Study Guide -- Chapter 11 (Sec. 1-3) -- World War Two

Vocabulary
Major battles/Terms
Raid over Tokyo 1942

Battle of the Coral Seas

Midway

Guadalcanal

Tuskegee Airmen

Desert Rats

Desert Fox

Stalingrad

Battle of the Bulge

Italian Campaign

D-Day

Air war in Europe

Firebombings/saturation bombings (Germany and Japan)

Hiroshima

Nagasaki

Flying Fortresses

Casablanca landing

Russian front

Island hopping

Kamikaze

Marianas Turkey Shoot

Manhattan Project

Albert Einstein

J. Robert Oppenheimer

Korematsu v. U.S.

Executive Order 8802

Zoot Suit Riots

Bracero program

Office of War Information/Why We Fight

Rosie the Riveter

WACS (Women's Army Corps)
war bonds/liberty loans

rationing

Lend Lease

Nazi (German National Socialist Workers' Party)

People to know
Col. Jimmy Doolittle

British General Montgomery

German General Erwin Rommel

Gen. George Patton

Gen. Bernard Montgomery

Gen. Dwight David Eisenhower

Gen. Douglas MacArthur

Alger Hiss

Winston Churchill

Josef Stalin

Franklin Delano Roosevelt

Harry S Truman

Neville Chamberlain

Adolf Hitler

Hideki Tojo

Benito Mussolini

Chaing Kai-Shek

Name: _______________________________

Period: _____________

Practice Test -- Chapter 11 (Sec. 1-3) -- World War Two
I. People Identification (5 points total)

Directions: Identify the person described.
_______________________Allied Commander-in-chief of war in Europe

_______________________Allied Commander-in-chief of war in Pacific

_______________________U.S. President during most of war

_______________________U.S. President at end of war

_______________________Commanding general of U.S. armored division in Africa and Europe

_______________________Commanded U.S. raid over Tokyo 1942

_______________________Announced "I shall return" upon leaving the Philippines, 1942

_______________________Slapped a soldier with non-physical battle fatigue, fired from his command

_______________________Inspired the British people during the Battle of Britain

_______________________British Prime Minister at the beginning of the war

_______________________U.S. State Dept. employee, secretly worked on behalf of Stalin at Yalta

_______________________The "Desert Fox"

_______________________Led the "Desert Rats"

_______________________Led the Fascist Party

_______________________Led the German National Socialist Workers Party

_______________________Led a purge of his best military generals in 1930s

_______________________Gave the command to drop the atomic bomb on Japan

_______________________U.S. President who died in office while serving a record fourth term

_______________________Leader of Nationalist Chinese forces

II. Short Answer (2 points each)

Directions: Answer the following in complete sentences. No credit for fragments or incomplete

1. What was the Manhattan Project?

2. What was significant about the Battle of the Coral Seas?

3. Describe the British/American sequence of invasions of Axis powers in the 1942-1945 period, listing the locations of allied marine landings.

4. What happened to Japanese-Americans during the Second World War? What did the U.S. Supreme Court rule?

5. Describe how the war changed the role of women in American society.

6. Describe how the war changed the perceptions of African-Americans in American society. What government actions accelerated this perception?

7. What did the Yalta Conference do?

8. What is the state of the U.S. economy -- and the world economy -- at the end of World War II?

9. Describe at least two economic changes Americans made to their domestic life during the war to continue the war effort?

