CHAPTER 25: AMERICANS AND A WORLD IN CRISIS, 1933-1945

PART 1

THE UNITED STATES IN A MENACING WORLD, 1933-1939

Nationalism and the Good Neighbor

· FDR announced a “GOOD NEIGHBOR” POLICY – and in late 1933 the US signed a formal convention that “No state has the right to intervene in the internal or external affairs of another.” To support this he withdrew the last US troops from Haiti and the Dominican Republic, persuaded American bankers to loosen their grip on Haiti’s central banking system, renounced the Platt Amendment, and reduced the US role in Panamanian affairs.
· The Americans gave aid to Fulgencio Batista so that a leftist regime could not take over. He remained in power until Castro overthrew him in 1959.
· The Good Neighbor Policy substituted economic leverage for heavy-handed intervention, particularly military occupation. The better relations fostered by FDR would become important when the US sought to hemispheric solidarity in WWII, and later in the Cold War.
The Rise of Aggressive States in Europe and Asia

· Mussolini and Hitler take over in their respective countries and Hitler begins his mass extermination of Jews.

· Hitler began a military buildup in 1935.

· German troops occupied the Rhineland, he also proclaimed an anschluss (union) between Austria and Germany. The allies took no action = appeasement.

· He then turned to the Sudetenland (a part of Czechoslovakia, which had 3 million ethnic Germans).
· APPEASEMENT – policy of giving into an aggressor to avoid war
· MUNICH PACT – agreement between Hitler and British Prime Minister Neville Chamberlain that gave Germany the Sudetenland, while Hitler promised that he would seek no new territories

· FDR and most American applauded the Munich Pact for avoiding the war.

· In Japan, militarists had gained control of the government.

· They invaded Manchuria to get raw materials (coal, metals, petroleum, and timber). By July 1937 they launched a full-scale war on China.

The American Mood: No More War

· The US’s reluctance to go to war was rooted in the fact that many Americans believed WWI was a mistake.

· It also reflected an ISOLATIONIST policy that the US had; they were more worried about the Great Depression and economic difficulties compared to what was going on overseas.

· NYE INVESTIGATIONS – 1934-1936 Senate investigations that concluded that the US made a mistake in joining WWI and called the war a result of selfish interests of bankers and military industrialists or “merchants of death” – led to more isolationism

· NEUTRALITY ACTS (1935-37) –

· They outlawed arms sales and loans to nations at war

· Barred Americans from traveling on the ships of belligerent powers.

· In 1938, congressman Louis Ludlow proposed a constitutional amendment requiring a national referendum on any US declaration of war except in cases of direct attack. Only a direct appeal from FDR rejected the Ludlow agreement.

The Gathering Storm

· On March 15, 1939 Nazi troops occupied the remaining parts of Czechoslovakia, violating the Munich Accords.

· He also signed a non-aggression pact with the USSR. They agreed to not fight one another and they would divide Poland. Britain and France said they would come to Poland’s defense

· Americans began to slowly move against fascism.

· After the fall of Czechoslovakia FDR called for actions “short of war” to demonstrate America’s will to check fascism, and he asked Hitler and Mussolini to pledge not to invade 31 listed nations.

· FDR also asked Congress for a $300 million military appropriation, in Nov. he instructed the Army Air Corps to plan for an annual production of 20,000 planes, and in Jan. 1939 he submitted a $1.3 billion defense budget.

America and the Jewish Refugees

· NUREMBERG LAWS – (1935) outlawed marriage and sexual intercourse between Jews and non-Jews, stripped Jews of the rights of German citizenship, and increased restrictions on Jews in all spheres of German educational, social and economic life.
· KRISTALLNACHT – it reached violence on Nov. 9-10 when the Nazis unleashed the Night of Broken Glass. It was a frenzy of arson, destruction, and looting against Jews throughout Germany.
· Jews left Germany by the tens of thousands, some came to the US.
· Henry Kissinger – future Sec. of State and Nat. Security Advisor for Nixon
· Enrico Fermi – physicist who helped build atomic bomb
· However, the US proved reluctant to grant sanctuary to the mass of Nazism’s Jewish victims.
· THE ST. LOUIS – June 1939 a vessel named the St. Louis, carrying 900 Jewish refugees, asked permission to put the people in Florida. Immigration officials refused the request and had a Coast Guard ship deployed to prevent people from jumping ship and swimming to shore. It went back to Germany where many of its passengers would die.
INTO THE STORM, 1939-1941

The European War

· Germans invaded Poland on Sep. 1, 1939. 2 days later Britain and France declared war on Germany. Although FDR invoked the Neutrality Acts, he would not ask Americans to be impartial in thought and deed.

