetenland
to Hitler

1939
• Poland

invaded;
World War II
begins

1939
• United States

denies
SS St. Louis
permission
to dock

1940
• France surrenders

to Germany;
Britain wins
Battle of Britain

1940
• Roosevelt makes

“destroyers-for-
bases” deal
with Britain

1941
• Congress passes

Lend Lease Act
• Japan attacks

Pearl Harbor

Chapter Overview
Visit glencoe.com to preview Chapter 20.

681_C20_874521 681681_C20_874521 681 4/5/07 5:53:11 PM4/5/07 5:53:11 PM

http://glencoe.com

682 Chapter 20 A World in Flames

Section 1

America and the World

In the years following World War I, aggressive and

expansionist governments took power in Europe and

Asia. Meanwhile, most Americans did not want to get

involved in another foreign war.

The Rise of Dictators
MAIN Idea Dictators took control of the governments of Italy, the Soviet

Union, Germany, and Japan.

HISTORY AND YOU Can you think of a country today that is ruled by a
dictator? Read about the repressive governments that arose during the 1920s
and 1930s.

When World War I ended, President Wilson had hoped that the

United States could “aid in the establishment of just democracy

throughout the world.” Instead, the treaty that ended the war, along

with the economic depression that followed, contributed to the rise

of antidemocratic governments in both Europe and Asia.

Mussolini and Fascism in Italy
One of Europe’s first dictatorships arose in Italy. In 1919 Benito

Mussolini founded Italy’s Fascist Party. Fascism was an aggressive

nationalistic movement that considered the nation more important

than the individual. Fascists believed that order in society would

come only through a dictator who led a strong government. They

also thought nations became great by building an empire.

Fascism was also strongly anticommunist. After the Russian

Revolution, many Europeans feared that communists, allied with

labor unions, were trying to bring down their governments. Mussolini

exploited these fears by portraying fascism as a bulwark against

communism. Fascism began to stand for the protection of private

property and the middle class. Mussolini also promised the working

class full employment and social security. He pledged to return Italy

to the glories of the Roman Empire.

Backed by the Fascist militia known as the Blackshirts, Mussolini

threatened to march on Rome in 1922, claiming he was coming to

defend Italy against a communist revolution. Liberal members of the

Italian parliament insisted that the king declare martial law. When he

refused, the cabinet resigned. Conservative advisers then persuaded

the king to appoint Mussolini as the premier.

Once in office, Mussolini worked quickly to set up a dictatorship.

Weary of strikes and riots, many Italians welcomed Mussolini’s leader-

ship. With the support of industrialists, landowners, and the Roman

Guide to Reading
Big Ideas
Government and Society In the
years following World War I, aggressive
and expansionistic governments took
power in both Europe and Asia.

Content Vocabulary
• fascism (p. 682)
• collective (p. 683)
• internationalism (p. 687)

Academic Vocabulary
• exploit (p. 682)
• dominate (p. 685)

People and Events to Identify
• Benito Mussolini (p. 682)
• Vladimir Lenin (p. 683)
• Joseph Stalin (p. 683)
• Adolf Hitler (p. 684)
• Manchuria (p. 685)
• Neutrality Act of 1935 (p. 686)
• Axis Powers (p. 687)

Reading Strategy
Taking Notes As you read about the
events in Europe and Asia after World
War I, use the major headings of the
section to create an outline similar to
the one below.

America and the World
I. The Rise of Dictators

A.
B.
C.
D.

II.

682_C20_874521 682682_C20_874521 682 4/5/07 5:59:49 PM4/5/07 5:59:49 PM

SPAIN

ITALY

SOVIET UNION

JAPANESE
EMPIRE

GERMANY

ATLANTIC OCEAN

ARCTIC OCEAN

PACIFIC
OCEAN

Black Sea

Arabian
Sea

Red Sea

Sea
of

Okhotsk

Caspian
Sea

ASIA

AFRICA

EUROPE

1,000 miles

1,000 kilometers

0

0

Lambert Equal-Area projection

N

SW

E

In 1936 General Francisco Franco
launches a military revolt that
overthrows Spain’s democratic
government; Franco then
establishes a dictatorship.

In 1922 fears of communism
and economic chaos enable
Benito Mussolini to lead the
Fascists to power in Italy.

In 1933, high unemployment and fears
of communism enable Adolf Hitler
and the Nazi Party to take power.
Hitler imposed a dictatorship, enacted
anti-Jewish policies, and began
rebuilding the military.

In 1926 Joseph Stalin becomes
dictator of the Soviet Union and
begins to collectivize agriculture
and industrialize the economy. His
policies kill millions of rural peasants.

In 1931, the militarist Empire of Japan
invades Manchuria; six years later, Japan
attacks China. In 1941 General Hideki Tōjō
becomes prime minister and led the nation
into war with the United States.

Chapter 20 A World in Flames 683

Catholic Church, Mussolini—who took the title

of Il Duce, or “The Leader”—embarked on an

ambitious program of bringing order to Italy.

Stalin Takes Over the USSR
After the Russian Revolution, the Communist

Party, led by Vladimir Lenin, established

communist governments throughout the

Russian Empire. In 1922 they renamed these

territories the Union of Soviet Socialist

Republics (USSR). The Communists instituted

one-party rule, suppressed individual liberties,

and punished opponents.

After Lenin died in 1924, a power struggle

began between Leon Trotsky and Joseph

Stalin. Born with the surname of Dzuhgashvili,

Stalin replaced his last name with the Russian

word stal, meaning “steel.” Between 1902 and

1913, he had been imprisoned or exiled seven

times, but he always escaped.

By 1926, Stalin had become the new Soviet

dictator. He began a massive effort to industri-

alize his country, using Five-Year Plans. During

the first two of these Five-Year Plans, from

1928 to 1937, steel production increased from

4 million to 18 million tons (3.628 to 16.326

million t). At the same time, however, indus-

trial wages declined by 43 percent from 1928 to

1940. Family farms were combined and turned

into collectives, or government-owned farms.

Peasants who resisted by killing livestock or

hoarding crops faced show trials or death from

starvation. As many as 10 million peasants

died in famines during 1932 and 1933.

Stalin tolerated no opposition, targeting not

only political enemies but also artists and intel-

lectuals. During the late 1930s, the USSR was

a nation of internal terrorism, with public trials

that featured forced confessions. A new consti-

tution, passed in 1936, promised many free-

doms but was never enforced.

The Rise of Dictators, 1922–1933

Analyzing GEOGRAPHY
1. Region In which region of the world did

a dictator first come to power, and when?

2. Human-Environment Interactions
What effect did Stalin’s policies have on the
Soviet Union?

683_C20_874521 683683_C20_874521 683 4/5/07 6:00:15 PM4/5/07 6:00:15 PM

U.S.S.R.

C H I N A

MONGOLIA Karafuto
MANCHURIA
(MANCHUKUO)

JAPANKorea

Sakhalin

Sea of
Japan

Yellow
Sea

120°E

50°N

40°N

30°N

130°E 140°E

Mukden

Changchun

Shanghai

Seoul

Tokyo

Pyongyang
Dairen

Peking

400 miles

400 kilometers

0

0

Miller projection

N

S

W E

Japanese invasion
of Manchuria

Japan Invades Manchuria, 1931
40°E

50°E

10°N

0°

Addis
Ababa

Harar

Makale

Neghelli

Dessie Dire
Dawa

Eritrea

British East Africa

British
Somaliland

French
Somaliland

Anglo-
Egyptian

Sudan

ETHIOPIA

Ita
lia

n
Som

al
ila

nd

INDIAN
OCEAN

Red
Sea

Gulf of
Aden

Italian-held territory
Ethiopia (Abyssinia)
Italian invasion route

200 miles

200 kilometers

0

0

Miller projection

N

S

W E

Italy Invades Ethiopia, 1935

Stalin also used concentration camps; by

1935 some 2 million people were in camps,

most of which were located in the Arctic.

Prisoners were used as slave labor. Between 8

and 10 million people died during Stalin’s rule,

which lasted until his death in 1953.

Hitler and Nazi Germany
Adolf Hitler was a fervent anticommunist

and an admirer of Mussolini. A native Austrian,

Hitler had fought for Germany in World War I.

Germany’s surrender and the subsequent

Treaty of Versailles caused him and many other

Germans to hate both the victorious Allies and

the German government that had accepted

the peace terms.

Postwar Germany’s political and economic

chaos led to the rise of new political parties.

One of these was the National Socialist

German Workers’ Party, or the Nazi Party. The

party was nationalistic and anticommunist,

calling for Germany to expand its territory and

not abide by the terms of the Treaty of Versailles.

It also was anti-Semitic. Using the words

Socialist and Workers in its name, the party

hoped to attract unhappy workers. Adolf Hitler

was one of the party’s first recruits.

In November 1923, the Nazis tried to seize

power by marching on city hall in Munich,

Germany. Hitler intended to seize power

locally and then march on Berlin, the German

capital, but the plan failed. The Nazi Party was

banned for a time, and Hitler was arrested.

While in prison, Hitler wrote Mein Kampf

(“My Struggle”), in which he called for the

unification of all Germans under one govern-

ment. He claimed that Germans, particularly

blond, blue-eyed Germans, belonged to a

“master race” called Aryans. He argued that

Germans needed more space and called for

Germany to expand east into Poland and

Russia. According to Hitler, the Slavic peoples

of eastern Europe belonged to an inferior race,

which Germans should enslave. Hitler’s racism

was strongest, however, toward Jews. He

believed that Jews were responsible for many

of the world’s problems, especially for

Germany’s defeat in World War I.

After his release, Hitler changed his tactics.

Instead of trying to seize power violently, he

focused on getting Nazis elected to the

▲ Mussolini, the dictator of Italy, wanted to build a new
Roman Empire in Africa. In 1935 the Italian army invaded
Ethiopia, then known as Abyssinia. The emperor, Haile
Selassie, went into exile.

▼ Japanese officers targeted resource-rich Manchuria as the first
goal in their drive to build an empire.

War and Civil War in the 1930s

684_C20_874521 684684_C20_874521 684 4/5/07 6:00:39 PM4/5/07 6:00:39 PM

FRANCE

ANDORRA

PORT.

5°W10°W

40°N

0°

Madrid

Seville

Oviedo Guernica

Barcelona

Valencia

100 miles

100 kilometers

0

0

Lambert Conformal
Conic projection

N

S

W E

The Spanish Civil War, 1936–1939

Chapter 20 A World in Flames 685

Reichstag, the lower house of the German par-

liament. When the Great Depression struck

Germany, many desperate Germans began to

vote for radical parties, including the Nazis

and Communists. By 1932, the Nazis were the

largest party in the Reichstag. The following

year, the German president appointed Hitler

as chancellor, or prime minister.

After taking office, Hitler called for new

elections. He then ordered the police to crack

down on the Socialist and Communist Parties.

Storm troopers, as the Nazi paramilitary units

were called, began intimidating voters. After

the election, the Reichstag, dominated by the

Nazis and other right-wing parties, voted to

give Hitler dictatorial powers. In 1934 Hitler

became president, which gave him control of

the army. He then gave himself the new title of

Der Führer, or “The Leader.”

Militarists Control Japan
In Japan, as in Germany, difficult economic

times helped undermine the political system.

Japanese industries had to import nearly all of

the resources they needed to produce goods.

During the 1920s Japan did not earn enough

money from its exports to pay for its imports,

which limited economic growth. When the

Depression struck, other countries raised their

tariffs. This made the situation even worse.

Many Japanese military officers blamed the

country’s problems on corrupt politicians. Most

officers believed that Japan was destined to

dominate East Asia and saw democracy as

“un-Japanese” and bad for the country.

Japanese military leaders and their civilian

supporters argued that seizing territory was

the only way Japan could get the resources it

needed. In September 1931, the Japanese army

invaded Manchuria, a resource-rich region of

northern China. When the Japanese prime

minister tried to stop the war by negotiating

with China, officers assassinated him. From

that point forward, the military controlled the

country. Japan’s civilian government supported

the nationalist policy of expanding the empire

and appointed a military officer to serve as

prime minister.

