World War II, 1939-1945
Lecture/Reading Notes 2 (p.278-280)

II. Holding the Line
A. Stopping Germany
1. A six-front war
· In December 1941, the United States plunged into a war that was being fought on ______________________.
· In ___________________, the British battled Italian and German armies that were trying to seize the Suez Canal. On the ___________________, Soviet armies held defensive positions. In the _____________________, merchant ships dodged German submarines. In _____________, Japan controlled the most productive provinces but could not crush Chinese resistance, which was supported by supplies airlifted from British India. In ______________________, Japanese troops attacked the Philippines, the Dutch East Indies, New Guinea, Malaya, and Burma. In the central ____________, the Japanese fleet faced the U.S. Navy.
2. The strategy to defeat Germany first
· Germany was far stronger than Japan. A strategy that helped the _______ ____________________ survive and then destroyed German military power would doom Japan.
· The strategy recognized that the Eastern Front held the key to Allied hopes. In 1941, Germany had seized control of 45 percent of the Soviet population, 47 percent of its grain production, and more than _________ of its coal, steel, and aluminum industries.
· Disaster for the Nazis came at ________________, and industrial center on the western bank of the Volga River. In September and October, 1942, German, Italian, and Romanian soldiers fought their way house by house into the city. The ________________ delivered a counterstrike on November 18 that cut off 330,000 Axis soldiers.
B. The Survival of Britain
1. German “tonnage” warfare
· In 1940 and 1941, from bases in France, German submarines intercepted shipments of ___________________, beef from Argentina, minerals from Brazil, and _____________________________.
· Through the end of 1941, German “________________________” sank merchant vessels faster than they could be replaced.


2. The Battle of the Atlantic
· The Battle of the Atlantic forced the British to reduce their reliance on the _______________________. 
· German submarines operated as far as the Caribbean and the Carolinas in 1942. In June, U-boats sank ______________; drowned sailors washed up on ______________________.
· By the spring of 1943, American shipyards were launching ships ______ than the Germans could sink them.
3. El Alamein
· British ground fighting in 1942 centered in North Africa. By October, 1942, Field Marshal ____________________’s German and Italian forces were within striking distance of the _________________.
· At El Alamein between October 23 and November 5, 1942, however, General Bernard ____________________, with twice Rommel’s manpower and tanks, forced the enemy to retreat and _______________ to the Middle East.
C. Retreat and Stabilization in the Pacific
1. Battle of the Coral Sea
· In the spring, Japan pushed the British _________________ and overwhelmed Filipino and U.S. defensive positions on the ____________ _________________.
· The first check to Japanese expansion came on May 7-8, 1942, in the ___________________________, where U.S. aircraft carriers halted a Japanese advance toward Australia. 
2. Battle of Midway
· In June, the Japanese struck at the island of Midway, 1,500 miles northwest of Honolulu. On the morning on June 4, U.S. Navy dive bombers found the Japanese fleet and sank or crippled ______________ _______________ in five minutes; another Japanese carrier sank later in the day.
· The ______________________________ Japanese efforts to expand in the Pacific.
