THE WAR IN EUROPE – TEST STUDY GUIDE
1. Which of the axis powers was the first to attack a neighboring country?

2. What was the name of the first country annexed by Germany?

3. What country had a civil war between fascists & socialists in 1936, and became the site where Germany & Italy could test their newest weapons and tactics of war?

4. Hitler’s attempt to annihilate all of Europe’s Jews is know as what?
5. In an attempt to satisfy Hitler’s desire to rebuild Germany, the British and French agreed to give in to Hitler’s demands and give Germany the “The Sudetenland” in the western part of Czechoslovakia.

This policy of giving in became known as what?
6. Instead of a military occupation of all of France, Hitler allowed some French government officials to operate a “puppet government” run by officials who would collaborate with the Nazi’s. This government was allowed to “rule” the south-eastern part of France. It became known as the ____ Government.

7. Germany’s generals devised a new type of warfare which relied on fast movement and coordinated air and ground attacks. This new type of warfare was called what?
8. Who were the “Axis Powers”?
9. What does "Lebensraum" mean?

10. After Hitler’s armies marched into this country, Britain & France finally declared war on Germany.

11. What country signed a secret agreement with Germany stating that their two countries would not attack each other & would share in a division of Poland?
12. After conquering Poland in less than a month, German troops stopped to regroup and resupply their armies. The French were reluctant to attack the German’s “Siegfried Line” of defenses. As a result there was very little fighting done in the winter of 1939-40. In the United States this period was known as;

13. Who was the General who was so successful in North Africa that he became known as the “Desert Fox”?
14. What important country was NOT represented at the Munich Conference?

15. Hitler’s attempt to “bring Britain to her knees” through a program of massive bombings of British cities including London & Coventry became known in Britain by what name?
16. In August of 1941 Franklin D. Roosevelt & Winston Churchill met in a battle-camouflaged warship off the coast of Newfoundland to set out the Allied war aims, even before the U.S. had joined the war. This statement of war aims is known as what?
17. How did Hitler rise to power in Germany?

 18. What was the name of the battle that is considered to be the “Turning-Point” of the war in North Africa?

19. What was the name of the battle that is considered to be the “Turning-Point” of the war in Eastern Europe?

20. What was the code name for the Allied plan for the invasion of Europe? 

21. After the Allied victory in North Africa, Churchill urged the Americans to strike at the “soft under-belly of the Axis”. Where did the U.S. decide to attack?

22. Which was the first of the Axis Powers to surrender to the Allies?

23. What were the main restrictions imposed on the Jews by the Nuremberg Laws?

24. From December 1944-January 1945 Germany fought an all-out attempt to break through the Allied lines with a surprise thrust through the Ardennes Forest. This month-long battle was known by what name?
25. What was the main goal of Hitler's signing of the Non-Aggression Pact?

26. What was the goal of the Kellogg-Briand Pact?

27. What were the stated goals of Hitler's Nazi regime?

28. What countries contributed troops to the D-Day invasion?

29. Who led German and British forces at the Battle of El Alamein?

30. At the Nuremberg Trials, the international community tried men accused of what crime?
31.  Who was the USSR leader who signed a non-aggression pact with Hitler?
32.  Who was British Prime Minister in World War II?
33.  Who was the Tank Commander who commanded a fictional army in England in an effort to deceive the Germans into thinking the cross-channel invasion would come at the Pas-de-Calias?
34.  Who was the founder of Fascism & Italy's wartime leader

35. Who wrote Mein Kampf while in prison?
36. Who was the Leader of the “Free French” forces?
37. What was the name of Germany’s political police, which became the instrument of control. It had tremendous powers of search and seizure within Germany, and later occupied territories. It quickly became the most feared organization in Europe. 

38. Who was the Prime Minister of Britain who is usually most associated with the appeasement of Adolf Hitler at the Munich Conference in 1938. He returned to England stating that he had won "peace for our time."

39. What was the name of the massive underground fortress 130 kilometers long, designed to stop any German attack on France along their common border. 

40. What was the name of the German warfare tactic which employed the use of surprise, speed and concentration of force. The tanks would be supported with airpower, mobile artillery and infantry that moved in vehicles.  

41. What was the nick-name given to the “enforcers” of the Nazi party who were known as "Sturmabteilung"  (the SA) which translates roughly to "strong arm."  Most of its leaders were killed by Hitler’s SS during the “night of the long knives”.

42. What was the name given to the German code machine, used to send orders between units. Over time the British were able to crack the code, and intercept orders being sent between German forces. This allowed the Allies to "read" German plans before they occurred.

43. Who was Spain’s, Fascist dictator? The German military had secretly helped him achieve power in Spain during a messy civil war in the early 1930s. Germany had benefited by gaining valuable military experience and testing new weapons and tactics during the conflict.

44. What was the name given to the agreement between Hitler & Stalin not to attack each other’s countries. In this agreement, they also secretly agreed to divide Poland between them and allow the Soviet Union to take over the Baltic countries and Finland.

45. What was the event which allowed Hitler to outlaw the Communist Party, claiming they were a threat to the security of Germany. This event had actually been carried out by Nazi “brown shirts” and made to look like it had been carried out by a communist group. As a result of this event Hitler won the election.   

46. What was the name given to the Annexation of Austria by Germany?

47. Who was the Leader of Italy & the founder of Fascism?

48. What was the name of Adolf Hitler’s personal bodyguard?

49. What was the name of Hitler’s planned invasion of Britain?

50. Who was the president of Germany who appointed Hitler to the office of Chancellor?

51. What was Hitler’s first big gamble to see if the Allies would enforce the Versailles Treaty?

52. What event led to Hitler’s authorship of his book “Mein Kampf”?

53. How did Hitler acquire the Sudetenland from Czechoslovakia?

54. Who were the Einsatzgruppen? 

[image: image1.jpg]


MAP IDENTIFICATION:  find the country described below and place the corresponding letter from the map into the correct numbered space on the answer sheet. Some letters on the map may be used more than once & some letters may not be used at all.

55. The site of the Allied landing on “D-Day”

56. The only Western European country to successfully defend itself against Germany's invasion attempt.

57. The invasion of this country prompted France & Britain to declare war on Germany.

58. Where the “Vichy Government” cooperated with Nazi rule.

59. This country's civil war between Fascists & Socialists became a practice ground for Germany & Italy's armies.

60. This country had a civil war between Fascists & Socialists before World War II.

61. The western part of this country was given to Germany at the Munich Conference.

62. Country whose army was the first to enter Berlin in 1945

63. The first Fascist country in Europe.

64. Country annexed by Germany in the “Anschluss”.