Examining How did postwar con-
ditions contribute to the rise of dictatorships in Europe?

Analyzing VISUALS
1. Comparing In what way were the three wars

shown on the map all a prelude to World War II?

2. Analyzing How does Picasso show the terror of
the Guernica bombing?

In 1936 a civil war broke out in Spain when Fascist General
Francisco Franco attempted a military coup. With aid from Hitler
and Mussolini, Spain became a testing ground for new military
ideas such as air strikes. On April 26, 1937, planes released 100,000
pounds of bombs, destroying 70% of Guernica, shown at left after
the bombing. A mere 15 days after the bombing, the artist Pablo
Picasso began painting Guernica (above).

685_C20_874521 685685_C20_874521 685 4/5/07 6:00:59 PM4/5/07 6:00:59 PM

686 Chapter 20 A World in Flames

American Neutrality
MAIN Idea Most Americans did not want to get

involved in another European war, despite
Roosevelt’s emphasis on internationalism.

HISTORY AND YOU Do you think the United States
should become involved in the wars of other nations
even when it is not under attack? Read to learn
about American attitudes during the 1930s.

The rise of dictatorships and militarism dis-

couraged many Americans. The sacrifices they

had made during World War I seemed point-

less. Once again, Americans began supporting

isolationism and trying to avoid involvement

in international conflicts.

The Nye Committee
Isolationist ideas became stronger in the

early 1930s for two reasons. When the

Depression began, many European nations

found it difficult to repay money they had bor-

rowed during World War I. In 1934 all of the

debtor nations except Finland announced they

would no longer repay their war debts.

Meanwhile, dozens of books and articles

appeared arguing that arms manufacturers

had tricked the United States into entering

World War I. In 1934 Senator Gerald P. Nye of

North Dakota held hearings to investigate

these allegations. The Nye Committee docu-

mented the huge profits that arms factories

had made during the war. The report created

the impression that these businesses influ-

enced the decision to go to war. Coupled with

the European refusal to repay their loans, the

Nye Committee’s findings turned even more

Americans toward isolationism.

Legislating Neutrality
Italian and German aggression increased

under Mussolini and Hitler. Worried that the

actions of these nations might lead to war,

Congress passed the Neutrality Act of 1935.

This legislation—reflecting the belief that arms

sales had helped bring the United States into

World War I—made it illegal for Americans to

sell arms to any country at war.

In 1936 a rebellion erupted in Spain after vot-

ers elected a coalition of Republicans, Socialists,

and Communists. General Francisco Franco led

the rebellion, backed by Spanish Fascists, army

officers, landowners, and Catholic Church lead-

ers. The revolt became a civil war and attracted

The Neutrality Acts, 1935–1937

▲ Republican Senator Gerald
Nye headed the Senate Munitions
Committee, whose findings con-
vinced many that arms makers were
“merchants of death” and that the
United States should remain neutral.

Analyzing VISUALS
1. Analyzing What impact did the

Nye Committee’s findings have on
public opinion?

2. Evaluating Why did so many
Americans support neutrality?

The Neutrality Act of 1935

• mandatory embargo on selling or export-
ing arms, ammunition, or implements of
war to nations at war

• discretionary travel restrictions
• set to expire after 6 months

Causes

• Nye Senate Committee report suggesting that
the American arms industry had pushed the
nation into World War I for its own profit

• growing belief that America should have
stayed out of World War I

The Neutrality Act of 1936

• arms embargo with countries at war
• discretionary travel restriction
• ban on loans to nations fighting, but

short-term credits exempt
• law exempted republics in the Americas

Causes

• Italy’s invasion of Ethiopia; FDR encourages
a moral embargo against Italy, which he
could not enforce

Causes

• Spanish Civil War
• sale of aviation parts to rebels in Spain, which

FDR thought unpatriotic
• international alliances leading to the Axis

Powers

The Neutrality Act of 1937

• arms embargo with nations at war
• travel ban on warring nations’ ships
• trade with countries at war on a cash-and-

carry basis if goods were not contraband or
sent in foreign ships

686_C20_874521 686686_C20_874521 686 4/5/07 6:01:15 PM4/5/07 6:01:15 PM

Section 1 REVIEW

Study Central To review this section, go to
glencoe.com and click on Study Central.

 687

worldwide attention. Congress passed a second neutrality act, ban-

ning the sale of arms to either side in a civil war.

Shortly after the Spanish Civil War began, Hitler and Mussolini

pledged to cooperate on several international issues. Mussolini

termed this new relationship the Rome-Berlin Axis. The following

month, Japan aligned itself with Germany and Italy when it signed

the Anti-Comintern Pact with Germany. The pact required the two

countries to exchange information about communist groups.

Together, Germany, Italy, and Japan became known as the Axis

Powers, although they did not formally become military allies until

September 1940.

With tensions in Europe worsening, Congress passed the

Neutrality Act of 1937. This act not only continued the ban on

selling arms to warring nations, but also required them to buy all

nonmilitary supplies from the United States on a “cash-and-carry”

basis. Countries at war had to send their own ships to the United

States to pick up the goods, and they had to pay cash. Loans were

not allowed. Isolationists knew that attacks on American ships

carrying supplies to Europe had helped bring the country into

World War I. They wanted to prevent such attacks from involving

the nation in another European war.

Roosevelt’s Internationalism
When he took office in 1933, President Roosevelt knew that

ending the Great Depression was his first priority. He was not,

however, an isolationist. He supported internationalism, the

idea that trade between nations creates prosperity and helps pre-

vent war. Internationalists also believed that the United States

should try to preserve peace in the world. Roosevelt warned that

the neutrality acts “might drag us into war instead of keeping us

out,” but he did not veto the bills.

In July 1937, Japanese forces in Manchuria launched a full-

scale attack on China. Roosevelt decided to help the Chinese.

Because neither China nor Japan had actually declared war,

Roosevelt claimed the Neutrality Act of 1937 did not apply, and

he authorized the sale of weapons to China. He warned that the

nation should not stand by and let an “epidemic of lawlessness”

infect the world:

PRIMARY SOURCE

“When an epidemic of physical disease starts to spread, the community
. . . joins in a quarantine of the patients in order to protect the health of
the community against the spread of the disease. . . . War is a contagion,
whether it be declared or undeclared. . . . There is no escape through
mere isolation or neutrality. . . . ”

—quoted in Freedom From Fear

Despite his words, Americans were still not willing to risk another

war. “It is a terrible thing,” the president said, “to look over your

shoulder when you are trying to lead—and find no one there.”

Evaluating Why did many Americans support
isolationism?

Vocabulary
1. Explain the significance of: Benito

Mussolini, fascism, Vladimir Lenin, Joseph
Stalin, collectives, Adolf Hitler, Manchuria,
Neutrality Act of 1935, Axis Powers,
internationalism.

Main Ideas
2. Identifying Which nations did dictators

govern during the years after World War I?

3. Analyzing What events caused
Roosevelt to become more of an
internationalist?

Critical Thinking
4. Big Ideas Why did antidemocratic gov-

ernments rise to power in postwar Europe
and Asia?

5. Organizing Use a graphic organizer sim-
ilar to the one below to compare the gov-
ernments opposed to democracy in Europe
and Asia.

Country Dictator Ideology

6. Analyzing Visuals Look at the photo-
graph on page 685 of Guernica after it
was destroyed. How might both isolation-
ists and internationalists have used the
image to win support for their cause?

Writing About History
7. Persuasive Writing Write a newspaper

editorial supporting either isolationism or
internationalism after World War I. Include
reasons that support your ideas and that
help convince others to embrace your
position.

687_C20_874521 687687_C20_874521 687 4/5/07 6:01:19 PM4/5/07 6:01:19 PM

http://glencoe.com

688 Chapter 20 A World in Flames

Section 2

World War II Begins

The shadow of World War I loomed large in the

minds of European leaders in the late 1930s.

Although Nazi Germany appeared increasingly aggres-

sive, Britain and France wanted to avoid another bloody

conflict. Efforts to negotiate peaceful agreements with

Nazi Germany ultimately would fail.

Path to War
MAIN Idea European nations tried to prevent war by giving in to Adolf

Hitler’s demands.

HISTORY AND YOU Do you remember reading how Europe was divided
after World War I? Read to learn how German demands for more territory
started World War II.

In 1935 Hitler began to defy the Treaty of Versailles that had end-

ed World War I. He announced that Germany would build a new air

force and begin a military draft that would greatly expand its army—

actions in direct violation of the treaty. Rather than enforce the

treaty by going to war, European leaders tried to negotiate with

Hitler. At the time, the Nazi regime was weaker than it later would

become. If European leaders had responded more aggressively, could

war have been avoided? Historians still debate this question today.

Europe’s leaders had several reasons for believing—or wanting to

believe—that a deal could be reached with Hitler and that war could

be avoided. First, they wanted to avoid a repeat of the bloodshed of

World War I. Second, some thought most of Hitler’s demands were

reasonable, including his demand that all German-speaking regions

be united. Third, many people assumed that the Nazis would be more

interested in peace once they gained more territory.

The Austrian Anschluss
In late 1937 Hitler again called for the unification of all German-

speaking people, including those in Austria and Czechoslovakia. He

believed that Germany could expand its territory only by “resort[ing]

to force with its attendant risks.”

In February 1938 Hitler threatened to invade German-speaking

Austria unless Austrian Nazis were given important government

posts. Austria’s chancellor gave in to this demand, but then tried to

put the matter of unification with Germany to a democratic vote.

Fearing the outcome, Hitler sent troops into Austria in March and

announced the Anschluss, or unification, of Austria and Germany.

Guide to Reading
Big Ideas
Trade, War, and Migration World
War II officially began with the Nazi
invasion of Poland and the French and
British declarations of war on Germany
in September 1939.

Content Vocabulary
• appeasement (p. 689)
• blitzkrieg (p. 690)

Academic Vocabulary
• violation (p. 688)
• regime (p. 688)
• concentrate (p. 690)
• transport (p. 693)

People and Events to Identify
• Anschluss (p. 688)
• Munich Conference (p. 689)
• Maginot Line (p. 690)
• Winston Churchill (p. 693)
• Battle of Britain (p. 693)

Reading Strategy
Sequencing As you read about
the events leading up to World War II,
record them by completing a time line
similar to the one below.

1937 Sept.
1939

Feb.
1938

Sept.
1938

March
1939

March
1938

Oct.
1938

Aug.
1939

688_C20_874521 688688_C20_874521 688 4/5/07 5:48:04 PM4/5/07 5:48:04 PM

Munich Vienna
Budapest

Rome

Bern

Berlin

Brussels

Amsterdam
Danzig

Prague

Copenhagen

Warsaw

Kaunas

Riga

Tallinn

HelsinkiOslo

Dublin

London

Paris

Madrid

Belgrade Bucharest

Sofia

Athens

Tiranë

Moscow

200 miles

200 kilometers

0

0

Lambert Azimuthal
Equal-Area projection

10°E

10°W

40°N

50°N

60°N

20°E 30°E

0°

ESTONIA

LATVIA

BULGARIA

ALBANIA

SWITZ.

ANDORRA

LUX.

AUSTRIA
HUNGARY

LITHUANIA

FINLAND

SOVIET
UNION

POLAND

FRANCE

PORT. SPAIN

UNITED
KINGDOM

IRELAND

NORWAY
SWEDEN

DEN.

BEL.

NETH.

CZECH.

GERMANY

ITALY YUGOSLAVIA

ROMANIA

GREECE TURKEY

ATLANTIC
OCEAN

North
Sea

Black
Sea

N

S

W
E

In March 1936, Germany sends
troops into the Rhineland
defying the Treaty of Versailles.

Austrian Anschluss, 1938—
Germany annexes Austria.

In August 1939, the Nazi-
Soviet Pact is signed. One
week later, on Sept. 1,
Germany invades Poland.

Hitler demands the
return of Danzig to
Germany, October 1938.

Chapter 20 A World in Flames 689

The Munich Crisis
Hitler next announced German claims to

the Sudetenland, an area of Czechoslovakia

with a large German-speaking population. The

Czechs strongly resisted Germany’s demands

for the Sudetenland. France threatened to fight

if Germany attacked Czechoslovakia, and the

Soviet Union also promised aid. Prime Minister

Neville Chamberlain pledged Britain’s support

to France, its ally.