· FDR persuaded Congress in Nov. to amend the Neutrality acts to allow the belligerents (waging war) to purchase weapons if they paid cash and carried them away on their own ships. He assumed that “CASH AND CARRY” would mainly aid the allies, given their control of the seas.

· This did not stop the Nazis.

· Hitler introduced the BLITZKRIEG (lightning war) as they quickly overwhelmed Denmark, Norway, Belgium, Holland, Luxembourg, and Dunkirk. England narrowly escaped with an evacuation from Dunkirk across the English Channel.

· BATTLE OF BRITAIN – Hitler targeted England with his LUFTWAFFE (German air force). He planned to terror bomb them into submission.
· Churchill called for more US aid, but we were still reluctant.

· British RAF (Royal Air Force) held off German attacks with help of radar

From Isolation to Intervention

· FDR agreed to run for an unprecedented third term amidst the crisis, while Battle of Britain raging in Europe. He played the role of the crisis leader too busy to engage in politics.
· SELECTIVE SERVICE ACT – the first peacetime draft in US history, and approved an enormous increase in spending for rearmament.

· “Fortress America” – isolationist conservative call that we could defend ourselves alone if we needed to and didn’t need to get involved in Europe

· Name given by the isolationist America First Committee featuring prominent Americans like Henry Ford and Charles Lindbergh

· Many Americans supported FDR’s assisting GB, while staying out of the war, and he was elected to a third term.
· “LEND-LEASE ACT” – It was a program to supply war material to cash-strapped Britain
· It abolished the “cash” provision of the Neutrality Act and allowing the president to lend or lease supplies to any nation deemed “vital to US defense”.

· Shipments to England began at once and soon went to the USSR in June because Hitler invaded there as well.

· FDR called the US now the “great arsenal for democracy”

· In April 1941, FDR authorized the US navy to help the British track U-boats. In mid-summer the navy began convoying British ships carrying lend-lease supplies, with orders to destroy enemy vessels if necessary to protect shipments. US forces also occupied Greenland and Iceland to keep them out of Nazi hands (good strategic positions).

· ATLANTIC CHARTER – FDR and Churchill issued this document. It condemned international aggression, affirmed the right of national self-determination, and endorsed the principles of free trade, disarmament, and collective security.

· Similar to Wilson’s 14 Points

· After the Reuben James sank, killing 115 Americans, FDR persuaded Congress in Nov. to permit the arming of merchant ships and their entry into belligerent ports in war zones.

· Nothing remained of the Neutrality Acts and the US was preparing for full-scale war, while fighting a limited naval war against Germany in the Atlantic Ocean
Pearl Harbor and the Coming of War

· Japan wanted a SE Asian empire. The US wanted an Open Door Policy in China and things to return to as they were in the rest of Asia.

· Japan saw the US stand as a ploy to block its rise to world power and the US viewed Japan’s talk of legitimate national aspirations as a smoke screen to hide aggression.

· In 1940, the US ended a long-standing treaty with Japan and banned the sale of aviation fuel and scrap metal to it. They responded by occupying northern Indochina, a French colony, and signing the TRI-PARTITE PACT with Germany and Italy in September, creating a military alliance, the Berlin-Rome-Tokyo Axis, that required them to help the others in lieu of a US attack.

· Japan conquered the rest of Indochina instead of negotiating with the US. FDR froze all Japanese assets in the US, imposed a new fuel embargo, and clamped a total ban on trade with Japan.

· But as Japan’s fuel meters went toward empty, GENERAL HIDEKI TOJO – set the first week in December as a deadline for a preemptive attack if the US did not yield.

· By late Nov. US intelligence decipherings showed that war was imminent.

· However, they didn’t know where.

· The Japanese decided on Pearl Harbor

· With US worrying about Germany and with the its Pacific fleet knocked out, Japan thought US would seek concessions to them to avoid war

· Dec. 7,1941 the US was attacked – 2400 died

· US aircraft carriers in the Pacific were not at Pearl Harbor and were spared

· Americans underestimated the resourcefulness, skill, and daring of the Japanese.

