WORLD HISTORY

UNIT 5: THE WORLD WARS

 WORLD WAR II IN EUROPE & NORTH AFRICA

INSTRUCTIONS: Use the maps on pages 773 and 785 of your textbook to assist you

 in performing the following tasks and answering the following

 questions.

 1) On the map of the reverse side of this page, locate each area

 described in the statements below. Then label each area with its

 name and the letter of the statement.

A) Hitler began his blitzkrieg in this nation.

B) With the Anschluss, this nation became part of Germany.

C) Britain appeased Germany by agreeing to German occupation of part of this country.

D) The Maginot Line failed to hold back the Nazi invasion of this country.

E) A civil war here was a “dress rehearsal” for World War II.

F) This European nation joined Germany in a military alliance known as the Axis.

G) This nation was the first to stop the German blitzkrieg and force the Germans to retreat.

 2) Use different colors or patterns to shade the main Axis powers,

 the Allied nations that did not fall under Axis control, and the

 areas that did fall under Axis control during the first years of the

 war.

3) Create a key in the blank box describing the colors used in #2

above.

4) Label any countries not labeled as part of #1 above.

5) Which European nations were neutral during the war?

6) In what two areas did the first Allied offensives occur during the

war? (pgs. 784, 785)

 __

7) In which parts of Europe did the Allies go on the offensive in

1943? (pgs. 785, 786)

8) Add the French city of Dunkirk to the map on the reverse side. Briefly

Describe what happened here in 1940. (pgs. 775, 776)

9) Add the Russian city of Stalingrad to the map on the reverse side. Briefly

describe what happened here in 1942-43. (pg. 786)
