Second World War (WW2)

	Date	Key events
1	September 1, 1939	Germany invades Poland
2	September 3, 1939	Britain and France declare war on Germany (start of WW2)
3	January, 1940	Rationing introduced across the UK
4	May to June, 1940	Dunkirk evacuated and France surrenders to Germany Germany uses blitzkrieg to take over much of Western Europe
5	July, 1940	Germany launches air attacks on Great Britain (<i>The Battle of Britain and the Blitz begins</i>) Germany, Italy and Japan signed the Tripartite Pact creating the axis alliance
6	December 7, 1941	The Japanese attack the US navy in Pearl Harbor. The next day, the USA enters the war fighting with the allies
7	June 6, 1944	D-day and the Normandy invasion. Allied forces invade France and push back the Germans
8	April 30, 1945	Adolf Hitler commits suicide
9	May 7, 1945	Germany surrenders & victory in Europe is declared the next day
10	August 1945	Atomic bombs dropped on Hiroshima & Nagasaki, Japan by the US killing approximately 226,000 people
11	September 2, 1945	Japan surrenders signaling the end of WW2
12	July, 1954	Rationing ends in the UK

	Leaders				
1	Adolf Hitler	Leader of the Nazi Party and Chancellor of Germany, 1933 - 1945 (also referred to as the Führer meaning leader)			
2	Winston Churchill	UK Prime Minister, 1940 - 1945 (and again from 1951 - 1955)			
3	Neville Chamberlain	UK Prime Minister, 1937 - 1940 (infamous for failed attempts to satisfy Hitler's demands prior to the war)			
4	Franklin D. Roosevelt	US President, 1933 – 1945 (took the US into the war following the Perl Harbor attacks)			
5	Harry S. Truman	US President, 1945 – 1953 (responsible for the decision to drop Atomic bombs on Japan)			
6	Joseph Stalin	General Secretary of the Communist Party and Leader of the USSR, 1929 - 1953			


'History will be kind to me for I intend to write it.' Churchill


'It is not truth that matters, but victory' – Hitler (performing Nazi salute above)


<u>Above left</u>: Enigma machine <u>Above right</u>: Swastika (symbol of Nazis)

<u>Below</u>: Remains of a house after a bombing raid during the Blitz


	Term	Definition
1	Allies	Countries which fought on the British side (including: USA, Great Britain, France, Russia (1941-1945))
2	Evacuee	Someone who was evacuated, moved from a danger area to a safer place (normally from the cities to rural areas)
3	Black out	System of ensuring no lights were visible after dark so that buildings could not be spotted by enemy planes
4	Rationing	The controlled distribution of scarce resources (mainly food & clothing)
5	Air raid shelter	A building to protect people from bombs dropped by planes Anderson Shelter: Made of corrugated iron. Usually at the end of the garden Morrison Shelter: Metal cage used inside the house. Could double as a kitchen table
6	Trenches	A long, narrow ditch used for troops to shelter from enemy fire or attack
7	Axis	Countries which fought on the German side (including: Italy, Germany, Japan, Russia (1939-1941))
8	Nazi	Member of the fascist German political party which came to power in 1933. Symbol = swastika
9	Blitz	Series of aerial bombing raids on the UK, mainly cities including London, Bristol & Nottingham
10	Holocaust	Mass murder of Jews and other groups of people by the Nazis
11	Fascism	Right wing political view associated with not allowing opposition and total control by a dictator.
12	Blitzkrieg	Translated as 'lightning war'. German quick strike invasion of Western Europe
13	Luftwaffe	The German Air Force (responsible for the Blitz)
14	Enigma	A machine used by the Nazis to send coded messages