Study Guide World History


What did the Nazi-Soviet Pact accomplish for Germany?


What was one reason why the Spanish Civil War was called a “dress rehearsal” for World War II?

Hitler decided to invade the Soviet Union because ________________________________


In which French city did German forces set up a “puppet state” capital after conquering France?


How did Churchill and Roosevelt give in to Stalin at the conference in Tehran in 1943?


What was important about the Battle of the Bulge?


The German air force was almost grounded by the time of the D-Day invasion because______________


The U.S. strategy of “island-hopping” in the Pacific ______________________________________


What was one of Stalin’s major goals in Eastern Europe after World War II?


The Truman Doctrine was rooted in the idea of ___________________________________


The League of Nations voted sanctions against which country for invading Ethiopia in 1935?


Through what action did Hitler violate the Versailles treaty in 1936?


What did the British and French do at the Munich Conference in 1938 to avoid war?


What was usually the first stage of Hitler’s blitzkrieg strategy?


How did the Germans change their tactics in preparing for Operation Sea Lion?


What U.S. action influenced the Japanese decision to attack the United States in 1941?


During World War II, “Rosie the Riveter” came to symbolize what?


In 1942, what priority did Roosevelt, Churchill, and Stalin set in the war?


What stopped the German advance during the invasion of the Soviet Union in 1941?


What was the Manhattan Project?


Who were the kamikazes?


What action did the Western Allies take after World War II that caused the Soviets to strengthen their hold on East Germany?


What was the importance of the Battle of El Alamein in 1942?


What did the Soviet Union do during Germany’s invasion of Poland in 1939?


What happened at Dunkirk in the spring of 1940?

[image: image1.png]Britain
1 France
| China
| Soviet Union
United States

| Germany
ftaly
Japan

Military Dead

389,000
211,000
500,000
7,500,000
292,000

2,850,000
77,500
1,676,000

Military Wounded

475,000
400,000
1,700,000
14,102,000
671,000

7,250,000
120,000
500,000

Civilian Dead

65,000
108,000
1,600,000
15,000,000

5,000,000
100,000
300,000


Refer to the table of World War II casualties. How do the casualty figures for the Soviet Union compare to those of the other countries? Provide specific examples in your comparison. How does this information help to explain the Soviet Union’s goals in Eastern Europe after World War II?
Why do you think one of Hitler’s first steps toward German expansion focused on Austria?
Before the U.S. was directly involved, how were U.S. attitudes toward World War II similar to those toward World War I? How were they different?

What actions did Allied governments take to control public opinion during World War II? Were these actions justified?
Hitler was a sworn enemy of communism. Considering this, why did he make the Nazi-Soviet Pact with Stalin? Why did he decide to nullify it?

Why were the battles of the Coral Sea and Midway major turning points in the war in the Pacific?
Explain the similarities and differences between the North Atlantic Treaty Organization (NATO) and the Warsaw Pact.
How did the Marshall Plan help to accomplish the goals of the Truman Doctrine?
