Unit 6 Review: WWII and Cold War
1. Define Fascism and explain who used it to control his country.
2. Define Totalitarianism.
3. How did Adolf Hitler come to power?
4. When was World War Two fought?
5. Identify the leaders of GB, US, SU, Italy, Communist China, and Germany during WWII.

6. What was a Blitzkrieg? Who benefitted from its use?
7. What battle on the Eastern Front turned the tide of the war against the Germans?
8. Describe the American Lend-Lease program.
9. What event forced the United States into the war?

10. What was the United States’ military strategy in the Pacific theater?

11. Describe the progression of the Holocaust. (How did things go from bad to worse?)
12. Why did the United States drop atomic bombs on Hiroshima and Nagasaki?

13. Why was the end of World War Two the beginning of a new era?

14. What is the main cause of the conflict between the Israelis and Palestinians?
15. Besides the development of nuclear weapons, what was an impact of competition between the United States and the Soviet Union during the Cold War?
Cold War

A. Berlin Airlift

B. Marshall Plan

C. NATO

D. Warsaw Pact

E. Cuban Missile Crisis

F. MAD Theory

G. Fall of the Berlin Wall

__ 1. The US led military alliance on democratic powers
__ 2. The deterrent for the US and SU not to go to war because it would be cause mutual destruction
__ 3. US dropped supplies on a city blockaded by the Soviets
__ 4. The Soviet led military alliance of communist powers
__ 5. The event that marked the end of the Cold War and the reunification of Germany
__ 6. US gave loans to aid the economies of Europe and to stop communism
__ 7. The US and the SU were on the brink of war because of the placement on nuclear missiles near the US
Asia

A. Gandhi

B. Great Leap Forward

C. Cultural Revolution

D. Tiananmen Square Massacre
E. Korean War

F. Domino Theory

G. Vietnam War

__ 8. The event in which pro-democratic Chinese students were killed by the gov’t
__ 9. The period in which the Chinese gov’t sought to end all opposition to communism
__ 10. The US motivation to stop communism in one place for fear it would spread to
other neighboring countries
__ 11. The leader of the Indian independence movement
__ 12. The conflict in which the US sought to stop the communists but eventually evacuated our troops
__ 13. The plan to bring communism to the Chinese economy which led to starvation
__ 14. The conflict in which the US sought to stop the invasion of communists in this country but had to a divide the country after the Chinese got involved
Africa and the Middle East
A. Apartheid

B. Rwandan Genocide

C. Israel

D. OPEC

E. Iranian Revolution

F. Iran-Iraq War

G. Persian Gulf War

__ 15. The conflict between the Hutus and the Tutsis that resulted in hundreds of thousands of deaths
__ 16. The organization of oil exporting nations that embargoed the US because of its support of Israel
__ 17. The upheaval which removed the Shah and installed an Islamic Republic
__ 18. The country in the Middle East that won several wars with its Arab neighbors
__ 19. The conflict between the new Shi’ite Republic and Saddam Hussein
__ 20. Saddam Hussein’s invasion of Kuwait which brought US-led allies against Iraq
__ 21. The policy of racial division in South Africa that persecuted the blacks
Answer the following question in 3-4 complete sentences:

1. Pick 2 countries that became divided during the Cold War and analyze how they became divided and what impact that division had.