· On Dec. 8 Congress approved a declaration of war on Japan. 3 days later Germany declared war on us, Mussolini followed suit, Congress immediately reciprocated.

· U-boats wreaked havoc in the Atlantic.
· U-boats were sinking more ships than the US could produce
· Sank 5 Allied ships a day in first year

· Chesapeake Bay bottled up for 6 weeks

· Japan followed its attack on Pearl Harbor by seizing Guam, Wake Island, Singapore, Burma, and the Dutch East Indies.
· Japan attacked the largest US force in the Pacific in the Philippines

· US soldiers on Philippines surrounded on the Bataan peninsula and they fought off the Japanese as long as they could

· with its fleet nearly destroyed the US was unable to provide them aid when Japan attacked or evacuate them

· Japan took more than 11,000 American soldiers prisoner early in May 1942.

· BATAAN DEATH MARCH – when captured US soldiers in the Philippines were marched to POW camps and large numbers died on the way

· Gen. Douglas MacArthur was evacuated before the surrender by a sub to Australia were he vowed “I will return”

AMERICA MOBILIZES FOR WAR

· 1941 – 1.6 million in armed forces and 15% of industrial output in war production

· 1945 – 15 million in armed forces and whole economy transformed for war

Organizing for Victory

· FDR formed the Joint Chiefs of Staff, made up of representatives of the armed forces.

· Air Force is separate for the 1st time as envisioned by Gen. Billy Mitchell

· It also led to the creation of the OFFICE OF STRATEGIC SERVICES (OSS) – this was the forerunner to the CIA, they were to conduct the espionage required for strategic planning.

· To organize war production, FDR established a host of new government agencies.

· WAR PRODUCTION BOARD – allocated materials, limited the production of civilian goods, and distributed contracts among manufacturers.

· WAR MANPOWER COMMISSION – supervised the mobilization of men and women for the military, agriculture, and industry
· NATIONAL WAR LABOR BOARD (NWLB) mediated disputes between management and labor.

· OFFICE OF PRICE ADMINISTRATION (OPA) – rationed scarce products and imposed price controls to check inflation.

· By late 1942 – a third of the economy was committed to war production, equaling the military output of Germany, Italy, and Japan combined.

· The US built some 50 new synthetic-rubber plants.
· By the end of the war, the US, once the world’s largest importer of crude rubber, become the world’s largest exporter of synthetic rubber.

· America also became the world’s greatest weapon’s manufacturer.

· 300,000 planes, 2.6 million machine guns, 6 million tons of bombs, 5,000 cargo ships, and 86,000 war ships

· Defense spending went from 9% of the GNP to 46% of the GNP.
· Because the government sought the greatest volume of war production in the shortest possible time, it encouraged corporate profits.

· To encourage business to convert to war production and expand its capacity, the government guaranteed profits, provided generous tax write-offs and subsidies, and suspended antitrust prosecutions.

· America’s 10 biggest corporations got a third of the war contracts, and 2/3 of all war-production spending went to the hundred largest firms, greatly accelerating trends toward economic concentration.

The War Economy

· The US spent more than $320 billion to defeat the Axis.
· 10 times more spent than in WWI

· nearly double the US govt. expenditure in all its prior history

· national debt increased dramatically (WWII not New Deal caused huge debt)

· This ended the depression and stimulated the industrial boom that brought prosperity to most American workers.

· The government poured nearly $40 billion into the West, making it an economic powerhouse with CA leading the way.

· The South became more prosperous (known also as the “Sunbelt”) with it’s industrial capacity increased by 40%, and per capita income tripled.

· Boom times allowed hundreds of thousands of sharecroppers and farm tenants to leave the land for better paying industrial jobs.

· Full employment, longer workweeks, larger paychecks, and the increased hiring of minorities, women, the elderly, and teenagers made the US a truly middle-class nation.

· The war years produced the only significant 20th century shift in the distribution of income toward greater equality.

· Incomes of bottom 5th rose 68%

· Organized agriculture (later called agribusiness) took its seat in the council of power, alongside big government, big business, and organized labor.

· Labor Union membership increased – “MAINTENANCE OF MEMBERSHIP RULE” – it automatically enrolled new workers in unions and required workers to retain their union membership throughout the life of a membership.

· In return, unions agreed not to strike and to limit wage increases to 15%. In lieu of higher pay, they negotiated unprecedented fringe benefits for their members, including paid vacation time, health insurance, and pension plans.

