· WORLD WAR LOOMS – Lesson 1 – Test 11
· 1. SECTION 1: DICTATORS THREATEN WORLD PEACE
· For many European countries the end of World War I was the beginning of revolutions at home, economic depression and the rise of powerful ____________________ driven by __________________ and ______________________ expansion.
· 2. FAILURE OF VERSAILLES
· The peace settlement that ended World War I (Versailles Treaty) failed to provide a “just and secure peace” as promised.
· Instead _____________ grew more and more ____________________ of the treaty that they felt was too harsh and too punitive. Why? Problems?

· 3. WEIMAR REPUBLIC RULES GERMANY
· The victors installed many new __________________govts. in Europe after World War I including the ______________________ in Germany. Problems? Weak? Faith?

· Most were overwhelmed from the start and struggled economically. Currency? Inflation? Unemployment?
· 4. JOSEPH STALIN TRANSFORMS THE USSR
· After V.I. Lenin died in 1924, __________________ took control of the Soviet Union.
· His goals included both agricultural and industrial growth.
· Stalin hoped to transform the _____________ from a backward rural nation to a major __________________ power. How?
· 5. STALIN’S PLANS
· In the first year of his _________________________ Stalin placed all economic activity under strict _________________ control.
· By 1937, Stalin had achieved his goal– USSR was the world’s 2nd largest _______________________.
· 6. STALIN MURDERS MILLIONS OF SOVIETS
· In his desire to __________ (eliminate) anyone who threatened his power, Stalin was responsible for the deaths of 8 – 13 million of his own Soviet citizens.
· Millions more died of famine caused by his economic policies. Hitler? Dictator? Gulags? Brutal?

· 7. TOTALITARIAN STATE
· By 1939, Stalin firmly established a ___________________ government in the USSR.
· In a totalitarian state the government ___________________ all opposition and has strict control over the citizens who have no civil rights.
· 8. THE RISE OF FASCISM IN ITALY
· While Stalin was consolidating his power in the Soviet Union, __________________________ was establishing a totalitarian regime in Italy.
· Mussolini seized power, taking advantage of high unemployment, inflation and a middle-class fear of _________________________.
Fear of communism?
· 9. MUSSOLINI CREATES FASCIST PARTY
· Mussolini was a strong public speaker who appealed to Italian national pride. Roman Empire?

· By 1921, Mussolini had established the Fascist Party – ______________stressed nationalism and militarism and placed the interest of the state above the interests of the individual. Name Fascism?
· 10. MUSSOLINI MARCHES ON ROME
Despite the fact that King Emmanuel II had already agreed to turn power over to Mussolini (IL DUCE), he staged a mock takeover by marching his black shirts through the streets of Rome in October, 1922. Dictator?
His Future?
· 11. NAZIS TAKE OVER GERMANY
· Meanwhile in Germany, Adolf Hitler followed a similar path to Mussolini.
· At the end of WWI he was a jobless soldier drifting around Germany.
· In 1919, he joined a struggling group called the National Socialist German Workers’ Party (Nazis). Gutters & Pubs?
· (Despite its name the party had no ties to socialism).
· 12. HITLER GAINS FOLLOWING
· Hitler’s ability as a ____________________ and organizer drew many followers. Organizer?
· He quickly became the Nazi Party leader.
· Calling himself ____________________ (the leader) he promised to return Germany to its old glory.
· 13. HITLER’S BELIEFS
· Hitler explained his beliefs in his book, ____________________ (My Struggle). Written? Blame? Who? Propagandist?

· He wanted to unite all German-speaking people under one grand Empire.
· He wanted racial purity – “inferior” races such as Jews, Slavs and all non-whites were to form a work force for the “master race” – blond, blue-eyed ________________________.
· 14. LEBENSRAUM
· Another element of Hitler’s grand design was national expansion.
· Hitler called it _____________________ or living space.
· Hitler believed that for Germany to thrive it needed more land at the expense of her neighbors. Germanic people under Germanic rule?
· 15. HITLER APPOINTED CHANCELLOR
· By mid-1932, the Nazis had become the strongest political party in Germany. Why?

· In January of 1933, Hitler was appointed Chancellor (Prime Minister). How did this happen?

· Once in office he quickly dismantled Germany’s democratic Weimar Republic and replaced it with a totalitarian government. Dictator? Who had total control?

· 16. THE THIRD REICH
· Once in power, Hitler established the ______________________, or Third German Empire.
· The first was during the Middle Ages and the Second came with the Unification of Germany in 1871.
· According to Hitler the Third Reich would last 1,000 years.
· 17. MILITANTS GAIN CONTROL OF JAPAN
· Halfway around the world, nationalistic leaders were seizing control of the Imperial government of Japan. Militarism? Military Leaders?
· Like Hitler, they desired living space for their growing population. Targets? Conquest?

· 18. HIROHITO: EMPEROR OF JAPAN
· Emperor ___________________ reign lasted from 1926-1989.
· Hirohito followed tradition and chose a name for his reign.
· His reign was called _______________, or "Radiating Peace”.
· However, he began a military buildup with several attacks on China and a dream of Pacific domination. Under his reign Japan said it was their destiny to rule over all of Asia. Why?

· 19. JAPAN ATTACKS CHINA
· In 1931, Japan attacked the _________________ province of Manchuria. Why?
· Swiftly Japan captured the province which is roughly twice the size of Texas.
· 20. AGGRESSION BEGINS IN EUROPE
· In the early 1930s both Japan and Germany quit the ___________________________.
· Hitler then began a huge __(in direct violation of the Treaty of Versailles).
· By 1936 Hitler sent troops into the _______________________, a German region bordering France and Belgium that was demilitarized by the Versailles Treaty. Buffer zone? Opportunity for European nations? Why?

· 21. CIVIL WAR IN SPAIN
· In 1936, a group of Spanish army officers led by ____________________________________, rebelled against the Spanish Republic.
· A Civil War ensued as Hitler and Mussolini supported Franco’s __________________ while the western democracies remained neutral.

· 22. FRANCO’S FASCISTS WIN CIVIL WAR
· Franco’s victory in 1939 established him as fascist leader of a ____________________ Spain.
· The Spanish Civil War led to a closer relationship between the German and Italian dictators. Why?
· Hitler and Mussolini signed an alliance known as the Rome-Berlin Axis. Partners? Axis Powers?
· 23. U.S. REMAINS NEUTRAL . . . FOR NOW
· With memories still fresh from WWI, most Americans believed the U.S. should not get involved in the increasing aggression in Europe.
· Some critics believed banks and manufacturers were pushing for war solely for their own profit.
· Critics called them _______________________________________.
· 24. FDR: WE ARE NEUTRAL AND FRIENDLY
· FDR’s polices in the early to mid 1930s reflected a desire to remain out of the _________________________ in Europe.
· He recognized the ___________ diplomatically in 1933 (exchanged ambassadors).
· He lowered tariffs.
· He withdrew armed forces from Latin America. Why did he do all of this, I & G.D.?
· 25. CONGRESS STAYS NEUTRAL
· Congress, too, pushed neutrality.
· Congress passed a series of _______________________________. Future?
· The first two acts outlawed arms sales or loans to nations at war.
· The third act outlawed arms sales or loans to nations fighting civil wars.
· 26. U.S. NEUTRALITY IS TESTED
· After Japan renewed attacks China in 1937, FDR sent __.
· He got around the Neutrality Acts because Japan had not actually declared war on China.
· FDR promised in a speech in Chicago to “take a stand against aggression.” How? Impact on the future?