Representatives of Britain, France, Italy, and

Germany agreed to meet in Munich to decide

Czechoslovakia’s fate. At the Munich

Conference, on September 29, 1938, Britain

and France agreed to Hitler’s demands, a pol-

icy that came to be known as appeasement. In

other words, they made concessions in

exchange for peace. Supporters of appease-

ment believed that Hitler had a few limited

demands. They felt that if they gave him what

he wanted, they could avoid war. Czecho-

slovakia was told to give up the Sudetenland

or fight Germany on its own. When Chamber

lain returned home, he promised “a peace with

honor . . . peace in our time,” but he also began

to speed up British rearmament—in case

appeasement failed.

The Causes of World War II in Europe, 1935–1939

Analyzing GEOGRAPHY
1. Region Why do you think Hitler’s first military action was in the

Rhineland?

2. Region Why might Hitler have welcomed a nonaggression pact
with the Soviets?

See StudentWorksTM Plus or glencoe.com.

▲ At Munich in 1938, Britain’s Neville Chamberlain (left)
Mussolini (second from left), and Hitler (right) reached a
deal that prevented war but required Czechoslovakia to
give up the Sudetanland (brown area on the Czech
border above) to Germany. Six months later, Germany
occupied all of Czechoslovakia.

689_C20_874521 689689_C20_874521 689 4/5/07 5:48:14 PM4/5/07 5:48:14 PM

http://glencoe.com

690 Chapter 20 A World in Flames

Appeasement did fail to preserve the fragile

peace. In March 1939 Germany sent troops

into Czechoslovakia and divided the country.

Slovakia became independent in name, but it

was actually under German control. The Czech

lands became a German protectorate.

Hitler Demands Danzig
A month after the Munich Conference,

Hitler demanded that the city of Danzig be

returned to German control. Although Danzig

was more than 90 percent German, it had been

part of Poland since World War I. Hitler also

requested a highway and railroad across the

Polish Corridor, an area that separated western

Germany from the German state of East

Prussia.

Hitler’s new demands convinced Britain

and France that war was inevitable. On March

31, 1939, Britain announced that if Poland

went to war to defend its territory, Britain

and France would come to its aid. This declara-

tion encouraged Poland to refuse Hitler’s

demands. In May 1939, Hitler ordered the

German army to prepare to invade Poland. He

also ordered his foreign minister to begin

negotiations with the USSR. If Germany was

going to fight Britain and France, Hitler did not

want to have to fight the Soviets, too.

The Nazi-Soviet Pact
When German officials proposed a nonag-

gression treaty to the Soviets, Stalin agreed.

He believed the best way to protect the USSR

was to turn the capitalist nations against each

other. If the treaty worked, Germany would go

to war against Britain and France, and the

USSR would be safe.

The nonaggression pact, signed by Germany

and the USSR on August 23, 1939, shocked the

world. Communism and Nazism were sup-

posed to be totally opposed to each other.

Leaders in Britain and France understood,

however, that Hitler had made the deal to free

himself for war against their countries and

Poland. They did not know that the treaty also

contained a secret deal to divide Poland

between Germany and the Soviet Union.

Identifying What regions did
Hitler take or demand in the lead-up to the war?

The War Begins
MAIN Idea After Poland and France fell to the

Nazis, the British evacuated thousands of trapped
troops from Dunkirk.

HISTORY AND YOU Can you think of a contempo-
rary situation in which people acted heroically to
save others in danger? Read to learn about the her-
oism of civilians and soldiers in World War II.

On September 1, 1939, Germany invaded

Poland. Two days later, Britain and France

declared war on Germany. World War II had

begun.

Poland bravely resisted Germany’s

onslaught, but its army was outdated. The

Polish army rode horses and carried lances

against German tanks. In addition, the

Germans used a new type of warfare called

blitzkrieg, or “lightning war.” Blitzkrieg used

large numbers of massed tanks to break

through and rapidly encircle enemy positions.

To support the tanks, waves of aircraft bombed

enemy positions and dropped paratroopers to

cut their supply lines. The Polish army could

not repel the attack. Warsaw, the Polish capital,

fell to the Germans on September 27. By

October 5, 1939, the Germans had defeated

the Polish military.

The Fall of France
In contrast to the war in Poland, western

Europe remained eerily quiet. The Germans

referred to this situation as the sitzkrieg, or “sit-

ting war.” The British called it the “Bore War,”

while American newspapers nicknamed it the

“Phony War.” The British had sent troops to

France, and both countries remained on the

defensive, waiting for the Germans to attack.

After World War I, the French had built a

line of concrete bunkers and fortifications

called the Maginot Line along the German

border. Rather than risk their troops by attack-

ing, the French preferred to wait behind the

Maginot Line for the Germans to approach.

This decision proved to be disastrous for two

reasons. First, it allowed Germany to concen-

trate on Poland first before turning west to

face the British and French. Second, Hitler

decided to go around the Maginot Line, which

protected France’s border with Germany but

not France’s border with with Belgium.

690_C20_874521 690690_C20_874521 690 4/5/07 5:48:28 PM4/5/07 5:48:28 PM

TECHNOLOGY&HISTORY

Chapter 20 A World in Flames 691

To get around the Maginot Line, the Germans

would have to invade the Netherlands, Belgium,

and Luxembourg first—which is exactly what

they did. On May 10, Hitler launched a new

blitzkrieg. While German troops parachuted

into the Netherlands, an army of tanks rolled

into Belgium and Luxembourg.

The British and French had expected the

German attack. As soon as it began, British

and French forces raced north into Belgium.

This was a mistake. Instead of sending their

tanks through the open countryside of central

Belgium, the Germans sent their main force

through the Ardennes Mountains of

Luxembourg and eastern Belgium. The French

did not think that large numbers of tanks could

move through the mountains, and had left

only a few troops to defend that part of the

border. The Germans easily smashed through

the French lines, then turned west across

northern France to the English Channel. The

British and French armies were still in Belgium

and could not move back into France quickly

enough. They were now trapped in Belgium.

The Miracle at Dunkirk
After trapping the Allied forces in Belgium,

the Germans began to drive them toward the

English Channel. The only hope for Britain and

France was to evacuate their surviving troops

by sea, but the Germans had captured all but

one port, Dunkirk, in northern France near the

Belgian border.

Blitzkrieg In 1939 Germany unleashed blitzkrieg—
lightning war—on Europe. Blitzkrieg combined several
technologies—aircraft, tanks, parachutes, and radios—
to produce a highly mobile, fast-moving army that could
coordinate multiple attacks, break through lines, and
rapidly encircle enemy positions.

▲ A superior air force led to Germany’s defeat of
western Europe by summer 1940. The aircraft
could drop paratroopers behind enemy lines as
well as bomb targets.

▲ German tanks rolled into Poland in
1939, ahead of the infantry, which
followed to end any resistance. The
bombers supported the swift-moving
tanks from the air. The armored tanks,
known as Panzers, often moved so
rapidly that they had to wait for the
infantry to catch up.

Analyzing VISUALS
1. Drawing Conclusions What do you

observe about the advance of the Panzer
tanks in the photo on the left?

2. Evaluating What dangers do you think the
paratroopers in the center photo may have
faced?

691_C20_874521 691691_C20_874521 691 4/5/07 5:48:31 PM4/5/07 5:48:31 PM

PRIMARY SOURCE

“Even though large tracts
of Europe and many old and
famous States have fallen or
may fall into the grip of the
Gestapo and all the odious
apparatus of Nazi rule, we
shall not flag or fail, we shall
go on to the end, we shall
fight in France, we shall fight
on the seas and oceans, we
shall fight with growing confi-
dence and growing strength in the air, we shall defend
our island, whatever the cost may be, we shall fight on
the beaches, we shall fight on the landing grounds, we
shall fight in the fields and in the streets, we shall
fight in the hills; we shall never surrender. . . .”

—Winston Churchill, Speech
to Parliament, June 4, 1940

As German forces closed in on Dunkirk,

Hitler suddenly ordered them to stop. No one

is sure why he gave this order. Historians know

that Hitler was nervous about risking his tank

forces, and he wanted to wait until more infan-

try arrived. Hermann Goering, the head of the

German air force, also assured Hitler that air-

craft alone could destroy the trapped soldiers.

There is also some evidence that Hitler thought

that the British would be more willing to accept

peace if the Germans did not humiliate them

by destroying their forces at Dunkirk.

Whatever Hitler’s reasons, his order pro-

vided a three-day delay. This gave the British

time to strengthen their lines and begin the

evacuation. Some 850 ships of all sizes—from

navy warships to small sailboats operated by

civilian volunteers—headed to Dunkirk from

England, many of them making the 48-mile

trip multiple times. French, Dutch, and Belgian

ships joined British ones in “Operation

Dynamo.” The British had hoped to rescue

about 45,000 troops. Instead, when the evacu-

ation ended on June 4, an estimated 338,000

British and French troops had been saved. This

became known as the “Miracle at Dunkirk.”

The evacuation had its price, however.

Almost all of the British army’s equipment

remained at Dunkirk—90,000 rifles, 7,000 tons

of ammunition, and 120,000 vehicles. If Hitler

invaded Britain, it would be almost impossible

to stop him from conquering the country.

Three weeks later, on June 22, 1940, Hitler

accepted the French surrender in the same

railway car in which the Germans had surren-

dered at the end of World War I. Germany now

occupied much of northern France and its

Atlantic coastline. To govern the rest of France,

Germany installed a puppet government at the

town of Vichy and made Marshal Philippe

Pétain the new government’s figurehead leader.

Pétain predicted that Britain “will have her

neck wrung like a chicken.”

Explaining By what means did
Hitler overtake both Poland and France?

The Battle of Britain, 1940

1. Identifying Points of View What effect does
Churchill suggest the fall of other European states
will have on Britain?

2. Analyzing Primary Sources What does Churchill
expect to grow as the Allied forces fight the Nazis?

3. Hypothesizing What effect do you think Churchill’s
words had on those who heard or read the speech?

▲ Winston Churchill
wears a thumbs-up pin
on his lapel.

During the Battle of Britain,
bombs fell around London’s
St. Paul’s Cathedral, a famous
architectural treasure as well
as a place of worship. Some
of the subways no longer ran
but were converted to air-raid
shelters where people could
sleep.

692_C20_874521 692692_C20_874521 692 4/5/07 5:48:49 PM4/5/07 5:48:49 PM

Section 2 REVIEW

Study Central To review this section, go to
glencoe.com and click on Study Central.

 693

Britain Remains Defiant
MAIN Idea Despite the bombing of London and other major cities,

Britain’s Winston Churchill stood firm against the threat of Nazi
invasion.

HISTORY AND YOU Think of a time when the odds were against you. How
did you react? Read about British resolve when faced with Nazi air raids.

Neither Pétain nor Hitler anticipated the bravery of the British

people or the spirit of their leader, Winston Churchill, who had

replaced Neville Chamberlain as prime minister. Hitler expected

Britain to negotiate peace after France surrendered, but on June

4, 1940, Churchill delivered a defiant speech in Parliament, vow-

ing that Britain would never surrender. The speech was intended

to rally the British people and to alert the isolationist United

States to Britain’s plight.

Realizing Britain would not surrender, Hitler ordered his com-

manders to prepare to invade. Getting across the English Channel,

however, posed a major challenge. Germany had few transport

ships, and the British air force would sink them if they tried to

land troops in England. To invade, therefore, Germany first had to

defeat the British Royal Air Force.

In June 1940, the German air force, called the Luftwaffe, began

to attack British shipping in the English Channel. Then, in mid-

August, the Luftwaffe launched an all-out air battle to destroy the

Royal Air Force. This air battle, which lasted into the fall of 1940,

became known as the Battle of Britain.

On August 23, German bombers accidentally bombed London,

the British capital. This attack on civilians enraged the British,

who responded by bombing Berlin the following night. For the

first time in the war, bombs fell on the German capital. Infuriated,

Hitler ordered the Luftwaffe to stop its attacks on British military

targets and to concentrate on bombing London.

