[image: image1.png]

Mrs Fitton
Summary of Chapter 5

 Name___________________

Social Studies 11

 Date:___________________

[image: image2.png]

When appeasement failed and Hitler invaded Poland, the world again plunged into war again on September 3rd, 1939. As a symbolic gesture, Canada declared war on Germany one week after Britain. Mackenzie King favoured war, but believed that Canada would play a limited role. Canada would supply munitions/supplies, and train British pilots on Canadian soil (British Commonwealth Air Training Program).

King appointed the capable C.D. Howe as minister of Munitions and Supplies. WW2 meant Total War; Canadians would have to do whatever it took to defeat the enemy.

WW2 involved the AXIS (Germany, Italy and Japan) VS the ALLIES (Britain, France and the Commonwealth). Although war was declared in September of 1939, Germany waited for 7 months before it invaded France. This period without fighting was called the Phony War.

[image: image3.png]

Germany pioneered the use of Blitzkrieg. This tactic involved surprise attacks with lighting speed. Paratroopers and shock troops would enter behind enemy lines to cause disorientation. At the same time, tanks would crash through enemy lines driving as far back as possible. Planes would bomb the enemy and destroy communication and transportation links. The attacks left the enemy confused & surrounded.

Hitler’s Blitzkrieg conquered Denmark in hours and Norway in two months. In May, Hitler invaded the Netherlands and Belgium and then France. Within days he had crashed through France and tanks had made their way to the English Channel. English and French troops were surrounded at Dunkirk, but miraculously escaped. By June 22nd, France had surrendered. Hitler then commenced Operation Sealion: the invasion of Britain. On July 10th, Hitler began bombing Britain. During the “London Blitz” the capital of England was bombed for 53 consecutive nights.

Seeking “Lebensraum” (living space) Hitler attacked the USSR in June of 1941. Stalin was completely unprepared as he had earlier signed the Nazi-Soviet Non-Aggression pact. By autumn Nazis had reached the outskirts of St. Petersburg (Leningrad) & Moscow. However, the USSR unleashed its most powerful weapon “The Russian Winter” & in Dec of 1943, Germans began to retreat.

Canada’s Role

[image: image4.png]M?ﬁ

&7

/
*@é&

On Land: Canada participated in the Dieppe raid on August 19th 1942 (a test invasion of Europe.) The raid failed and 907 Canadians died (more than any other battle in the war) 586 were wounded and 1874 were taken prisoner.
At Sea: Canada participated in 1/2 of the British escorts across the Atlantic through the convoy system. The German navy appeared to be winning the Battle of the Atlantic, but in May of 1942, Britain cracked the German naval code allowing it to track Nazi naval movements.

[image: image5.png]SOMEONE
o h '?:ZJ
207

TRyt

TALKED!

In the Air: 250,000 Canadians joined the RCAF. 10,000 died. Women were accepted into the RCAF at first as clerks, cooks, welders, etc. Although not allowed to fly combat missions, women were later permitted to fly bombers from Canada to Britain.
[image: image6.png]

In 1942 the tide turned. The USA joined the war and the Allies cleared North Africa of the Axis. Churchill’s plan was to invade Italy, “the soft underbelly of Europe.” From the July 10, 1943 invasion onwards the fighting was harsh and advancement was slow. Fighting lasted until the Spring of 1945.

D-Day: On June 6th 1944 the allies launched Operation Overlord, a full-scale invasion of Europe. 30,000 Canadians landed at Juno Beach. The allies landed over a million troops within three weeks. It took weeks of fighting to work inland and the allies began an 11 month advance through France and Belgium into Germany. Canadians were given the task of liberating the Netherlands where 6,300 died.

[image: image7.png]We Can Do lt!

Holocaust: When soldiers advanced into Germany and Poland they discovered that millions of people had been murdered and millions were living in Concentration Camps. By 1945, the Nazis had killed at least six million Jewish Europeans & many other people that they considered inferior.

The last Axis power to be defeated was Japan. To avoid a series of bloody battles, the USA dropped an atomic bomb on Hiroshima on August 6, 1945. They dropped another on Nagasaki on August 9th. World War II ended when Japan surrendered (VJ Day).

The war in Canada: Total war meant that Canada produced supplies for overseas and that women again entered “men’s” roles to help produce for the war. Wages rose, but people could not buy products because they were being shipped to Europe. To prevent inflation, government introduced rationing and imposed price controls on products.

The war also resulted in demands for social change. Workers demanded & won the right to unionize (strikes would be bad for the war.) Protest parties like Tommy Douglas’s CCF gained ground with platforms that advocated social assistance programs.

Conscription Crisis Part II:
King had promised not to adopt conscription, but in 1942 he held a national plebiscite asking to be released from his promise. Every province except Quebec voted yes. In 1942, Conscription was adopted; Conscripts were not sent to Europe until 1944, but Quebec still felt betrayed. Accordingly, the Quebec legislature condemned King & there were riots in Montreal.
Results of WWII: Canada’s economic contributions to the effort caused the nation to be labeled the “Arsenal of Democracy.” The country’s economy boomed which would attract a massive wave of post-war of immigrants. One of the lasting negative social impacts of the war was the internment of Japanese-Canadians. After Pearl Harbour, anti-Japanese sentiment swept through Canada. No evidence suggested that Japanese-Canadians were a threat, but in 1942 many were relocated from the coast to the interior of B.C. In 1943, the Federal government confiscated their possessions & sold them.

VOCABULARY YOU SHOULD BE FAMILIAR WITH AT THE END OF THE UNIT
Appeasement: ___

Allies/Axis: __
__
Blitzkrieg: ___
Phony War : ___
Battle of Britain: __
Convoys: ___

Dieppe Raid: ___

U-Boats: ___

Merchant Marine: __
Rationing : ___

Roosevelt : ___
Pearl Harbour : __
Inflation : ___
Churchill : ___
Stalin : ___
Total War: ___
C.D. Howe : ___
V.E. Day : ___

V.J. Day : ___

D-Day: ___
Hong Kong : ___
Operation Barbarosa: ___
Holocaust : ___
Operation Sea Lion : __
British Commonwealth Air Training Program : __________________________________
__
Gross Domestic Product (GDP) : __
__

Battle of the Atlantic : __
__
Italian Campaign : __

