CHAPTER 19 NOTES
Section 1
The Rise of Dictators
· governments controlled every aspect of life, using terror to suppress individual rights
Mussolini Controls Italy

· Calls himself “the leader”

· Relied on gangs of thugs called Blackshirts to terrorize and control those who opposed him

· “The Country is nothing without conquest”

· Invades Ethiopia

· – aggressive nationalism that places the importance of the nation above the value of the individual

· Unlike communism, fascism allows private business; in both, individual freedoms are lost
Stalin Takes over the USSR

· – established communist gov throughout Russia and renamed it the USSR

· takes control after Lenin dies; accepts no opposition to Communist policies and brought death to 8 to 10 million peasants
Hitler Rules Germany

· Outraged by terms of the war and peace settlement

· 1919 Hitler joins National Socialist German Workers’ Part a.k.a. Nazi party; – totalitarian ideology of the Nazi Party

· 1923, Hitler along with 3,000 Nazis tries to overthrow German govt.

· Authorities crush uprising and sentence Hitler to jail

· – “My Struggle” outlined Nazi philosophy and his plans for the nation

· Critical of Jewish, who he blamed for loss of WWI

· Called for expanding borders and military buildup

· Called for purifying the (blond, blue-eyed Germans)

· Hitler promises to stabilize the country from Great Depression and wins huge following

· Hitler - “the leader”
Militarists Gain Control of Japan
· Japan invades Manchuria – northern province in China

· Prime Minister is assassinated and military takes control

America Turns to Neutrality

· – documented the huge profits that arms factories had made during WWI and created the impression that business influenced the U.S. to go to war
· Isolationism becomes stronger
· – made it illegal to sell arms to any country at war
· Francisco Franco leads Fascist revolt in Spain, which turns into a Civil War

· Congress passes another neutrality act banning the sale of arms to either side in the Spanish Civil War

· – continued the ban but also required warring countries to buy nonmilitary supplies from the U.S. on a “cash and carry” basis

· Roosevelt makes ending the Depression his primary goal but believed in – idea that trade between nations creates prosperity and helps to prevent war
Section 2
“Peace in Our Time”

· Many believe that Hitler can be satisfied and war avoided

· Many leaders fear another bloody conflict

· Some countries felt Hitler’s demands to unite German-speaking countries was reasonable

· Many assumed that the Nazis would be more interested in peace once they gained territory
· – unification of Austria and Germany

· Hitler invades Rhineland, direct violation of Versailles Treaty, but with no resistance from Britain or France

· Hitler attempts to take over Czechoslovakia, a democracy

· Czech is allied with France and Soviet Union and resist German demands

· – Sept 29, 1938 – Britain and France agree to Hitler’s demands ()

· Hitler turns to Poland; Britain and France come to Poland’s aid

· – pact between the USSR and Germany not to go to war with eachother

Europe Goes to War

· – Germany’s “lightning war” tactic using tanks, artillery and soldiers moving by truck instead of on foot

· – “sit down war”; period of inactivity

· Germany concentrates on Poland first then France

· Hitler invades Norway and Denmark

· The Fall of France – Germany invades Netherlands, Belgium, and Luxembourg first to get around the Maginot Line

· The Miracle at Dunkirk – Dunkirk was the port not invaded by Germany; served as an escape for the Allies

· – Great Britain, France, Soviet Union

· France surrenders to Germany

Britain Remains Defiant

· Winston Churchill – prime minister of Great Britain and a very spirited leader

· Britain does not surrender to Germany
· – German air force

· – Luftwaffe launch an all-out air battle to destroy the British Royal Air Force
· Germany bombs London, Britain retaliates and bombs Berlin

· British use radar to defend against British
Section 3
Nazi Persecution of the Jews

· – systematic killing of 6 million European Jews

· Nazis implement racial policies outlined in Mein Kampf

· Nazis target Jews, disabled, Gypsies, homosexuals, and Slavics

· – took citizenship away from Jewish Germans and banned marriage between
· - November 9, 1938, “The Night of the Broken Glass” – 90 Jews killed, 100s injured, 1000s terrorized, 7,500 Jewish businesses and 180 synagogues destroyed
· – German government’s secret police, arrested 20,000 Jews and released them only if they promised to emigrate or surrender all of their possessions

· Jewish refugees try to leave Germany

· Jewish immigration to the U.S. is limited because 1) Nazi orders prohibit Jews from taking more than $4… 2) Countries refuse to accept Jewish immigrants 3) immigration policy
· , carrying 930 Jewish refugees, is turned away by Cuba and U.S.
Final Solution

· – determines final solution to the Jewish question

· Concentration camps and extermination camps

· – housed 100,000 people in 300 barracks, and killed 12,000 people a day in gas chambers
Section 4
America Enters the War

· Roosevelt supported Britain

· – allows warring nations to buy weapons from the U.S. if they paid cash and carried the arms on their own ships

· Isolationist debate

· – urged war on Germany

· – pressed for increased aid to the Allies

· – opposed any American intervention or aid to the Allies

· FDR wins election of 1940

· – allows U.S. to lend or lease arms to any country deemed “vital to the defense of the United States”

· – declared the entire western half of the Atlantic was part of the Western hemisphere and ordered U.S. navy to patrol and reveal location of German submarines to the British

· – agreement between Roosevelt and Churchill that committed the leaders to a postwar world of democracy, nonaggression, free trade, economic advancement, and freedom of the seas

· Germany attacks American ships, the Greer and the Reuben James
Japan Attacks the United States

· America embargoes Japan

· – gives U.S. the power to restrict the sale of strategic materials to other nations

· Roosevelt sends lend lease aid to China and General Douglas MacArthur to the Philippines to begin building up American defenses

· December 7, 1941 Japan attacks , destroying 21 ships, 188 planes, and killing 2,403 people

· U.S. declares war on Japan

· Germany declares war on the U.S.

