

DUNKIRK

The **Allied** forces were cornered by the advancing German armies at Dunkirk. 338,000 managed to escape across the English Channel. Naval craft and personnel were reinforced by hundreds of 'little ships' and their civilian crews who had volunteered to take part. The escape was a major achievement, but as the **Allies** had been pushed out of Europe, there was a real threat of a German invasion of Britain.

D-DAY

On June 6 1944, codenamed D-Day, the **Allied** reconquest of Western Europe began. **Allied** forces landed on the Normandy beaches in Northern France. Stormy weather made landing conditions very difficult. The invasion caught the Germans by surprise. It was described by Churchill as 'the greatest **amphibious** operation in history.' Despite huge casualties, this was the beginning of the Allied invasion of Europe.

OPERATION BARBAROSSA

Nazi Germany and Russia had agreed not to fight in 1939. But in June 1941 Germany invaded, and Russia became an ally of Britain and France.

Churchill denounces Hitler as a "bloodthirsty guttersnipe" as Germany invades Russia

PEARL HARBOR

Japan wanted to build up her Empire into Asia, which was dominated by the Western powers (Britain, France & USA). With Britain and France occupied by war in Western Europe, the only country who could stand up to Japan was America.

On 7 December 1941 Japanese aircraft attacked Pearl Harbor where a large part of the US navy was based and caused major damage.

The attack on Pearl Harbor was greeted with shock and **indignation** in the United States. President Roosevelt declared war on Japan and Germany and Italy soon declared war on the United States.

BATTLE OF BRITAIN

To allow an invasion of Britain the German airforce (Luftwaffe) had to get control of the skies. Fiercely challenged by RAF, it attacked military targets. The raids were effective, but Hitler's decision to change tactics and begin bombing British cities allowed the RAF to recover.

The British invention of radar meant German aircraft could be detected and intercepted early. This, and the slightly superior ability of the British planes, meant Nazi Germany was unable to gain control of the skies and had to delay invasion plans.

HIROSHIMA

Although devastated by the Allied bombing attacks, Japan's defences threatened to make an **amphibious** invasion extremely costly. The USA decided to use the recently developed atomic bomb to force Japan's surrender. On 6 August 1945 an atomic bomb was dropped on Hiroshima and, three days later, a second fell on Nagasaki. The **cataclysmic** effect of the new weapon forced the Japanese to surrender.

Found at www.SchoolHistory.co.uk

WAR AT SEA

Britain's survival depended upon the flow of supplies from North America. German submarines, known as U-boats, posed the biggest threat to the supply routes. The Royal Navy tried to protect and escort supply convoys but for much of the war, U-boats caused serious damage to shipping in the Atlantic.

Better anti-submarine weapons and detection devices, trained convoy support groups, long-range aircraft and escort carriers all helped to eventually defeat the threat of the U-boats.

DESERT WAR

Axis troops won a brilliant series of victories in North Africa. But shortages of equipment and fuel, along with supply lines under **Allied** attack meant the **Allies** were able to eventually win the desert war at the battle of El Alamein.

GLOSSARY

Amphibious – landing forces from the sea
Allies – (main) Britain, France & (later) USA, Russia

Axis – Germany, Italy & (later) Japan

Cataclysmic – a violent disaster

Indignation – anger at unfair treatment