Hitler’s goal was to terrorize the British people into surrender-

ing. The British endured, however, taking refuge in cellars and

subway stations whenever German bombers appeared.

Although the Royal Air Force was greatly outnumbered, the

British had one major advantage. They had developed a new

technology called radar. Using radar stations placed along their

coast, the British were able to detect incoming German aircraft

and direct British fighters to intercept them.

Day after day, the British fighters inflicted more losses on the

Germans than they suffered. During the long battle, Germany

lost 1,733 aircraft while the British lost 915 fighter planes, along

with 449 pilots. The skill of more than 2,000 British and 500 for-

eign pilots—including many Poles, Canadians, Frenchmen, and a

few Americans—successfully thwarted Hitler’s plan to invade

Britain. These pilots flew as often as five times a day. Praising

them, Churchill told Parliament, “Never in the field of human

conflict was so much owed by so many to so few.” On October 12,

1940, Hitler canceled the invasion of Britain.

Evaluating How was Britain able to resist Hitler and
the Nazis?

Vocabulary
1. Explain the significance of: Anschluss,

Munich Conference, appeasement, blitz-
krieg, Maginot Line, Winston Churchill,
Battle of Britain.

Main Ideas
2. Explaining Why did Europe’s leaders

first try to deal with Hitler through
appeasement?

3. Analyzing Why was the decision to
leave French forces behind the Maginot
Line disastrous for Europe?

4. Summarizing In what ways did Winston
Churchill prove to be an effective leader
for Britain as the war began?

Critical Thinking
5. Big Ideas What was the new type of

warfare used by Germany against Poland?
Explain the technique.

6. Organizing Use a graphic organizer sim-
ilar to the one below to list early events of
the war in Poland and western Europe.

7. Analyzing Visuals Look again at the
photograph on page 689. What do you
observe about the participants at the
Munich Conference?

Writing About History
8. Expository Writing Choose one

dramatic incident from the beginnings
of World War II and write a news story
explaining what happened.

Events

693_C20_874521 693693_C20_874521 693 4/5/07 5:48:56 PM4/5/07 5:48:56 PM

http://glencoe.com

694 Chapter 20 A World in Flames

Section 3

The Holocaust

Nazis first acted upon their racist ideology when

they imposed restrictions on Jews and stripped them

of basic rights. Eventually, Nazi Germany created concen-

tration camps and systematically attempted to kill all

European Jews and others whom they regarded as inferior.

Nazi Persecution of the Jews
MAIN Idea Nazi laws stripped Jews of citizenship and all fundamental

rights; immigration restrictions in other countries made leaving Germany
difficult.

HISTORY AND YOU Do you know anyone who came to the United States
as a refugee? Read how Jewish refugees were turned away in the late 1930s.

During the Holocaust, the Nazis killed nearly 6 million European

Jews. The Nazis also killed millions of people from other groups they

considered inferior. The Hebrew term for the Holocaust is Shoah,
meaning “catastrophe,” but it is often used specifically to refer to

the Nazi campaign to exterminate the Jews during World War II.

The Nuremberg Laws
Although the Nazis persecuted anyone who dared oppose them,

as well as the disabled, Gypsies, homosexuals, and Slavic peoples,

they reserved their strongest hatred for the Jews. This loathing went

far beyond the European anti-Semitism that was common at the time.

Over the centuries, people who were prejudiced against Jews had dis-

criminated against them in many ways. For example, Jews had some-

times been segregated in ghettos or prohibited from owning land.

After the Nazis took power, they quickly moved to deprive

German Jews of many established rights. In September 1935, the

Nuremberg Laws took citizenship away from Jewish Germans and

banned marriage between Jews and other Germans. Two months

later, another decree defined a Jew as a person with at least one

Jewish grandparent and barred Jews from holding public office or

voting. Another law compelled Jews with German-sounding names

to adopt “Jewish” names. Soon the passports of Jews were marked

with a red J to identify them as Jewish.

By the summer of 1936, at least half of Germany’s Jews were job-

less, having lost the right to work as civil servants, journalists, farm-

ers, teachers, and actors. In 1938 the Nazis also banned Jews from

practicing law and medicine and from operating businesses. With

no source of income, life became very difficult.

Guide to Reading
Big Ideas
Group Action The Nazis believed
Jews to be subhuman. They steadily
increased their persecution of Jews and
eventually set up death camps and tried
to kill all the Jews in Europe.

Content Vocabulary
• concentration camp (p. 698)
• extermination camp (p. 698)

Academic Vocabulary
• prohibit (p. 694)
• assume (p. 696)
• virtually (p. 699)

People and Events to Identify
• Shoah (p. 694)
• Nuremberg Laws (p. 694)
• Gestapo (p. 696)
• Wannsee Conference (p. 698)

Reading Strategy
Organizing As you read about the
Holocaust, complete a graphic organizer
similar to the one below by listing
examples of Nazi persecution of
European Jews.

Examples
of

Persecution

694_C20_874521 694694_C20_874521 694 4/5/07 5:46:27 PM4/5/07 5:46:27 PM

Chapter 20 A World in Flames 695

Despite worsening conditions, many Jews

chose to remain in Germany during the early

years of Nazi rule. Well integrated into German

society before this time, they were reluctant to

leave and give up the lives they had built there.

Many also thought that conditions would

surely improve after a time. In fact, conditions

soon became worse.

Kristallnacht
On November 7, 1938, a young Jewish refu-

gee named Herschel Grynszpan shot and

killed a German diplomat in Paris. Grynszpan’s

father and 10,000 other Jews had been deported

from Germany to Poland, and the distraught

young man was seeking revenge for this act

and for the persecution of the Jews in general.

In retaliation, an infuriated Hitler ordered

his minister of propaganda, Joseph Goebbels,

to stage attacks against the Jews that would

seem like a spontaneous popular reaction to

news of the murder. On the night of November

9, this plan played out in a spree of destruction.

In Vienna, a Jewish child named Frederick

Morton watched in terror that night as Nazi

storm troopers broke into his family’s

apartment:

PRIMARY SOURCE

“They yanked out every drawer in every one of
our chests and cupboards, and tossed each in the
air. They let the cutlery jangle across the floor, the
clothes scatter, and stepped over the mess to fling
the next drawer. . . . ‘We might be back,’ the leader
said. On the way out he threw our mother-of-pearl
ashtray over his shoulder, like confetti. We did not
speak or move or breathe until we heard their
boots against the pavement.”

—quoted in Facing History and Ourselves

The Persecution Begins, 1935–1938

Analyzing VISUALS
1. Hypothesizing What effect do you think the signs

might have had on the woman in the photograph on
the left?

2. Making Connections How do you think publica-
tion of the photograph of the synagogue would have
affected world opinion toward the Nazis?

▲ On Kristallnacht, November 7, 1938, roaming bands
of Nazi storm troopers destroyed Jewish property and
terrorized Jewish families across the Third Reich.

▲

 Nazi stormtroopers place warning signs encouraging a
boycott on Jewish-owned businesses in 1933.

695_C20_874521 695695_C20_874521 695 4/5/07 5:46:36 PM4/5/07 5:46:36 PM

The anti-Jewish violence that erupted

throughout Germany and Austria that night

came to be called Kristallnacht, or “night of

broken glass,” because broken glass littered

the streets afterward. By the following morn-

ing, more than 90 Jews were dead, hundreds

were badly injured, and thousands more were

terrorized. The Nazis had forbidden police to

interfere while bands of thugs destroyed 7,500

Jewish businesses and wrecked more than 180

synagogues.

The lawlessness of Kristallnacht persisted.

Following that night of violence, the Gestapo,

the government’s secret police, arrested at least

20,000 wealthy Jews, releasing them only if

they agreed to emigrate and surrender all their

possessions. The state also confiscated insur-

ance payments owed to Jewish owners of

ruined businesses.

Jewish Refugees Try to Flee
Kristallnacht and its aftermath marked a sig-

nificant escalation of Nazi persecution against

the Jews. Many Jews, including Frederick

Morton’s family, decided that it was time to

leave and fled to the United States. Between

1933, when Hitler took power, and the start of

World War II in 1939, some 350,000 Jews

escaped Nazi-controlled Germany. These emi-

grants included prominent scientists, such

as Albert Einstein, and business owners like

Otto Frank, who resettled his family in

Amsterdam in 1933. Otto’s daughter Anne

kept a diary of her family’s life in hiding after

the Nazis overran the Netherlands. The “secret

annex,” as she called their hiding place, has

become a museum.

Limits on Jewish Immigration By 1938,

one American consulate in Germany had a

backlog of more than 100,000 visa applications

from Jews trying to leave for the United States.

Following the Nazi Anschluss, some 3,000

Austrian Jews applied for American visas each

day. Many never received visas to the United

States or to the other countries where they

applied. As a result, millions of Jews remained

trapped in Nazi-dominated Europe.

Several factors limited Jewish immigration

to the United States. Nazi orders prohibited

Jews from taking more than about four dollars

out of Germany. American immigration law,

however, forbade granting a visa to anyone

“likely to become a public charge.” Customs

officials tended to assume that this description

The Holocaust

▲

 After World War II broke out, the Nazis methodically deprived Jews
of their rights, confining many to overcrowded ghettos. After weeks
of fierce resistance, Jews in the Warsaw ghetto in Poland (below) were
rounded up for deportation to concentration camps in May 1943.

▲ By 1943, the Nazis had started to implement
their plans to exterminate the Jews. The system of
ghettos was abandoned in favor of herding men,
women, and children onto cattle cars for transport
to death camps.

696_C20_874521 696696_C20_874521 696 4/5/07 5:47:01 PM4/5/07 5:47:01 PM

Chapter 20 A World in Flames 697

applied to Jews, because Germany had forced

them to leave behind any wealth. High unem-

ployment rates in the 1930s also made immi-

gration unpopular. Few Americans wanted to

raise immigration quotas, even to accommo-

date European refugees. Others did not want

to admit Jews because they held anti-Semitic

attitudes. The existing immigration policy

allowed only 150,000 immigrants annually,

with a fixed quota from each country. The law

permitted no exceptions for refugees or victims

of persecution.

International Response At an interna-

tional conference on refugees in 1938, several

European countries, the United States, and

Latin America stated their regret that they

could not take in more of Germany’s Jews

without raising their immigration quotas.

Meanwhile, Nazi propaganda chief Joseph

Goebbels announced that “if there is any coun-

try that believes it has not enough Jews, I shall

gladly turn over to it all our Jews.” Hitler also

declared himself “ready to put all these crimi-

nals at the disposal of these countries . . . even

on luxury ships.”

As war loomed in 1939, many ships departed

from Germany crammed with Jews desperate

to escape. Some of their visas, however, had

been forged or sold illegally, and Mexico,

Paraguay, Argentina, and Costa Rica all denied

access to Jews with such documents. So, too,

did the United States.

The St. Louis Affair On May 27, 1939, the

SS St. Louis entered the harbor in Havana,

Cuba, with 930 Jewish refugees on board. Most

of these passengers hoped to go to the United

States eventually, but they had certificates

improperly issued by Cuba’s director of immi-

gration giving them permission to land in

Cuba. When the ships arrived in Havana, the

Cuban government revoked the certificates

and refused to let the refugees come ashore.

For several days, the ship’s captain steered his

ship in circles off the coast of Florida, awaiting

official permission to dock at an American

port. Denied permission, the ship turned back

toward Europe. The passengers finally disem-

barked in France, Holland, Belgium, and Great

Britain. Within two years, the first three of

these countries fell under Nazi domination.

Many of the refugees brought to these coun-

tries perished in the Nazis’ “final solution.”

Analyzing Why did many Jews
stay in Germany despite being persecuted?

In 1944 Elie Wiesel
was taken to a con-
centration camp. In
the excerpt below,
he describes his wait
during a move from
one camp to
another in 1944:

PRIMARY SOURCE

“The snow fell thickly. We were forbidden to sit
down or even to move. The snow began to form a
thick layer over our blankets. They brought us
bread—the usual ration. We threw ourselves upon
it. Someone had the idea of appeasing his thirst by
eating the snow. Soon the others were imitating
him. As we were not allowed to bend down, every-
one took out his spoon and ate the accumulated
snow off his neighbor’s back. A mouthful of bread
and a spoonful of snow. The SS [guards] who were
watching laughed at the spectacle.”

