

World War II in Photographs A Visual Timeline Lesson

from the Education Department The National WWII Museum 945 Magazine Street New Orleans, LA 70130 (504) 528-1944

www.nationalww2museum.org/learn/education

© The National WWII Museum

Japan invades Manchuria, a region of northern China that offers the Japanese much needed natural resources. The lack of forceful reaction from the rest of the world emboldens Japan over the next decade.

Adolf Hitler, leader of the Nazi Party, becomes chancellor of Germany and almost immediately begins consolidating his power and imprisoning his political enemies.

Kristallnacht (Night of Broken Glass): a series of coordinated attacks against Jews throughout Germany in which homes, shops and synagogues where burned and 30,000 Jews were arrested and sent to concentration camps.

Germany invades Poland; Great Britain and France honor their pledge to support Poland and declare war on Germany; WWII begins.

Although not at war, the United States government recognizes the growing danger of the growing war in Europe and passes the first peacetime draft in American history.

At the urging of President Roosevelt, US Congress passes Lend-Lease Act, which provides Great Britain, the only European power left fighting Nazi Germany, with much needed war supplies.

Japanese naval and air forces attack the US naval base at Pearl Harbor, Hawaii, plunging the United States into WWII.

President Roosevelt signs Executive Order 9066, which soon leads to the internment in isolated camps of more than 110,000 Japanese Americans for the remainder of the war.

The US Office of Price Administration issues Ration Book Number One to every American to use when purchasing rationed items, including sugar, coffee, and meat.

The Women's Army Auxiliary Corps (WAAC) is created, giving women an opportunity to serve in the Army. It will later be renamed the Women's Army Corps (WAC).

American naval forces sink four Japanese aircraft carriers at the decisive Battle of Midway. From this battle, Japan's vast Pacific empire begins to shrink.

US and British forces begin their amphibious invasion of North Africa (Operation Torch) in their first efforts to retake Axis-held territory.

"Rosie the Riveter" appears on the cover of the Saturday Evening Post magazine as a tribute to women working in defense factories. There will be 3,000,000 Rosies by 1945.

The Tuskegee Airmen, African American pilots trained at Tuskegee Airfield in Alabama, undertake their first combat missions protecting bombers flying over Europe.

D-Day: in the largest invasion in WWII, Allied forces come ashore in Normandy, France, breaking through Hitler's Atlantic Wall and starting the long road toward Berlin.

In the largest naval battle of WWII, the Japanese navy is defeated at the Battle of Leyte Gulf in the Philippines, where Japanese kamikazes (suicide pilots) are used for the first time. Battle of the Bulge: Germany's last offensive in Western Europe threatens to push the Americans back toward the Atlantic; the largest and bloodiest battle the Americans fought during WWII.

Soviet troops liberate Auschwitz death camp in southern Poland, where the Nazis murdered more than one million Jews since 1940. It was one of six concentration camps built specifically for killing Jews.

British Prime Minister Winston Churchill, US President Franklin Roosevelt and Soviet General Secretary Joseph Stalin meet at Yalta, Soviet Union, to discuss post-war reorganization of Europe.

US Marines raise the flag atop Mount Suribachi on Iwo Jima, four days into the 36-day battle for the tiny Japanese-held island.

American troops driving eastward into Germany meet up with Soviet troops pushing westward toward Berlin at the Elbe River, signaling the near collapse of Hitler's Germany.

Victory in Europe (V-E Day) is declared as Germany offers unconditional surrender to the Allies.

The United States Army Air Force drops two newly developed atomic bombs, one each on the cities of Hiroshima and Nagasaki, utterly destroying them.

Following their announcement of surrender two weeks earlier, Japanese dignitaries sign the official surrender documents aboard the USS Missouri battleship in Tokyo Bay, ending WWII.

The Nuremburg War Crimes Trials of top Nazi political and military leaders begins; many of the horrors of the Holocaust are brought to the public's attention.