· Strikes declined during the war years
· Exception: United Mine Workers led by John L. Lewis had ½ million workers go on strike

· Though the miners won concessions, this strike led to states passing laws to limit union power

· War Labor Disputes Act – gave FDR power to take over any facility where strikes interrupted war production (passes as backlash to miners strike)

· Inflation threatened the wartime economy. FDR was authorized to control wages, prices, and rents, and as the OPA clamped down, inflation slowed dramatically.

· The OPA also instituted rationing.

· They rationed gas, coffee, sugar, butter, cheese, and meat.

· Buying war bonds further curtailed inflation by decreasing consumer purchasing power, while giving civilians a sense of involvement in the distant war.

· The government also began taking in more taxes.

· Income taxes raised on rich and extended to more lower and middle class people

· Payroll deduction system for taxing put in during 1943

· Federal govt. took in nearly 20 times the tax revenue that it had in 1940

“A Wizard War”

· Winston Churchill labeled the conflict “a wizard war” in tribute to the importance of wartime scientific and technological developments.

· In early 1941 FDR formed a committee to organize scientists for a weapons race.

· OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT (OSRD) – created to develop new weapons

· it spent more than $1 billion to generate radar and sonar devices, rocket weapons, and bomb fuses.
· It advanced the development of jet aircraft and high-altitude bombsights, and its employment of scientists to devise methods for utilizing new weapons resulted in a brand-new field called operational analysis.
· The need to improve radar spurred the development of the laser, while research in quantum physics to build atomic bombs later became the basis for transistors and semiconductors.

· In 1942 they began working on the earliest computers. It helped to improve artillery accuracy for the army, reduced the time required to multiply two tenth place numbers from 3 seconds to less than three-thousandths of a second.

· Medical advances:

· The war also hastened improvements in blood transfusion and blood-banking techniques, heart and lung surgery

· Synthetic drugs to substitute for scarce quinine and toxoid vaccine to prevent tetanus.

· They also began to have vast amounts of antibiotics to combat infections.

· Insecticides were also used. DDT killed many mosquitoes carrying malaria.

· They also had the Mobile Auxiliary Surgical Hospital (MASH)
· Death rate on battle field half that of WWI

· Jewish immigrant Albert Einstein warned FDR that German scientists were trying to develop a bomb of extraordinary destructiveness

· MANHATTAN PROJECT – high priority mission to develop the atomic bomb.

· In 1945 engineers and scientists headquartered in Los Alamos, NM, assembled 2 bombs utilizing those fissionable materials (Uranium-235 and plutonium).
· The project employed more than 120,000 people and spent nearly $2 billion.

· J. ROBERT OPPENHEIMER – the scientific director of the project.
· They successfully tested it on July 16, 1945 in NM.
· Force of 20,000 tons of TNT which shattered windows 120 miles away

Propaganda and Politics

· OFFICE OF CENSORSHIP – examined letters going overseas and worked with publishers and broadcasters to suppress information that might hinder the war effort.

· OFFICE OF WAR INFORMATION (OWI) – to shape public opinion and sell the war to the American people, FDR created the (OWI) in June 1942.
· They were to counter enemy propaganda.
· It depicted the war as a mortal struggle between good and evil and harped on the necessity of totally destroying the enemy.

· Employed 4,000 artists, writers, and advertising men

· Film also helped to promote the war. They depicted the enemy as cruel and treacherous, and they also presented the war as a struggle to preserve the American way of life.

· Full employment and higher wages undercut the appeal of the New Deal, and resentment over wartime shortages and dismay over Axis victories further weakened the Democrats. In 1942 the Republicans gained 51 seats in Congress. Voter turnout was low because many soldiers were away from their homes.

· Politics shifted to the Right.

· Some conservatives who supported isolationism prior to the war benefited from this.

· Some New Deal agencies were abolished and some were drastically curtailed.

· The war expanded the power of the government and executive branch.

· The federal government managed the economy, molded public opinion, funded scientific research, and influenced people’s daily lives.

CHAPTER 25: AMERICANS AND A WORLD IN CRISIS, 1933-1945

PART 2
THE BATTLEFRONT, 1942-1944

Liberating Europe

· OPERATION TORCH – Nov. 1942, American forces under Gen. Dwight D. Eisenhower pressed eastward from Morocco and Algeria.
· They caught the troops of Field Marshall Erwin Rommel in a vise and forced some 260,000 German and Italian troops to surrender, despite Hitler’s orders to fight to the death.