—Elie Wiesel, Night

1. Explaining How did the prisoners in Weisel’s
account try to quench their thirst?

2. Describing How did the guards react?

▲ When the war ended, Allied troops managed to
liberate the few surviving inmates of the death camps—
many of whom were too shocked to believe they were
being freed.

697_C20_874521 697697_C20_874521 697 4/5/07 5:47:13 PM4/5/07 5:47:13 PM

0° 20°E 30°E10°E10°W

40°N

50°N

60°N

40°E 50°E 60°E

North
Sea

Black Sea

Adriatic Sea

Mediterranean
Sea

Balti

c Se
a

UNION OF SOVIET
SOCIALIST REPUBLICSPOLAND

EAST
PRUSSIA

ROMANIA

BULGARIA

LITHUANIA

LATVIA

ESTONIA

GREECE

SWITZ.

NETH.

BELG.

LUX.

ALBANIA

FINLAND

GERMANY

AUSTRIA HUNGARY

ITALY

FRANCE

UNITED
KINGDOM

DENMARK

CZECHOSLOVAKIA

NORWAY

SWEDEN

YUGOSLAVIA

Ger.

Auschwitz-
Birkenau

Ravensbrück

Sobibor

Treblinka

Bergen-
Belsen

Chelmno
Buchenwald Majdanek

Dachau
Paris

Rome

Moscow

N

S
W

E 400 miles

400 kilometers

0

0

Lambert Azimuthal Equal-Area projection

Concentration camp
Extermination camp
Location of
Einsatzgruppen
International boundary,
January 1938

The Final Solution
MAIN Idea Nazi atrocities included sending mil-

lions of Jews, Gypsies, Slavs, the disabled, and others
to concentration camps and extermination camps.

HISTORY AND YOU Can you think of a conflict
today where violence is motivated by ethnic or reli-
gious hatred? Read to learn how prejudice led to
mass murder in Nazi Germany.

On January 20, 1942, Nazi leaders met at

the Wannsee Conference to determine the

“final solution of the Jewish question.”

Previous “solutions” had included rounding

up Jews, Gypsies, Slavs, and others from con-

quered areas, shooting them, and piling them

into mass graves. Another method forced Jews

and other “undesirables” into trucks and then

piped in exhaust fumes to kill them. These

methods, however, had proven too slow and

inefficient for the Nazis.

At Wannsee, the Nazis made plans to round

up Jews from the vast areas of Nazi-controlled

Europe and take them to detention centers

known as concentration camps. There, healthy

individuals would work as slave laborers until

they dropped dead of exhaustion, disease, or

malnutrition. Most others, including the

elderly, the infirm, and young children, would

be sent to extermination camps, attached to

many of the concentration camps, to be exe-

cuted in massive gas chambers.

The Holocaust, 1939–1945

Analyzing GEOGRAPHY
1. Place Where were most of the extermination camps located?

2. Region Which nations had the three highest number of
Jewish losses?

See StudentWorksTM Plus or glencoe.com.

Jewish Losses, 1939–1945

Baltic States 228,000
Belgium 40,000
Bulgaria 14,000
Byelorusian SSR 245,000
Czechoslovakia 155,000
Denmark 500
France 90,000
Germany and Austria 210,000
Greece 54,000
Hungary 450,000
Italy 8,000
Netherlands 195,000
Poland 3,000,000
Romania 300,000
Russian SSR 107,000
Ukrainian SSR 900,000
Yugoslavia 26,000▲ A survivor of the

Buchenwald camp drinks
water outside the camp
barracks, April 1945

698_C20_874521 698698_C20_874521 698 4/5/07 5:47:25 PM4/5/07 5:47:25 PM

http://glencoe.com

Section 3 REVIEW

Study Central To review this section, go to
glencoe.com and click on Study Central.

 699

Concentration Camps
The Nazis had established their first concentration camps in

1933 to jail political opponents. After the war began, the Nazis

built concentration camps throughout Europe.

Buchenwald, one of the largest concentration camps, was built

near the town of Weimar in Germany in 1937. During its opera-

tion, more than 200,000 prisoners worked 12-hour shifts as slave

laborers in nearby factories. Although Buchenwald had no gas

chambers, hundreds of prisoners died there every month from

exhaustion and horrible living conditions.

Leon Bass, a young American soldier, saw Buchenwald at

the end of the war. A room built to hold 50 people had housed

more than 150, with bunk beds built almost to the ceiling. Bass

recalled:

PRIMARY SOURCE

“I looked at a bottom bunk and there I saw one man. He was too weak
to get up; he could just barely turn his head. He was skin and bones. He
looked like a skeleton; and his eyes were deep set. He didn’t utter a sound;
he just looked at me with those eyes, and they still haunt me today.”

—quoted in Facing History and Ourselves

Extermination Camps
After the Wannsee Conference, the Nazis built extermination

facilities in a number of the concentration camps, mostly in

Poland, to kill Jews more efficiently. At these camps, including the

infamous Treblinka and Auschwitz, Jews were the Nazis’ main

victims. Auschwitz alone housed about 100,000 people in 300

prison barracks. Its gas chambers, built to kill 2,000 people at a

time, sometimes gassed 12,000 people in a day. Of the estimated

1,600,000 people who died at Auschwitz, about 1,300,000 were

Jews. The other 300,000 were Poles, Soviet prisoners of war, and

Gypsies.

Upon arrival at Auschwitz, healthy prisoners were selected for

slave labor. Elderly or disabled people, the sick, and mothers and

children went immediately to the gas chambers, after which their

bodies were burned in giant crematoriums.

In only a few years, Jewish culture, which had existed in Europe

for over 1,000 years, had been virtually obliterated by the Nazis

in the lands they conquered. Despite exhaustive debate, there is

still great controversy about why and how an event so horrifying

as the Holocaust could have occurred. No consensus has been

reached, but most historians point to a number of factors: the

German people’s sense of injury after World War I; severe eco-

nomic problems; Hitler’s control over the German nation; the

lack of a strong tradition of representative government in

Germany; German fear of Hitler’s secret police; and a long his-

tory of anti-Jewish prejudice and discrimination in Europe.

Summarizing How did Hitler try to exterminate
Europe’s Jewish population?

Vocabulary
1. Explain the significance of: Shoah,

Nuremberg Laws, Gestapo, Wannsee
Conference, concentration camp, extermi-
nation camp.

Main Ideas
2. Listing What early steps did Germany

take in persecution of Jewish people?

3. Analyzing What was the purpose of the
Wannsee Conference?

Critical Thinking
4. Big Ideas Do you think the German

people or other nations could have pre-
vented the Holocaust? Why or why not?

5. Organizing Use a graphic organizer sim-
ilar to the one below to list the methods
the Nazis used to try to destroy the Jewish
population.

6. Analyzing Visuals Study the photos on
pages 695–696. How do the images show
the destruction of Jewish life?

Writing About History
7. Persuasive Writing Imagine that you

are living in the United States during the
1930s. You believe that more Jewish immi-
grants should be allowed to come into the
country. Write a letter to your representa-
tive or senator in Congress to express your
point of view.

Extermination
Methods

699_C20_874521 699699_C20_874521 699 4/5/07 5:47:50 PM4/5/07 5:47:50 PM

http://glencoe.com

Eyewitness Account
“[There] were two barracks: the men stood on one side, the women
on the other. They were addressed in a very polite and friendly way:
‘You have been on a journey. You are dirty. You will take a bath. Get
undressed quickly.’ Towels and soap were handed out, and then sud-
denly the brutes woke up and showed their true faces: this horde of
people, these men and women were driven outside with hard blows
and forced both summer and winters to go the few hundred metres
to the ‘Shower Room.’ Above the entry door was the word ‘Shower’.
One could even see shower heads on the ceiling which were
cemented in but never had water flowing through them.

These poor innocents were crammed together, pressed against
each other. Then panic broke out, for at last they realized the fate
in store for them. But blows with rifle butts and revolver shots soon
restored order and finally they all entered the death chamber. The
doors were shut and, ten minutes later, the temperature was high
enough to facilitate the condensation of the hydrogen cyanide for
the condemned were gassed with hydrogen cyanide. This was the
so-called ‘Zyklon B’ . . . which was used by the German barbarians. . . .
One could hear fearful screams, but a few moments later there was
complete silence.”

—André Lettich, Jewish prisoner assigned to
remove bodies from the gas chambers at Birkenau

from Nazism 1919–1945, Volume 3: Foreign Policy, War
and Racial Extermination—A Documentary Reader

Nazi Decree, 1941
 I (1) Jews over six years of age are prohibited from

appearing in public without wearing a Jewish star.
 (2) The Jewish star is a yellow piece of cloth with a

black border, in the form of a six-pointed star the
size of the palm of the hand. The inscription reads
“JEW” in black letters. It shall be worn visibly,
sewn on the left chest side of the garment.

II Jews are forbidden:
 (a) to leave their area of residence without written

permission of the local police, carried on their
person.

 (b) to wear medals, decorations or other insignia.

—Nazi decree issued September 1, 1941
from Nazism 1919–1945, Volume 3: Foreign Policy,

War and Racial Extermination—A Documentary Reader

700 Chapter 20 A World in Flames

ANALYZING

PRIMARY
SOURCES
The Holocaust

As the Allies liberated areas
from German control in the
spring of 1945, they discovered
horrifying scenes in Nazi con-
centration camps. The Nazi
regime had systematically mur-
dered six million Jews and killed
another six million Poles, Slavs,
Gypsies, homosexuals, commu-
nists, and mentally disabled per-
sons. Photographs of the newly
liberated camps shocked the
American public, although the
Roosevelt administration and
the State Department had evi-
dence of the death camps as
early as 1942.

Study these primary sources
and answer the questions that
follow.

1

Photograph, 1945

▲ Newly liberated survivors at Dachau
concentration camp, May 4, 1945

2
3

700_C20_874521 700700_C20_874521 700 4/5/07 5:53:35 PM4/5/07 5:53:35 PM

American Soldier’s Diary, 1945
“One thousand Weimar citizens toured the Buchenwald

camp in groups of 100. They saw blackened skeletons and
skulls in the ovens of the crematorium. In the yard outside,
they saw a heap of white human ashes and bones. . . .

The living actually looked worse than the dead. Those
who lived wore striped uniforms, with the stripes run-
ning up and down. Those who were dead were stripped
of their clothing and lay naked, many stacked like cord-
wood waiting to be burned in the crematory. At one
time, 5,000 had been stacked on the vacant lot next
 to the crematory.

Often . . . the SS wished to make an example of
someone in killing him. They hung him on the lot adja-
cent to the crematory, and all the three sections of the
camp witnessed the sight—some 30,000 prisoners. They
used what I call hay hooks, catching him under the chin
and the other in the back of his neck. He hung in this
manner until he died.”

—diary of Captain Luther D. Fletcher, from World War II: From
the Battle Front to the Home Front

Chapter 20 A World in Flames 701

Photograph, April 17, 1945

5

6
Painting
Unable to Work, by Auschwitz survivor David Olère

4

1. Speculating How do you suppose soldiers could partici-
pate in such barbaric acts?

2. Analyzing Visuals What does the appearance of these
survivors tell you about conditions in the camps?

3. Drawing Conclusions What purpose did the restrictions
listed in Source 3 serve?

4. Drawing Conclusions Study Sources 5 and 6. How do you
think American troops reacted to the horrifying scenes they
found in the concentration camps? Why do you think American
troops made Germans tour the liberated concentration camps?

5. Analyzing Visuals Study the painting in Source 6. What
symbols does the artist use to illustrate the fate of those
too weak to work?

▲ American soldiers force
German civilians to view
bodies after the liberation
of the Buchenwald
concentration camp.

