[image: image9.png]

1939
March 15 Czechoslovakia surrenders after Adolf Hitler annexes the country into the Third Reich. Although the Czechs had warmly welcomed the Germans when they entered the Sudetenland months earlier, they stood silently in despair when the Nazis entered Prague.
[image: image1.png]Timeline of World War II

September 1 Without declaring war, Germany invades Poland. The coordinated air-and-land attack is conducted with such brutal efficiency that "blitzkrieg" becomes a feared offensive tactic.
September 3 Honoring their treaty with Poland, France and Great Britain enter the war against Germany.
September 4 Japan, engaged in war with China, declares its neutrality in the European War.
September 5 As war broke out in Europe, American sentiment heavily favored isolationism. With the nation still skeptical of Allied propaganda after it had lured the U.S. into the first World War, the United States declares its neutrality in the European War.
December 2 The 1940 Olympic Games, to be held in Finland, are cancelled.
1940
June 10 Italy joins the war as an ally of Germany.
June 11 Italy declares war against the Allies. Great Britain, France, Australia, Canada, New Zealand, India and South Africa declare war on Italy.
August 13 The Battle of Britain begins. The air war designed to destroy the RAF and ease the German invasion opens with the Luftwaffe outnumbering its opponent in operational aircraft: 2,669-to-704.

[image: image2.png]

September 19 The U.S. Congress passes the Selective Service Act. It calls for the first peacetime draft in American history. To serve, men had to be five feet tall, weigh 105 pounds, have correctable vision and at least half their teeth.

September 27 Germany, Italy and Japan sign the Tripartite Pact. It recognizes their right to establish a new order in Europe and Asia.
October 16 Close to 16 million American men between the ages of 21 and 36 are required to register at one of 6,500 draft boards across the country. Nearly 50 million men would register during the war.
Pomona Reader: World War II Day 5 and 6
1941

March 11 Despite opposition from isolationists, President Franklin D. Roosevelt signs the Lend-Lease act to provide aid to Great Britain.

March 21 The first all-black unit of the U.S. Air Corps — the 99th Pursuit Squadron — is activated. They became known as the Tuskegee Airmen.

April 13 Japan and Russia sign a neutrality pact.

June 22 Unleashing its "Barbarossa" plan, Germany invades the Soviet Union without declaring war. Hitler is now fighting a two-front war.

June 25 Under threat of a forced march on Washington, Roosevelt signs Executive Order 8802. It combats discrimination against blacks and women in the hiring practices of defense jobs. It is the first federal gesture toward civil rights since Reconstruction.

November 16 Roosevelt extends Lend-Lease to the Soviet Union.

[image: image3.png]

December 7 At 7:55 AM on a Sunday, hundreds of Japanese warplanes, launched from aircraft carriers far out at sea, attack the American Pacific fleet anchored at Pearl Harbor, Hawaii, based on a plan by Isoroku Yamamoto. Eight battleships, including the U.S.S. Arizona, three light cruisers, three destroyers and four other naval vessels are either sunk or damaged. One hundred-sixty-four American aircraft, mostly on the ground, are destroyed. And 2,403 Americans are killed.
December 8 The U.S. declares war on Japan.
December 11 Germany and Italy declare war on the U.S.

1942
January 20 The Wannsee Conference in Germany establishes the "Final Solution" for Jews in Europe. The plan would attempt to exterminate an estimated 11 million people.
[image: image4.png]

February Philip Johnston proposes to the Marines that the Navajo Indians be used to transmit military messages through a secure code. The code talkers would develop an unbreakable code.

February 19 U.S. President Franklin D. Roosevelt signs Executive Order 9066. Its neutral tone authorizes the War Department to designate "military areas" and then exclude anyone from them whom it felt to be a danger. But it has a specific target: the more than 110,000 Japanese-Americans, living along the West Coast. They were about to be forced from their homes and moved inland.

April 9 Bataan falls. It is the largest surrender by the U.S. Army — 78,000 American and Filipino troops. What followed would be remembered as the Bataan Death March.
Pomona Reader: World War II Day 5 and 6

May 7-8 The Battle of the Coral Sea rages. The first air-naval battle in history prevents the Japanese from landing a large invasion force at Port Moresby and signals America's move from a purely defensive strategy in the Pacific to a mixed defensive-offensive one.