· BATTLE OF STALINGRAD – The Russians defeated the Germans in Jan., 1943

· Soviet Union lost more lives in this one battle than the US loses in the whole war (including fighting against Germany and Japan)

· Turning point in the war in Europe

· Hitler’s mistake in invading the Soviet Union was in splitting his forces in three directions (each headed to a different important city)

· Soviet forces saved Stalingrad, defended Moscow, and relieved besieged Leningrad.

· Stalin pleaded for a second front against Germany.
· FDR gave in to Churchill’s objection to this and refused
· They decided to invade Italy through Sicily.
· In summer of 1943, after a month of fighting, the Allies seized Sicily and landed in southern Italy.

· Italian military officials deposed Mussolini and surrendered to the Allies in early September.

· German troops then poured in.

· They spent 8 months getting to Rome. They were still battling through Northern Italy when the war in Europe ended in 1945.

· 1943-44 the Allies turned the tide with round-the-clock bombardment.
· Britain’s RAF (Royal Air Force) by night

· US army air force bombed German targets by day.

· July 1943 – Germans were pushed out of the Soviet Union by the Soviets.
· The USSR then went into Poland and established a puppet government, took control of Romania and Bulgaria, and helped Yugoslavia to become liberated.

· As the Soviets swept across Eastern Europe the Allies finally opened up the second front.

· JUNE 6, 1944 – D-DAY – 200,000 troops had an amphibious landing into Normandy.

· OPERATION OVERLORD – gradually pushed inland, securing the low countries, liberating Paris, and approaching the border of Germany.

· The BATTLE OF THE BULGE – named for the 80 mile long and 50 mile wide “bulge” that the German troops drove inside the American lines – it raged for nearly a month, and ended with American forces on the banks of the Rhine, the end of the European war was in sight.

War in the Pacific

· BATTLE OF MIDWAY – Japan headed to Midway (an American outpost between Japan and Hawaii).
· The US Signal Corps broke the Japanese code and expected their attack.
· The US won a victory sinking 4 carriers and destroying hundreds of planes.

· US victory was the turning point in the war in the Pacific

· Guadalcanal – In the Solomon Islands in Aug. 1942. It took 6 months to get.

· ISLAND HOPPING – the navy and marines under Admiral Chester Nimitz, “island hopped” across the central Pacific to seize strategic bases and put Tokyo in range of American bombers.
· In fall of 1944 the navy annihilated what remained of the Japanese fleet at the Battle of Leyte Gulf near the Philippines, giving the US control of Japan’s air shipping lanes and leaving the Japanese home islands open to invasion.

The Grand Alliance

· FDR had two main goals for the war.

· The total defeat of the Axis at the least possible cost in American lives

· The establishment of a world order strong enough to preserve peace, open trade, and ensure national self-determination in the postwar era.

· GB wanted to create a balance of power in Europe and retain its imperial possessions.

· The USSR wanted a permanently weakened Germany and a sphere of influence in Eastern Europe to protect itself against future attacks from the West.

· FDR relied on personal diplomacy to mediate conflicts.

· Big Three Conferences throughout the war in order:

· Atlantic Charter (FDR and Churchill in North Atlantic in 1941)

· Set war goals for two nations (similar to Wilson’s 14 Points)

· Casablanca Conference (FDR and Churchill in Morocco in Jan., 1943)

· Agreed to attack Italy after North Africa (as opposed to France as Stalin preferred

· Agreed to unconditional surrender of Axis Powers only

· FDR on way there became 1st President to fly in a plane

· Cairo Conference (FDR, Churchill, and China’s Jiang Jieshi in Egypt in 1943)
· FDR promised Chinese a return of Manchuria and Taiwan and an independent Korea in order to help convince China to stay in the war

· Tehran Conference (FDR, Churchill, and Stalin in Iran in Nov., 1943)

· decided on June for the invasion of France

· agreed to divide Germany into zones of occupation and to impose reparations on the Reich.

· Most importantly Stalin pledged to enter the war against Japan after Hitler’s defeat.