701_C20_874521 701701_C20_874521 701 4/5/07 5:53:49 PM4/5/07 5:53:49 PM

702 Chapter 20 A World in Flames

Section 4

America Enters the War

As World War II began, the United States remained

officially neutral but aided Great Britain consider-

ably in its fight against Germany. In the Pacific, Japan’s

territorial expansion led to growing tensions with the

United States, which peaked when Japan attacked Pearl

Harbor.

FDR Supports England
MAIN Idea Roosevelt favored changes in American neutrality laws,

although Americans remained divided about the war and American
involvement.

HISTORY AND YOU Have you ever been drawn into an argument when
you just wanted to be left alone? Read about the increasing difficulty that
the United States faced in trying to stay out of World War II.

President Roosevelt officially proclaimed the United States neutral

two days after Britain and France declared war on Germany. Despite

this proclamation, however, he was determined to help the two

countries as much as possible in their struggle against Hitler.

Destroyers-for-Bases Deal
Soon after the war began, Roosevelt called Congress into a special

session to revise the neutrality laws. He asked Congress to eliminate

the ban on arms sales to nations at war. Public opinion strongly sup-

ported the president. Congress passed the new law, but isolationists

demanded a price for the revision. Under the Neutrality Act of 1939,

warring nations could buy weapons from the United States only on

a “cash-and-carry” basis. This law was similar to the 1937 Neutrality

Act governing the sale of nonmilitary items to countries that were

at war.

In the spring of 1940, the United States faced its first test in

remaining neutral. In May, Prime Minister Winston Churchill asked

Roosevelt to transfer old American destroyers to Britain, which had

lost nearly half its destroyers. To protect its cargo ships from German

submarines and to block any German attempt to invade Britain, the

nation needed more destroyers.

Determined to give Churchill the destroyers, Roosevelt used a

loophole in the neutrality act that required cash for purchases. In

exchange for the right to build American bases on British-controlled

Newfoundland, Bermuda, and islands in the Caribbean, Roosevelt

sent 50 old American destroyers to Britain. Because the deal did not

involve an actual sale, the neutrality act did not apply.

Guide to Reading
Big Ideas
Government and Society After
World War II began, the United States
attempted to continue its prewar policy
of neutrality.

Content Vocabulary
• hemispheric defense zone (p. 704)
• strategic materials (p. 706)

Academic Vocabulary
• revise (p. 702)
• purchase (p. 702)
• underestimate (p. 707)

People and Events to Identify
• America First Committee (p. 703)
• Lend-Lease Act (p. 704)
• Atlantic Charter (p. 705)

Reading Strategy
Organizing As you read about
America’s efforts to stay neutral,
complete a graphic organizer similar
to the one below by naming events
that shifted American opinion toward
helping the Allies.

Events That Shifted American
Opinion

702_C20_874521 702702_C20_874521 702 4/5/07 5:55:44 PM4/5/07 5:55:44 PM

Chapter 20 A World in Flames 703

The Isolationist Debate
Widespread acceptance of the destroyers-

for-bases deal reflected a change in public

opinion. By July 1940, most Americans favored

offering limited aid to the Allies. That spirit

was hardly unanimous, however. In fact, peo-

ple who wanted greater American involvement

in the war and those who felt that the United

States should remain neutral began debating

the issue in the spring of 1940.

At one extreme was the Fight for Freedom

Committee, a group that urged the repeal of all

neutrality laws and stronger action against

Germany. At the other extreme was the

America First Committee. It was a staunchly

isolationist group opposed to any American

intervention or aid to the Allies. The commit-

tee’s members included aviator Charles

Lindbergh and Senator Gerald Nye.

Closer to the center, the Committee to

Defend America by Aiding the Allies, which

journalist William Allen White headed, pressed

for increased American aid to the Allies but

opposed armed intervention.

The heated neutrality debate took place

during the 1940 presidential election cam-

paign. For months, Americans had wondered

whether President Roosevelt would follow the

tradition George Washington had set and retire

after a second term. With the United States in

a precarious position, however, many believed

a change of leaders might not be in the coun-

try’s best interest. Roosevelt decided to run for

an unprecedented third term.

During the campaign, FDR steered a careful

course between neutrality and intervention. The

Republican nominee, Wendell Willkie, did the

same, promising he too would assist the Allies

but stay out of the war. The voters reelected

Roosevelt by a wide margin, preferring to keep a

president they knew during this crisis period.

Identifying Identify different
groups and their positions on U.S. neutrality in the
late 1930s.

▲ This 1939 cartoon shows Uncle Sam standing guard over
democracy, whose only refuge is America.

▲ Nazi bullets whiz past Uncle
Sam and his isolationist policies.

Should America Stay Neutral in World War II?

Analyzing VISUALS
1. Analyzing Visuals According to the cartoon at

left, what message is Europe sending to Uncle Sam?

2. Analyzing Visuals What do you observe about
Uncle Sam’s perch in the cartoon above?

703_C20_874521 703703_C20_874521 703 4/5/07 5:55:46 PM4/5/07 5:55:46 PM

704 Chapter 20 A World in Flames

Edging Toward War
MAIN Idea In 1940 and 1941, the United States

took more steps to provide aid to Great Britain.

HISTORY AND YOU What kinds of aid does
America provide other countries today? Why? Read
why FDR thought it was important to “lend” Britain
some help.

With the election over, Roosevelt expanded

the nation’s role in the war. Britain was fight-

ing for democracy, he said, and the United

States had to help. Speaking to Congress, he

listed the “Four Freedoms” for which both the

United States and Britain stood: freedom of

speech, freedom of worship, freedom from

want, and freedom from fear.

The Lend-Lease Act
By December 1940, Great Britain had run

out of funds to wage its war against Germany.

Roosevelt came up with a way to remove the

cash requirement of the most recent neutrality

act. He proposed the Lend-Lease Act, which

allowed the United States to lend or lease arms

to any country considered “vital to the defense

of the United States.” The act allowed Roosevelt

to send weapons to Britain if the British gov-

ernment promised to return or pay rent for

them after the war.

Roosevelt warned that, if Britain fell, an

“unholy alliance” of Germany, Japan, and

Italy would keep trying to conquer the world.

The president argued that the United States

should become the “great arsenal of democ-

racy” to keep the British fighting and make it

unnecessary for Americans to go to war.

The America First Committee disagreed, but

Congress passed the Lend-Lease Act by a wide

margin. By the time the program ended, the

United States had “lent” more than $40 billion

in weapons, vehicles, and other supplies to the

Allied war effort.

While shipments of supplies to Britain

began at once, lend-lease aid eventually went

to the Soviet Union, as well. In June 1941, vio-

lating the Nazi-Soviet pact, Hitler invaded the

Soviet Union. Although Churchill detested

communism and considered Stalin a harsh

dictator, he vowed that any person or state

“who fights against Nazism will have our aid.”

Roosevelt, too, supported this policy.

A Hemispheric Defense Zone
Congressional approval of the Lend-Lease

Act did not solve the problem of getting

American arms and supplies to Britain. German

submarines patrolling the Atlantic Ocean were

sinking hundreds of thousands of tons of ship-

ments each month; the British Navy did not

have enough ships to stop them.

Because the United States was still techni-

cally neutral, Roosevelt could not order the

U.S. Navy to protect British cargo ships. Instead,

he developed the idea of a hemispheric

defense zone. Roosevelt declared that the

entire western half of the Atlantic was part of

the Western Hemisphere and, therefore, neu-

tral. He then ordered the U.S. Navy to patrol

the western Atlantic and reveal the location of

German submarines to the British.

The Atlantic Charter
In August 1941, Roosevelt and Churchill

met on board American and British warships

anchored near Newfoundland. During these

meetings, the two men agreed on the text of

Aiding Britain, 1939–1941

The Four Freedoms

“In the future days, which
we seek to make secure,
we look forward to a world
founded upon four essential
human freedoms.

The first is freedom of speech and expression—
everywhere in the world.

The second is freedom of every person to worship
God in his own way—everywhere in the world.

The third is freedom from want—which . . . will
secure to every nation a healthy peacetime life for
its inhabitants—everywhere in the world.

The fourth is freedom from fear—which, translated
into world terms, means a world-wide reduction of
armaments to such a point and in such a thorough
fashion that no nation will be in a position to com-
mit an act of physical aggression against any
neighbor—anywhere in the world.”

—Address to Congress, January 6, 1941

Read
“The Four

Freedoms” on page
R53 in Documents
in American History.

704_C20_874521 704704_C20_874521 704 4/5/07 5:55:49 PM4/5/07 5:55:49 PM

ATLANTIC
OCEAN

NORTH
AMERICA

SOUTH
AMERICA

AFRICA

EUROPE

Hemispheric Defense Zone
Lend-Lease convoy route
Area with German submarines

September 4, 1941: Attack
on the Greer prompts FDR’s
“shoot-on-sight” policy.

800 miles

800 kilometers

0

0

Miller projection

N

S

W E

Chapter 20 A World in Flames 705

the Atlantic Charter. This agreement commit-

ted both nations to a postwar world of democ-

racy, nonaggression, free trade, economic

advancement, and freedom of the seas. By late

September, an additional 15 anti-Axis nations

had signed the charter. Churchill later said that

FDR pledged to “force an ‘incident’ . . . which

would justify him in opening hostilities” with

Germany.

An incident quickly presented itself. In early

September, a German submarine, or U-boat,

fired on an American destroyer that had been

radioing the U-boat’s position to the British.

Roosevelt promptly responded by ordering

American ships to follow a “shoot-on-sight”

policy toward German submarines.

The Germans escalated hostilities the

following month, targeting two American

destroyers. One of them, the Reuben James,

sank after being torpedoed, killing 115 sailors.

As the end of 1941 drew near, Germany and

the United States continued a tense standoff.

Evaluating How did the Lend-
Lease Act help the Allied war effort?

Japan Attacks
MAIN Idea The Japanese attack on Pearl Harbor

led the United States to declare war on Japan.

HISTORY AND YOU Do you remember how the
United States acquired territory in the Pacific? Read
about the threats to American interests as Japan
expanded its empire.

Despite the growing tensions in the Atlantic,

the Japanese attack on Pearl Harbor finally

brought the United States into World War II.

Ironically, Roosevelt’s efforts to help Britain

fight Germany resulted in Japan’s decision to

attack the United States.

America Embargoes Japan
Roosevelt knew that Britain needed much

of its navy in Asia to protect its territories there

from Japanese attack. As German submarines

sank British ships in the Atlantic, however, the

British began moving warships from Southeast

Asia, leaving India and other colonial posses-

sions vulnerable.

1. Drawing Conclusions Why do you think it was important
to begin the Atlantic Charter with the first three points?

2. Analyzing Primary Sources How does the Atlantic
Charter echo FDR’s Four Freedoms speech?

Sending Aid to Britain, 1939–1941

What Did the Atlantic Charter Declare?

 1. The U.S. and Britain do not seek to expand their territories.
 2. Neither seeks territorial changes against the wishes of the

people involved.
 3. Both respect people’s right to select their own government.
 4. All nations should have access to trade and raw materials.
 5. Improved labor standards and economic advances are vital.
 6. Both nations hope people will be free from want and fear.
 7. Everyone should be able to freely travel the high seas.
 8. All nations must abandon the use of force; disarmament is

necessary after the war.

How Did FDR Help Britain While the
U.S. Remained Neutral?

• Neutrality Act of 1939 allowed warring nations to buy
weapons from the United States if they paid cash and
transported arms on their own ships

• Destroyers-for-bases provided old American destroyers
in exchange for the right to build U.S. defense bases in
British-controlled Bermuda, Caribbean Islands, and
Newfoundland

• Lend-Lease Act permitted U.S. to lend or lease arms to
any country “vital to the defense of the United States”

• Hemispheric defense zone established the entire western
half of the Atlantic as part of the Western Hemisphere
and, therefore, neutral

705_C20_874521 705705_C20_874521 705 4/5/07 5:55:54 PM4/5/07 5:55:54 PM

706 Chapter 20 A World in Flames

To hinder Japanese aggression, Roosevelt

began applying economic pressure. Japan

depended on the United States for many key

materials, including scrap iron, steel, and espe-

cially oil. At that time, the United States sup-

plied roughly 80 percent of Japan’s oil. In July

1940 Congress gave the president the power to

restrict the sale of strategic materials (materi-

als important for fighting a war). Roosevelt

immediately blocked the sale of airplane fuel

and scrap iron to Japan. Furious, the Japanese

signed an alliance with Germany and Italy,

becoming a member of the Axis.