June 4-7 The Battle of Midway is fought. The first defeat of the Japanese navy in 350 years is the turning point in the Pacific as the U.S. goes on the offensive. The Japanese had hoped to smash what was left of the Pacific fleet, take Hawaii, hold its people hostage and force the United States to sue for peace. But American cryptographers had deciphered their plans and the Navy was waiting for them. The Japanese would lose 3,500 men, four carriers, a cruiser and 332 aircraft. The Americans would lose 307 men, the carrier Yorktown, one destroyer and 150 aircraft.

June 22 A Japanese submarine shells the military depot at Fort Stevens, Oregon in the first attack on the U.S. mainland.

August 7 American land forces go on the offensive for the first time in the Pacific, landing on Guadalcanal. It would take six months to secure the island, but Japanese expansion is halted.

September-October The 110,000 Japanese Americans living on the West Coast are interred. They are relocated from assembly centers to one of 10 more permanent camps in remote desert areas.

November 19 The Russians launch a major counter-offensive at Stalingrad (Russia). It would end with the annihilation of the German 6th Army.

December 31 After a year at war, more than 35,000 Americans in uniform had died.

1943

[image: image5.png]

January Calling for a segregated unit, U.S. President Franklin D. Roosevelt reverses his policy and changes Japanese-Americans from 4-C (enemy aliens) to 1-A (fit for combat). The 442nd Regimental Combat Team would become the most decorated unit in U.S. history.
January 14-24 At the Casablanca Conference, Roosevelt and British Prime Minister Winston Churchill announce that only an unconditional surrender will be accepted from the Axis Powers.

January 31 German Field Marshal Friedrich von Paulus surrenders at Stalingrad. The war in the East has turned.

July 5 The Soviets win the Battle of Kursk. It is the largest tank battle in history. The German Luftwaffe also loses the air war and dominion of Russian skies for the first time.
September 8 Italy accepts Allied surrender terms. German troops move to take control of the country.

September 20 Life magazine runs pictures of three dead American soldiers. It is the first time such photos are shown to the American public since the attack on Pearl Harbor.

October 6 Italy declares war on Germany.
November 18 The Battle of Berlin begins. Bombing of the German capital will continue until March 24, 1944.
Pomona Reader: World War II Day 5 and 6

November 22-26 At the conference in Cairo, the Allies demand nothing less than the unconditional surrender of Japan.
1944
June 3 An Associated Press flash mistakenly announces Allied landings in France. The error stems from a British teletype operator practicing her typing.

[image: image6.png]

June 6 D-Day arrives. The greatest invasion in history begins just after midnight as the first of 24,000 paratroopers -- flown over the Channel in more than 1,000 aircraft -- are dropped behind enemy lines in Normandy. More than 5,300 ships, carrying 176,000 men are streaming across the Channel. Allied commanders plan five coordinated landings along a 45-mile stretch of the Normandy (France) coastline between the Cotentin Peninsula and the Orne River for Operation Overlord. It will be the bloodiest day in American history since the battle of Antietam in the Civil War. Some 2,500 American soldiers lay dead on French soil.

June 20 Japanese Vice Admiral Jizaburo Ozawa's plan to destroy both the American land forces — still struggling their way inland on Saipan — and the American fleet off shore in order to reinforce the Japanese garrison on the island fails. He had said, "The fate of our Empire rests on this one battle. Everyone must give all he has." The Battle of the Philippine Sea would be the greatest carrier battle of the Pacific War, nearly four times as big as Midway.

November 7 Franklin D. Roosevelt is elected to a fourth term as U.S. president.

December 16 Out of the Ardennes, the Battle of the Bulge begins. Thousands of guns open up. Shells fall on and around the American positions for an hour. A few moments later, the enemy emerges out of the dense fog that shrouds the forest. Twenty German infantry divisions move forward along a 50-mile front — a quarter of a million men. Behind them roar 600 tanks. Surrounded by the enemy, cut off from one another, out of ammunition and unable to fight back, others are forced to surrender — more than 10,000 men.
1945
January 30 Six weeks after the German offensive in the Ardennes (present day France, Belgium and Luxembourg) began, the Allies regain all the ground they'd lost. The Battle of the Bulge had been the biggest battle of the war on the Western Front. More than a million men took part; 19,000 Americans died; 60,000 more had been wounded or captured or listed as "missing." Hitler's enormous gamble ends in disaster. He had lost some 100,000 men and virtually all his tanks and aircraft.