· Yalta (FDR, Churchill, and Stalin in USSR in 1945)
· More on this later

· Potsdam (Truman, Churchill, and Stalin in Berlin, Germany in 1945)

· More on this later

· FDR switched his running mate to Missouri Sen. Harry S Truman in 1944 election.
· Truman was seen as less liberal than the previous VP, Henry Wallace

· Conservative sentiment in the nation led him to this decision to get reelected

· He won but by a narrower margin.
· During election FDR secretly suffering from hypertension and heart disease

WAR AND AMERICAN SOCIETY

The GI’s War

· Sharing tents and foxholes with Americans of different religions, ethnicities, and classes, their military service acted as a “melting pot” experience that freed them from some prewar prejudices.

· Over a million married overseas, broadening personal horizons and sowing the seeds of a more tolerant and diverse national culture that placed far less emphasis on divisions of class, national origin, region, and religion.

· GI’s also became more distrustful of foreigners, and became intensely patriotic
· Physical misery, chronic exhaustion, and especially, intense combat took a heavy toll, leaving lasting psychological as well as physical wounds.

The Home Front

· 15 million men moved because of military service.

· Many moved west to work in airplane or shipyard industries.

· 6 million moved from rural areas as well.

· This made people lonelier, alienated, and frustrated. Lifestyles became looser. Housing shortages left many living in garages and trailer camps.

· Overcrowding along with wartime separations strained family and community life.

· High rated of divorce, mental illness, family violence, and juvenile delinquency reflected the disruptions caused in part by the lack of privacy, the sense of impermanence, the absence of familiar settings, and the competition for scarce facilities.

· The federal government urged women into the workplace during the war.
· 6 million women entered the workforce

· 75% of new women workers were married, 60% were over 35, and more than 33% had children under the age of 14.

· ROSIE THE RIVETER – became the symbol of the woman war worker.

· Wartime strengthened traditional convictions, and gender discrimination flourished throughout the war.

· Women were paid less than men and their work was seen as temporary.

· Traditional notions of a woman’s place also shaped government resistance to establishing child-care centers for women employed in defense.

· Fears of people fueled as juvenile delinquency rates and divorce rates rose at this time. (known as “latch-key children” or “8 hour orphans”)
· As the divorce rate soared, so did marriage and birth rates.

· Divorce rates 16% in 1940 and 27% in 1944

· More than 300,000 women joined the armed forces and, for the first time in American history, were given regular military status and served in positions other that that of nurse.
· They replaced men in jobs like mechanics and radio operators.
· About 1,000 served as civilian pilots with the WASP’s (Women’s Air Force Service Pilots). When they left, they had the same rights and privileges as the male veterans.

· Army WAC’s (Woman’s Army Corps.)

· Navy WAVES (Women Appointed for Voluntary Emergency Service)

· Women did gain employment opportunities and public recognition.

· Women gained a new sense of their potential.

· Women left teaching because of the low pay and teens left school as well to go and make money.

· The loss of students to war production and the armed services forced colleges to admit large numbers of women and to contract themselves out to the armed forces.

· Higher education became more dependent on the federal government, and most wanted federal contracts and subsidies, even though it meant greater governmental interference.

· The media grew, targeting mass audiences

· Music also changed as films did. At first they were patriotic about the war. As the war went on they dealt with many different topics.

· Nonfiction also ruled the roost.

· Paperback novels started with govt. reprints of books for those in the armed services.

· An avid interest in wartime news also spurred the major radio networks to increase their news programs from 4% to nearly 30%.

Racism and New Opportunities

· African Americans wanted equal rights. They called for a ‘DOUBLE V” campaign- victory over racial discrimination as well as over the axis.

· Membership in the NAACP rose and they wanted better voting conditions and overall conditions.

· The campaign for voting rights gained momentum when the SC, in Smith v. Allwright (1944), ruled the TX all-white primary unconstitutional. The decision eliminated a bar that had existed in 8 southern states, although they restored other devices to minimize voting by blacks.

· CONGRESS OF RACIAL EQUALITY (CORE) – this was a new civil rights organization that was formed in 1942.
· They believed in nonviolent direct action.
· They sought to desegregate public facilities in northern cities.

· A. PHILLIP RANDOLPH – called for a march on Washington.
· He warned FDR that if he didn’t end discrimination in the armed services and the defense industry, African Americans would besiege Washington.
· FDR agreed to compromise.

· Randolph was later present in 1963 for Martin Luther King’s March on Wash.