In 1941 Roosevelt began sending lend-lease

aid to China. Japan, which had invaded China

in 1937, controlled much of the Chinese coast

by 1941. Roosevelt hoped that lend-lease aid

would enable the Chinese to tie down the

Japanese and prevent them from attacking

elsewhere. The strategy failed. By July 1941,

Japan had sent military forces into southern

Indochina, posing a direct threat to the British

Empire.

Roosevelt responded. He froze all Japanese

assets in the United States, reduced the amount

of oil being shipped to Japan, and sent General

Douglas MacArthur to the Philippines to build

up American defenses there.

Roosevelt made it clear that the oil embargo

would end only if Japan withdrew from

Indochina and made peace with China. With

its war against China in jeopardy because of a

lack of oil and other resources, the Japanese

military planned to attack the resource-rich

British and Dutch colonies in Southeast Asia.

They also decided to seize the Philippines and

to attack the American fleet at Pearl Harbor.

While the Japanese prepared for war, negotia-

tions with the Americans continued, but nei-

ther side would back down. In late November

Japan Attacks Pearl Harbor
Pearl Harbor was an important turning point because it not

only brought the United States into the war but also decisively
marked an end to U.S. isolationism. After the war ended, the
nation did not withdraw from its role in international affairs, as
it had done following World War I. Involvement in the war sig-
naled the beginning of a global role for the United States that
has continued to the present day. With the decision to support
the United Nations and efforts to rebuild Europe, the nation
became actively involved in international events.

HYPOTHESIZING Do you believe the United States
would have entered the war regardless of the attack
on Pearl Harbor? Support your ideas with reasons. ▲ Rescue boats approach

the burning USS West
Virginia and USS Tennessee,
which were hit by enemy
fire on December 7, 1941.
In the photo to the right,
President Roosevelt
addresses Congress
the following day.

▲ Although ideas to create a
memorial of Pearl Harbor were
put forth as early as 1946, not
until 1958 did President Eisenhower
sign the bill that authorized this
memorial, a bridge built over the
sunken USS Arizona. The completed
memorial was dedicated in 1962.

Student Web
Activity Visit
glencoe.com and
complete the activ-
ity on Pearl Harbor.

Student Skill
Activity To learn
how to create
multimedia presen-
tations, visit
glencoe.com and
complete the skill
activity.

702_707_C20_S04_874521-7 706702_707_C20_S04_874521-7 706 4/10/07 2:10:46 PM4/10/07 2:10:46 PM

http://glencoe.com
http://glencoe.com

Section 4 REVIEW

Study Central To review this section, go to
glencoe.com and click on Study Central.

 707

1941, six Japanese aircraft carriers, two battleships, and several

other warships set out for Hawaii.

Japan Attacks Pearl Harbor
The Japanese government appeared to be continuing negotia-

tions with the United States in good faith. American intelligence,

however, had decoded Japanese communications that made it clear

that Japan was preparing to go to war against the United States.

On November 27, American commanders at the Pearl Harbor

naval base received a war warning from Washington, but it did

not mention Hawaii as a possible target. Because of the great

distance from Japan to Hawaii, officials doubted that Japan would

attempt such a long-range attack.

The U.S. military’s inability to correctly interpret the information

they were receiving left Pearl Harbor an open target. The result was

devastating. Japan’s surprise attack on December 7, 1941, sank or

damaged eight battleships, three cruisers, four destroyers, and six

other vessels. The attack also destroyed 188 airplanes and killed

2,403 Americans. Another 1,178 were injured.

That night, a gray-faced Roosevelt met with his cabinet, telling

them the country faced the most serious crisis since the Civil War.

The next day, he asked Congress to declare war:

PRIMARY SOURCE

“Yesterday, December 7, 1941—a date which will live in infamy—the
United States of America was suddenly and deliberately attacked by the
naval and air forces of Japan No matter how long it may take us . . .
the American people in their righteous might will win through to abso-
lute victory.”

—quoted in Franklin D. Roosevelt:
A Rendezvous with Destiny

The Senate voted 82 to 0 and the House 388 to 1 to declare war

on Japan.

Germany Declares War
Although Japan and Germany were allies, Hitler was not

bound to declare war against the United States. The terms of the

alliance specified that Germany had to come to Japan’s aid only

if Japan was attacked, not if it attacked another country. Hitler

had grown frustrated with the American navy’s attacks on German

submarines, however, and he believed the time had come to

declare war.

Hitler greatly underestimated the strength of the United

States. He expected the Japanese to easily defeat the Americans

in the Pacific. By helping Japan, he hoped for Japanese support

against the Soviet Union after they had defeated the Americans.

On December 11, Germany and Italy both declared war on the

United States.

Examining Why did military officials not expect an
attack on Pearl Harbor?

Vocabulary
1. Explain the significance of: America First

Committee, Lend-Lease Act, hemispheric
defense zone, Atlantic Charter, strategic
materials.

Main Ideas
2. Analyzing What early efforts did

Roosevelt make to help the British?

3. Explaining What was the hemispheric
defense zone? Why was it developed?

4. Summarizing Why was the United
States unprepared for Japan’s attack
on Pearl Harbor?

Critical Thinking
5. Big Ideas After Roosevelt’s efforts to

help Britain, some people accused him of
being a dictator. Do you agree or disagree
with this label? Explain your answer.

6. Organizing Use a graphic organizer
similar to the one below to show how
Roosevelt helped Britain while remaining
officially neutral.

7. Analyzing Visuals Study the images
on page 703. Then create a multimedia
presentation that traces the Japanese
attack on Pearl Harbor.

Writing About History
8. Expository Writing Write a letter to

the editor of your newspaper explaining
why you think the United States should
either remain neutral or become involved
in World War II.

Help to Britain

707_C20_874521 707707_C20_874521 707 4/5/07 5:56:22 PM4/5/07 5:56:22 PM

http://glencoe.com

Chapter

708 Chapter 20 A World in Flames

VISUAL SUMMARY You can study anywhere, anytime by
downloading quizzes and flashcards
to your PDA from glencoe.com.

Causes of the Rise of Dictators
Italy

• Mussolini’s Fascist Party believed in the supreme power of
the state.

• In 1922 Mussolini threatened to march on Rome; the king
appointed Mussolini as the premier.

Germany

• Hitler’s Nazi Party believed in an all-powerful state, territorial
expansion, and ethnic purity.

• Hitler believed that Germans needed more living space and
called for Germany to expand east into Poland and Russia.

• Germany invaded Poland in 1939, France in 1940, and the
USSR in 1941.

Japan

• Military leaders pushed for territorial expansion.

• Japan attacked Manchuria in 1931.

• Japan invaded China in 1937.

• Japan attacked Pearl Harbor in 1941.

▲ German tanks move down a
highway near Soissons, France
in May 1940.

Effects
Holocaust

• During the Holocaust, the Nazis killed an estimated
6 million Jews.

• Jews were targeted and sent to concentration or
extermination camps throughout Europe.

World War II

• Leaders of France and Britain tried to appease Hitler by
allowing territorial growth.

• Britain and France declared war on Germany following the
invasion of Poland.

• The United States sent aid to the Allied forces through the
lend-lease program and cash-and-carry provision.

• France was defeated by the Nazis, who occupied the country
in 1940.

• The United States declared war on Japan in 1941, after the
bombing of Pearl Harbor.

▲ These survivors of Buchenwald, liberated
in 1945, show the horrifying conditions
under which they lived.

708_C20_874521 708708_C20_874521 708 4/5/07 5:54:19 PM4/5/07 5:54:19 PM

http://glencoe.com

Chapter 20 A World in Flames 709

ASSESSMENT

TEST-TAKING TIP
Look at each question to find clues to support your answer. Try not to get confused
by the wording of the question. Then look for an answer that best fits the question.

STANDARDIZED TEST PRACTICE

GO ON

Reviewing Vocabulary
Directions: Choose the word or words that best complete the sentence.

 1. What type of government considered the nation more
important than the individual?

A dictatorship

B monarchy

C fascism

D democracy

 2. What did Hitler call Germany’s quick air strikes?

A blitzkrieg

B Kristallnacht

C Anschluss

D gestapo

 3. What were the Nuremberg Laws?

A regulations passed by Congress that explained when the
United States could go to war against Germany

B regulations passed by Congress that restricted the number
of Jewish immigrants allowed into the U.S.

C regulations passed by the United Nations that outlawed
World War II

D regulations passed by Germany that deprived German
Jews of certain rights such as citizenship

 4. _______ , such as oil, steel, and iron supplies, were used by
the United States to put pressure on Japan.

A Rationed items

B Strategic materials

C Lend-Lease goods

D Cash-and-carry materials

Reviewing Main Ideas
Directions: Choose the best answers to the following questions.

Section 1 (pp. 682–687)

 5. Which factor encouraged an American policy of neutrality
during the 1930s?

A disillusionment with World War I and its results

B decline in the military readiness of other nations

C repeal of Prohibition

D economic prosperity of the period

 6. In the 1930s the United States responded to the rise of
fascism in Europe by

A invading Germany and Italy.

B forming military alliances.

C passing a series of neutrality laws.

D joining the League of Nations.

Section 2 (pp. 688–693)

 7. What refers to the German annexation of Austria?

A Kristallnacht

B Anschluss

C Munich Conference

D Nazi-Soviet Nonaggression Pact

 8. When France fell to the Nazis, the French and British
evacuated thousands of troops from

A Dunkirk.

B Danzig.

C Buchenwald.

D Poland.

If You Missed Questions . . . 1 2 3 4 5 6 7 8
Go to Page . . . 682 690 694 706 686–687 686 688 690–692

Need Extra Help?

709_C20_874521 709709_C20_874521 709 4/5/07 5:54:54 PM4/5/07 5:54:54 PM

710 Chapter 20 A World in Flames

Chapter

Nazi Concentration and Extermination Camps

North
Sea

Black Sea

Adriatic Sea

Mediterranean Sea

Balti

c Se
a

SOVIET UNION
POLAND

EAST
PRUSSIA

ROMANIA

LITH.

LATVIA

EST.

SWITZ.

NETH.

BELG.

LUX.

GERMANY

AUSTRIA HUNGARY

ITALY

FRANCE

UNITED
KINGDOM

SPAIN

DEN.

CZECHOSLOVAKIA

NORWAY

SWEDEN

YUGOSLAVIA
BULGARIA

Ger.

Auschwitz-Birkenau

Ravensbrück

Sobibor
Treblinka

Bergen-
Belsen

Chelmno
Buchenwald Majdanek

Dachau

N

S

W
E

400 miles

400 kilometers

Lambert Azimuthal Equal-Area projection
0

0

Concentration camp
Extermination camp
International boundary,
Jan. 1938

GO ON

Section 3 (pp. 694–699)

 9. Concentration camps and extermination camps were part of
what Nazis called

A justice for all.

B the “final solution.”

C population control.

D the last straw.

Section 4 (pp. 702–707)

 10. In 1939 the immediate response of the United States to the
start of World War II in Europe was to

A modify its neutrality policy by providing aid to the Allies.

B declare war on Germany and Italy.

C strengthen its isolationist position by ending trade with
Britain.

D send troops to the Allied nations to act as advisers.

 11. What was one step that America took to aid Great Britain?

A hemispheric defense zone

B America First Committee

C Wannsee Conference

D Munich Conference

 12. Why did the United States enter the war in 1941?

A blitzkrieg over Poland

B bombing of Pearl Harbor

C embargo on Japan

D sinking of the Lusitania

Critical Thinking
Directions: Choose the best answers to the following questions.

 13. When Roosevelt signed the Lend-Lease Act, he said America
must become the “arsenal of democracy” in order to

A end the Depression. C remain neutral.

B help the Axis Powers. D help Britain.

Base your answers to questions 14 and 15 on the map below and on
your knowledge of Chapter 20.