February 7-12 At the Yalta Conference, U.S. President Franklin D. Roosevelt, British Prime Minister Winston Churchill and Soviet Premier Josef Stalin pledge to hold free elections after the war in Eastern Europe and divide Germany and Austria into three zones of occupation.

February 19 After 72 days of shelling the island, Marines land on Iwo Jima to capture the Japanese airfield. The intense fighting lasted a month; 6,821 Americans died, five times the number killed on Guadalcanal or Saipan. Twenty-seven Medals of Honor were awarded to those who fought on the island.

Pomona Reader: World War II Day 5 and 6

February 23 The flag is raised on Mt. Suribachi. Photographer Joe Rosenthal snaps one of the most famous photos of the 20th century.

[image: image7.png]

March 19 Firebombing comes to the cities of Japan. Three hundred and thirty four American B-29s roared in low over Tokyo and dropped hundreds of thousands of 70-pound napalm bombs. Sixteen square miles of the city — built largely of pine and paper and bamboo — burst into flame. More than a million were left without homes. In the next ten days, the Americans hit Nagoya, Osaka, Kobe and Nagoya again. Some 50,000 more people were killed.
March 31 Kamikazes target the USS Indianapolis for destruction off Okinawa. Damaged, she would be sent to Ulithi to have her hull mended, and eventually dispatched all the way across the Pacific to Mare Island, near San Francisco for further repairs.

April 12 President Roosevelt dies. Harry S. Truman is sworn in as the 33rd President.

April 30 Russian troops fight their way into the Reichstag, the symbol of German power. Less than half a mile away, beneath the rubble, Adolf Hitler and his closest aides huddle in their bunker. That afternoon, Hitler names Admiral Karl Donitz to succeed him, then shoots himself in the mouth.

May 7 Germany surrenders. The Reich that Hitler promised would last a thousand years had lasted less than a dozen.

May 9 V-E Day is proclaimed as Victory in Europe is celebrated.

July 15 The USS Indianapolis, her repairs now complete and ready to return to war, receives orders to retrieve special cargo at Hunters Point, California.

July 16 A successful test of the atomic bomb takes place at Alamogordo, New Mexico.
July 17-August 2 At the Potsdam Conference, the Big Three — U.S. President Harry S. Truman, British Prime Minister Winston Churchill and Soviet Premier Josef Stalin — decide the fate of Europe and that Japan must submit to unconditional surrender or face "utter destruction."

July 26 The USS Indianapolis delivers its mysterious cargo — the atomic bomb — to the B-29 base on Tinian.

July 30 A Japanese submarine sends two torpedoes hissing into the hull of the Indianapolis. They cut her nearly in half. Within the first few minutes, some 300 of the 1,196 men aboard are blown apart or burned to death. The ship sinks in 12 minutes.

July 31 Japan rejects the Potsdam ultimatum.

August 2 Awaiting rescue, 880 crewmen from the Indianapolis die. Only 321 are plucked from the sea.

Pomona Reader: World War II Day 5 and 6

[image: image8.png]

August 6 Developed to drop on the Germans, the first atomic bomb tumbles through the bomb-bay doors of the Enola Gay. Forty-three seconds later, six miles below but still high above the city of Hiroshima, it detonates. With a single bomb, 40,000 men, women and children are obliterated in an instant. One hundred thousand more die within days of burns and radiation. Another hundred thousand would succumb to radiation poisoning over the next five years. Despite the devastation, the Japanese still would not accept the Allied surrender terms.
August 8 The Soviet Union declares war on Japan. The islands now face invasion on two fronts.

August 9 A second atomic bomb drops, this time on Nagasaki. Some 40,000 more civilians die instantly. In Tokyo, the Supreme Council for the Direction of the War remains split between those still determined to fight on and those willing finally to give up. That evening all six members of the Council call upon the Emperor, who breaks the deadlock.

August 14 Japan accepts unconditional surrender terms.
September 2 The Japanese sign ceremonial surrender terms aboard the U.S.S. Missouri.

November 1 The Allies' planned invasion of the Japanese mainland was to begin this day with the island of Kyushu. More than 500,000 Japanese troops were already in position to repel them and another six million were either under arms or ready to be called up. Women and school children were drilling with sharpened bamboo spears.
Pomona Reader: World War II Day 5 and 6