· In June 1941 he issued EXECUTIVE ORDER 8802, the first presidential directive on race since Reconstruction.
· It prohibited discriminatory employment practices by federal agencies and all unions and companies engaged in war-related work

· Established the FAIR EMPLOYMENT PRACTICES COMMISSION (FEPC) to enforce his policy.
· It lacked effective enforcement powers but, African Americans did enter the work force because there was a shortage of workers due to the war.

· African Americans pay increased from $457 a year to $1,976 by the end of the war

· That is compared to whites $1,064 to $2,600)

· About 1 million served in the armed forces

· They were segregated and led mostly by white officers

· Many were given menial jobs like cooks in the navy, and noncombatant roles in the army (this changed somewhat by end of war due to necessity)
· Coast Guard and Marines accepted them as they needed more men badly

· MP’s (military policemen) were used to keep blacks in their place, and at least 50 died due to racial conflicts.

· By the end of the war the number of black officers grew from 5 to over 700

· As more blacks protested against discrimination, more whites stiffened their resistance to racial equality.

· Violence erupted and come to its height in Detroit.

· The fear of continued violence led to a greater emphasis on racial tolerance by liberal whites and to a reduction in the militancy of African Americans.

· The migration of 700,000 blacks out of the south turned a southern problem into one of national concern.

· It created a new feeling of independence of blacks.

· As they moved north, they had greater clout in the voting booths, so politicians began to recognize their concerns.

· Black veterans, participating in the war effort, came back with high expectations.

· US now a major power in a non-white world and would have to see ways to cooperate with other races abroad

· Blacks here then thought they would get better treatment at home

War and Diversity

· 25,000 Navajo fought in the war, they were used as CODE TALKERS against the Japanese (and were particularly effective in key battle at Iwo Jima)
· Many Native Americans left the reservations to make money and try to assimilate.
· 50,000 in war industries

· Average income of Native American households tripled during the war

· Most returned because of the discrimination that they faced.
· Government funding for reservations also declined due to the war, and due to pressure from those who wanted the reservation land
· NATIONAL CONGRESS OF AMERICAN INDIANS – organized in 1944 to mobilize against the campaign to end all reservations and trust protections.

· BRACEROS – temporary workers from Mexico for agriculture during the war

· To relieve labor shortages in agriculture caused by conscription and the movement of rural workers to city factories, the US government negotiated an agreement with Mexico in July 1942 to import – or temporary workers.
· They were to get adequate wages, medical care, and decent living conditions, b ut farm owners also encouraged illegal immigration and those people could not defend themselves for the fear of deportation.
· As a group they were discriminated against.

· Much of the hostility toward Mexican Americans focused on young gang members who wore “zoot suits”. Violence occurred because of this and the police always favored the whites. Nothing was done about the substandard housing, disease, and racism Hispanics had to endure.

· About 350,000 served in the armed forces without segregation.

· Returning Mexican American GI’s joined long-standing anti-discrimination groups, like the LEAGUE OF UNITED LATIN AMERICAN CITIZENS (LULAC) – and organized their own associations, like the American GI Forum, to press for veterans’ interests and equal rights.

· The war also gave opportunities to gays and lesbians, although they were highly discriminated against.

· In 1945 gay veterans established the Veteran’s Benevolent Association, the first major gay organization in the US to combat discrimination.

The Internment of Japanese Americans

· 37,000 Issei, first generation and 75,000 Nisei or second generation Japanese were interned.

· This reflected the deep-rooted hatred and discrimination towards Japanese Americans.

· EXECUTIVE ORDER 9066 – Feb. 1942 – it authorized the removal from military areas of anyone deemed a threat.
· Even though they had no evidence of wrongdoing they ordered the eviction of all Japanese from the West Coast.

· They were forced to sell their homes and possessions quickly.

· Most Americans did not object.

· The SC upheld the constitutionality of the evacuation in the Korematsu case (1944). By then the hysteria subsided and the government ordered gradual release.

· In 1982 Congress voted to give $20,000 to each of the surviving internees (62,000)

TRIUMPH AND TRAGEDY, 1945

The Yalta Conference

· FDR, Churchill, and Stalin met in Feb. 1945. Stalin had the upper hand.
· USSR said they would help us fight Japan 2-3 months after Germany surrendered.

· They reneged on an agreement with Jiang Jieshei. They were going to leave Manchuria free. However, USSR would get it and the territories that they lost in the Russo-Japanese War.