 14. In which two countries were most of the concentration and
extermination camps located?

A Germany and France

B Germany and Poland

C Germany and the Soviet Union

D Germany and Austria

 15. What can you conclude about the extent of the Nazis’
concentration and extermination camps?

A The Nazis constructed camps in every European country.

B The Nazis constructed camps in countries that Germany
conquered.

C The Nazis constructed camps in Britain.

D The Nazis constructed camps in the Soviet Union.

If You Missed Questions . . . 9 10 11 12 13 14 15
Go to Page . . . 698–699 702–704 704–705 705–707 704 R15 R15

Need Extra Help?

710_C20_874521 710710_C20_874521 710 4/5/07 5:55:07 PM4/5/07 5:55:07 PM

ASSESSMENT

Chapter 20 A World in Flames 711

For additional test practice, use Self-Check Quizzes—
Chapter 20 at glencoe.com.

STOP

 16. Why were the British able to prevent the Germans from
invading their country?

A The United States joined the Allied forces.

B Germany could not penetrate the Maginot Line.

C France defeated Germany and pushed them back into
Belgium.

D Britain had developed radar stations to detect German
aircraft.

Analyze the cartoon and answer the question that follows. Base your
answer on the cartoon and on your knowledge of Chapter 20.

 17. According to the cartoon, in what way did the United States
assist these nations?

A They sent troops to help make the world safe for
democracy.

B Many Americans were willing to help the British but did
not want to sell them arms.

C Many Americans did not want to help the British fight
the Germans.

D The United States sold arms to Britain and France.

Document-Based Questions
Directions: Analyze the document and answer the short-answer
questions that follow the document.

Daniel Inouye earned a Medal of Honor for his service in World
War II and later became a United States senator. In 1941, how-
ever, he was a teenager living in Hawaii. This is his account of
Pearl Harbor:

“As soon as I finished brushing my teeth and pulled on
my trousers, I automatically clicked on the little radio that
stood on the shelf above my bed. I remember that I was
buttoning my shirt and looking out the window . . . when
the hum of the warming set gave way to a frenzied voice.
‘This is no test,’ the voice cried out. ‘Pearl Harbor is being
bombed by the Japanese!’”

[The family ran outside to look toward the naval base at
Pearl Harbor.]

“And then we saw the planes. They came zooming up
out of that sea of gray smoke, flying north toward where we
stood and climbing into the bluest part of the sky, and they
came in twos and threes, in neat formations, and if it hadn’t
been for that red ball on their wings, the rising sun of the
Japanese Empire, you could easily believe that they were
Americans, flying over in precise military salute.”

—quoted in Eyewitness to America

 18. How did Daniel find out about the attack on Pearl Harbor?

 19. What made him certain that the planes were Japanese, not
American?

Extended Response
 20. Could the Holocaust have been avoided if the Allies had

intervened? Write an essay that takes a position and
defends it. Your essay should include an introduction,
several paragraphs, and a conclusion. Use relevant facts
and details to support your conclusion.

If You Missed Questions . . . 16 17 18 19 20
Go to Page . . . 693 R18 R19 R19 R6

Need Extra Help?

711_C20_874521 711711_C20_874521 711 4/5/07 5:55:18 PM4/5/07 5:55:18 PM

http://glencoe.com

	The American Vision
	Table of Contents
	Scavenger Hunt
	Big Ideas in History
	National Geographic Reference Atlas
	United States Political
	United States Physical
	United States Territorial Growth
	Middle America Physical/Political
	Canada Physical/Political
	Middle East Physical/Political
	World Political

	National Geographic Geography Skills Handbook
	How Do I Study Geography?
	Globes and Maps
	Projections
	Common Map Projections
	Determining Location
	Reading a Map
	Physical Maps
	Political Maps
	Thematic Maps
	Geographic Information Systems
	Geographic Dictionary

	Unit 1: Creating a Nation, Beginnings to 1816
	Chapter 1: Colonizing America, Prehistory to 1754
	Section 1: North America Before Columbus
	Section 2: Europe Begins to Explore
	Section 3: Founding the Thirteen Colonies
	Section 4: Economics, Trade, and Rebellion
	Section 5: A Diverse Society
	Chapter 1 Assessment

	Chapter 2: The American Revolution, 1754–1783
	Section 1: The Colonies Fight for Their Rights
	Section 2: The Revolution Begins
	The Declaration of Independence
	Section 3: The War for Independence
	Section 4: The War Changes American Society
	Chapter 2 Assessment

	Chapter 3: Creating a Constitution, 1781–1789
	Section 1: The Confederation
	Section 2: A New Constitution
	Section 3: Ratifying the Constitution
	Chapter 3 Assessment

	The Constitution Handbook
	The Constitution of the United States
	Unit 2: The Young Republic, 1789–1850
	Chapter 4: Federalists and Republicans, 1789–1816
	Section 1: Washington and Congress
	Section 2: Partisan Politics
	Section 3: Jefferson in Office
	Section 4: The War of 1812
	Chapter 4 Assessment

	Chapter 5: Growth and Division, 1816–1832
	Section 1: American Nationalism
	Section 2: Early Industry
	Section 3: The Land of Cotton
	Section 4: Growing Sectionalism
	Chapter 5 Assessment

	Chapter 6: The Spirit of Reform, 1828–1845
	Section 1: Jacksonian America
	Section 2: A Changing Culture
	Section 3: Reforming Society
	Section 4: The Abolitionist Movement
	Chapter 6 Assessment

	Chapter 7: Manifest Destiny, 1820–1848
	Section 1: The Western Pioneers
	Section 2: The Hispanic Southwest
	Section 3: Independence for Texas
	Section 4: The War With Mexico
	Chapter 7 Assessment

	Unit 3: The Crisis of Union, 1848–1860
	Chapter 8: Sectional Conflict Intensifies, 1848–1877
	Section 1: Slavery and Western Expansion
	Section 2: The Crisis Deepens
	Section 3: The Union Dissolves
	Chapter 8 Assessment

	Chapter 9: The Civil War, 1861–1865
	Section 1: The Opposing Sides
	Section 2: The Early Stages
	Section 3: Life During the War
	Section 4: The Turning Point
	Section 5: The War Ends
	Chapter 9 Assessment

	Chapter 10: Reconstruction, 1865–1877
	Section 1: The Debate Over Reconstruction
	Section 2: Republican Rule
	Section 3: Reconstruction Collapses
	Chapter 10 Assessment

	Unit 4: The Birth of Modern America, 1865–1900
	Chapter 11: Settling the West, 1865–1900
	Section 1: Miners and Ranchers
	Section 2: Farming the Plains
	Section 3: Native Americans
	Chapter 11 Assessment

	Chapter 12: Industrialization, 1865–1901
	Section 1: The Rise of Industry
	Section 2: The Railroads
	Section 3: Big Business
	Section 4: Unions
	Chapter 12 Assessment

	Chapter 13: Urban America, 1865–1896
	Section 1: Immigration
	Section 2: Urbanization
	Section 3: The Gilded Age
	Section 4: Populism
	Section 5: The Rise of Segregation
	Chapter 13 Assessment

	Unit 5: Imperialism and Progressivism, 1890–1920
	Chapter 14: Becoming a World Power, 1872–1912
	Section 1: The Imperialist Vision
	Section 2: The Spanish-American War
	Section 3: New American Diplomacy
	Chapter 14 Assessment

	Chapter 15: The Progressive Movement, 1890–1920
	Section 1: The Roots of Progressivism
	Section 2: Roosevelt and Taft
	Section 3: The Wilson Years
	Chapter 15 Assessment

	Chapter 16: World War I and Its Aftermath, 1914–1920
	Section 1: The United States Enters World War I
	Section 2: The Home Front
	Section 3: A Bloody Conflict
	Section 4: The War's Impact
	Chapter 16 Assessment

	Unit 6: Boom and Bust, 1920–1941
	Chapter 17: The Jazz Age, 1921–1929
	Section 1: The Politics of the 1920s
	Section 2: A Growing Economy
	Section 3: A Clash of Values
	Section 4: Cultural Innovations
	Section 5: African American Culture
	Chapter 17 Assessment

	Chapter 18: The Great Depression Begins, 1929–1932
	Section 1: The Causes of the Great Depression
	Section 2: Life During the Depression
	Section 3: Hoover Responds to the Depression
	Chapter 18 Assessment

	Chapter 19: Roosevelt and the New Deal, 1933–1939
	Section 1: The First New Deal
	Section 2: The Second New Deal
	Section 3: The New Deal Coalition
	Chapter 19 Assessment

	Unit 7: Global Struggles, 1941–1960
	Chapter 20: A World in Flames, 1931–1941
	Section 1: America and the World
	Section 2: World War II Begins
	Section 3: The Holocaust
	Section 4: America Enters the War
	Chapter 20 Assessment

	Chapter 21: America and World War II, 1941–1945
	Section 1: Mobilizing for War
	Section 2: The Early Battles
	Section 3: Life on the Home Front
	Section 4: Pushing Back the Axis
	Section 5: The War Ends
	Chapter 21 Assessment

	Chapter 22: The Cold War Begins, 1945–1960
	Section 1: The Origins of the Cold War
	Section 2: The Early Cold War Years
	Section 3: The Cold War and American Society
	Section 4: Eisenhower's Cold War Policies
	Chapter 22 Assessment

	Chapter 23: Postwar America, 1945–1960
	Section 1: Truman and Eisenhower
	Section 2: The Affluent Society
	Section 3: The Other Side of American Life
	Chapter 23 Assessment

	Unit 8: A Time of Upheaval, 1954–1975
	Chapter 24: The New Frontier and the Great Society, 1961–1968
	Section 1: The New Frontier
	Section 2: JFK and the Cold War
	Section 3: The Great Society
	Chapter 24 Assessment

	Chapter 25: The Civil Rights Movement, 1954–1968
	Section 1: The Movement Begins
	Section 2: Challenging Segregation
	Section 3: New Civil Rights Issues
	Chapter 25 Assessment

	Chapter 26: The Vietnam War, 1954–1975
	Section 1: Going to War in Vietnam
	Section 2: Vietnam Divides the Nation
	Section 3: The War Winds Down
	Chapter 26 Assessment

	Chapter 27: The Politics of Protest, 1960–1980
	Section 1: Students and the Counterculture
	Section 2: The Feminist Movement
	Section 3: Latino Americans Organize
	Chapter 27 Assessment

	Unit 9: A Changing Society, 1968–Present
	Chapter 28: Politics and Economics, 1968–1980
	Section 1: The Nixon Administration
	Section 2: The Watergate Scandal
	Section 3: Ford and Carter
	Section 4: New Approaches to Civil Rights
	Section 5: Environmentalism
	Chapter 28 Assessment

	Chapter 29: Resurgence of Conservatism, 1980–1992
	Section 1: The New Conservatism
	Section 2: The Reagan Years
	Section 3: Life in the 1980s
	Section 4: The End of the Cold War
	Chapter 29 Assessment

	Chapter 30: A Time of Change 1980–2000
	Section 1: The Technological Revolution
	Section 2: The Clinton Years
	Section 3: A New Wave of Immigration
	Section 4: An Interdependent World
	Chapter 30 Assessment

	Chapter 31: A New Century Begins, 2000–Present
	Section 1: America Enters a New Century
	Section 2: The War on Terrorism Begins
	Section 3: The Invasion of Iraq
	Section 4: A Time of Challenges
	Chapter 31 Assessment

	Appendix
	Skills Handbook
	Foldables
	Presidents of the United States
	United States Facts
	Documents of American History
	Supreme Court Case Summaries
	American Literature Library
	Flag Etiquette
	English/Spanish Glossary
	Index
	Acknowledgments and Photo Credits

	Features
	Technology & History
	National Geographic Geography & History
	TIME Notebook
	People in History
	Analyzing Primary Sources
	Debates in History
	Turning Point
	Analyzing Supreme Court Cases
	Political Cartoons
	Past & Present
	Timelines
	Primary Source Quotes
	Maps
	Charts & Graphs

	Internet Link
	Search
	Page Navigator
	Exit

