Cheatography

Interwar Period + WW2 Cheat Sheet by starfruits via cheatography.com/47283/cs/14798/

Timeline of Events				
October 29, 1929	Black Tuesday; Stock market crash			
January 30, 1933	3 Hitler rises to power, Nazi Party takes control of Germany			
November 9, 1938	Kristallnacht (Night of Broken Glass)			
September 1, 1939	Germany invades Poland			
December 7, 1941	Bombing of Pearl Harbor			
May 7, 1945	Germany surrenders			
August 6- 9, 1945	Atomic Bombings of Hiroshima and Nagasaki			
August 14, 1945	Japan surrenders			
The Great Depre	ession - 1929-1939			
	-the Stock Market Crash of 1929 (Black Tuesday): stockholders lost billions of dollars -Bank Failures: people lost their savings to uninsured bank deposits, others rushed to take out their money and banks could no longer give out loans/ stay in business			
-Bank				
deposi	ts, others rushed to take out their money and banks			
deposi could r -Less I	ts, others rushed to take out their money and banks			
deposi could r -Less l from b	ts, others rushed to take out their money and banks no longer give out loans/ stay in business Purchasing: people had less money, so they bought less			

German Invasion ~ 1938-1939	German	Invasion		1938-1	939
-----------------------------	--------	----------	--	--------	-----

Events	-1933: Adolph Hitler becomes chancellor, rises to power
	-1938/1939: Germany seized Austria and part of Czechoslovakia
	-1939: Hitler and Stalin invade Poland

By starfruits

cheatography.com/starfruits/

Not published yet. Last updated 20th February, 2018. Page 1 of 1.

Vocab	
Reparations	compensation for war damage paid for by the defeated countries
New Deal	a series of programs launched by FDR to end the Great Depression in the US
Blitzkrieg	means "lightning war" in German; a military tactic using offensive weapons on a narrow front
Kristallnacht	the night in Germany when gangs attacked Jewish synagogues and thousands of Jews were arrested and placed in concentration camps
Genocide	the mass extermination of a group of people based on race, religion, or culture
Holocaust	the systemic murder of 11 million people (6 million Jews) by Nazi Germany during WW2
Auschwitz	the largest of Nazi death and concentration camps in Poland
Propaganda	the spread of information through films, writings, images, etc. to support a cause
Axis Powers	alliance formed by Japan, Germany, Italy, led by Emperor Hirohito, Adolf Hitler, and Benito Mussolini
Allies	alliance formed by US, Great Britain, Soviet Union, led by Franklin Roosevelt, Winston Churchill, Josef Stalin
D-Day	June 1944, Allied forces land on the beach of Normandy, France and advanced on Germany

Sponsored by CrosswordCheats.com

Learn to solve cryptic crosswords! http://crosswordcheats.com