· They did not agree on how to divide Germany.

· They wanted interim governments in Eastern Europe and ultimately for free elections.

· They also accepted a plan for a new international organization and agreed to convene a founding conference of the new UN in San Francisco in April 1945.

· USSR installed a communist government in Poland, as a buffer zone against future German threats
· FDR left to hope that Stalin would keep his word and allow elections in E. Europe
Victory in Europe

· Berlin fell to the Soviets on May 2, and on May 8 a new government surrendered unconditionally.

· On April 30, Hitler committed suicide.

· April 12 FDR died V-E day happened less than a month later.

· Truman was not familiar with the inner workings of the administration.

· In office less than 2 weeks he lashed out at the Soviets for not allowing free elections in Poland, and he threatened to cut off lend-lease aid if the USSR did not cooperate.

· The Truman administration then reduced US economic assistance to the Soviets and stalled on their request for a $1 billion reconstruction loan.

· At the same time, Stalin strengthened his grip on Eastern Europe, ignoring the promises he made at Yalta.

· The US would not concede the Soviet influence in Eastern Europe nor take steps to terminate it.

· Truman still wanted Stalin to help with the Japanese and in establishing the UN, but their relations deteriorated.

· By June 1945, when the Allied countries succeeded in framing the UN Charter, hopes for a new international order had dimmed, and the UN emerged as a diplomatic battleground.

· POTSDAM CONFERENCE – attended by Truman, Churchill, and Stalin held in the outskirts of Berlin, Germany in July and August of 1945

· Agreed to demilitarize Germany

· Agreed to punish war criminals

· Delayed other decisions

The Holocaust

· The US did not recognize the Holocaust was happening until Nov. 1942, even though reports were coming out early that same year.

· 6 million Jews were exterminated. Americans felt that the best way to help them was by winning the war as quickly as possible, American Jews wanted the camps destroyed to stop the pain and suffering of those there.

· The US did not seriously consider rescue schemes or search for a way to deal with the Nazis.

· Its feeble response was due to its focus on winning the war, congressional and public fears of an influx of destitute Jews into the US, Britain’s wish to placate the Arabs by keeping Jewish settlers out of Palestine, and the fear of some Jewish-American leaders that pressing the issue would increase anti-Semitism at home.

· The War Refugee Board managed to save the lives of just 200,000 Jews. About 75% of the population was killed.

The Atomic Bombs

· Early in 1945 the US fought at Iwo Jima. Securing the five-square-mile island would cost the marines nearly 27,000 casualties, and 1/3 of all the marines killed in the Pacific.

· In June American troops landed on Okinawa and planned for the invasion of the Japanese home islands. There was a 35% casualty rate – higher than Normandy.

· Japan gave no signs of surrender. Their army was large and they had a lot of reservists.

· On July 25, while meeting the Churchill and Stalin in Potsdam, Truman ordered the use of an atomic bomb if Japan did not surrender before Aug. 3.

· He warned Japan the next day to surrender unconditionally or face “prompt and utter destruction.” They rejected it on July 28.

· On August 6, a b-29 bomber named Enola Gay dropped a uranium bomb on Hiroshima, more than 60,000 died from the initial blast, and many of the 70,000 injured died later from burns and radiation poisoning.

· On Aug. 8 Stalin declared war on Japan, US planes dropped leaflets saying another bomb would be dropped unless they surrendered.

· The next day they dropped a plutonium bomb on Nagasaki, killing 35,000 and injuring more than 60,000.

· On August 14 they accepted American terms of surrender, which implicitly permitted the emperor to retain his throne but subordinated him to the US commander of the occupation forces.

· General MacArthur received Japan’s surrender on the battleship Missouri on Sept. 2, 1945. The war was over.

· Some question if the use of this force was necessary. By 1945 The Allies and the Axis had abandoned restraints on attacking civilians.

· Some historians believe that it would send a message to Stalin and the USSR and send them a message.

· The concept of “TOTAL WAR” easily accommodated the bombing of civilians; and the atomic bomb was one more item in an arsenal that had already wreaked enormous destruction on the Axis.

CONCLUSION

· Mobilizing for war changed the scope and authority of the federal government, vastly expanding presidential powers.

· It ended the unemployment of the depression and stimulated an unprecedented economic boom that would enable million of Americans to become middle-class citizens.

