HIS 152 –U.S. History Since 1865

C. Newman

THE GOOD WAR

THE GOOD WAR
Prelude: Isolationists versus Internationalists
· June, 1933—London International Economic Conference torpedoed by FDR on grounds that it sought to impose a return to the gold standard with resulting contraction in the economy.

· Protective tariffs largely ended by series of reciprocal “most favored nation” treaties by US Secretary of State Cordell Hull under terms of Trade Agreements Act of 1934.

· Nye Committee of the US Senate concludes US entry into WW I a profit-motivated move by the munitions manufacturers (“merchants of death.”) NOTE: this was probably wrong—before US entry into the war arms manufacturers were making even more of a profit by selling to both sides.

· “Good Neighbor Policy” announced in FDR’s first inaugural address—US disavows intervention in Latin American affairs: 1934, US Marines out of Haiti and El Salvador; right under the Platt Amendment to intervene in Cuban affairs renounced;, eventual independence of Philippines granted in Tydings-McDuffie Act (turns out to be 1946); Export-Import Bank established to give credit to Latin American Governments.
· Official US Neutrality enforced by continued US separation from the League of Nations (1933) and World Court (1935); above all—Neutrality Act of 1935 (reinforced in 1937) prevents private loans to belligerents, embargoes shipments of ordnance, and puts all other belligerent purchases on a cash and carry basis.

· Having stated “I have seen war…I hate war” in August, 1936 speech, FDR’s “quarantine speech” (October, 1937) is intended to provide for economic punishment of aggressors—it is interpreted as a ‘hands off’ or “plague on both your houses” statement.

Provocations by the Axis (Japan, Italy, Germany)

· On Inauguration Day, 1933: Japan takes part of China, next day Hitler elected Chancellor (#2—but controls internal security and #1 Hindenberg in sharp mental and physical decline) of Germany in last free German election for sixty years.

· 1935—Italy takes Ethiopia (narrowly despite advantage of modern weapons)

· 1936—Hitler retakes demilitarized Rhineland; Spanish Civil War between Republican forces and Francisco Franco’s Falange Party becomes not-so-proxy war between Stalin on the one hand and Hitler and Mussolini on the other (eg Condor Legion ‘volunteers’ from the Luftwaffe.)

· March, 1938—Anschluss of Germany over Austria (“invitation”); Munich in Sept. 1938 gives Sudentenland to Hitler, he takes remainder of Czechoslovakia in March, 1939. Under terms of Molotov-Ribbentrop Agreement dividing Poland between Germany and USSR, Hitler attacks Poland 1 September, 1939—WW II officially begins (Stalin takes eastern Poland quietly.)

· After months of “phony war”—April-June 1940 Blitzkrieg takes Denmark, Norway (Quisling), Belgium, Netherlands (“miracle of Dunkirk” in late May-early June sees British civilians evacuating 350,000 British troops from trap with sea at their backs); northern half of France surrendered to Germans, collaborationist “Vichy government” retains nominal control in South after French surrender.)

· After isolationists win extension in Neutrality Act of 1939, Lend-Lease established by executive agreement between FDR and Churchill (Sept. 1940—Sen. Taft analogy of lending chewing gum); ratified in Lend-Lease Act of Jan. 1941.

· 1940 Presidential Election—FDR runs against Adolph Hitler, defeats Wendell Wilkie.

· 22 June 1941: Hitler moves East, invading Stalin’s USSR.

· Fall, 1941: German U-Boats fire on US merchant and naval vessels, sinking the destroyer USS Reuben James on 21 October 1941; all trade with Japan is cut off in punishment for aggression in China and Indo-China.

· December 7, 1941.

· Blitzkrieg East: Japan occupies everything west to India and south to Australia by May, 1942 (Macarthur leaves Manila 27 December 1941, Wainwright surrenders Corregidor on 6 April 1942 with subsequent Bataan Death March); Japanese advance south is checked at Battle of Coral Sea (May, 1942) and Japanese fleet defeated and forced to withdraw at Battle of Midway (June, 1942.) Japanese island chain protection breached in taking of strategically meaningless Guadalcanal (August, 1942 to February, 1943) of the Solomon Islands.
Mobilization

· Already begun with the Selective Service Act of 1940—conscripting men in peacetime—15 million will eventually serve, with 254,000 dead; 66,000 missing in action; and 650,000 wounded—this war will be fought as much by industrialization as anything else, with the “Arsenal of Democracy” eventually doubling the combined output of the Axis in 1944.
· Impact of the draft plus the manpower demands of the War leads to full employment (actually full employment plus) which in turn leads to the end of the Depression and the need for pure economic programs of the New Deal (eg WPA)—some New Deal programs continue to the present day (eg Social Security and Labor Relations Act).

· Women (Rosie the Riveter) and African Americans gain unprecedented levels of industrial jobs. Justice James F. Byrnes freezes prices and rents (NYC rent control is a survival) as head of the Office of Economic Stabilization (1942) and Office of War Mobilization (1943)—rationing of meat, gasoline, rubber, nylon; recycling of tin cans, grease; nascent labor troubles quashed (UMW 1943.) Industry’s heroic conversion from consumer production and increased efficiency best expressed by Henry Kaiser’s cutting average time for construction of merchant vessels from 3 months to 2 weeks—Robert E. Peary sets the record with construction begun and completed in 4 days 15 ½ hours in November, 1942.

· Nisei relocated from Oregon, California and Arizona (not Hawaii) to concentration camps; the segregated (with Caucasian officers) 228th regimental combat team is the most decorated unit in the armed forces, dies its way up the Italian boot in the Italian Campaign.

Fighting

· Having already decided to defeat Germany and Italy first, FDR and Churchill concentrate on the European Theater (NOTE: Parallel efforts in the Pacific under MacArthur and Halsey do progress apace.)

· For morale reasons, US and British invade North Africa, with Montgomery of Britain and Patton of the US forcing French under Darlan to surrender (Oct-Nov 1942); Rommel’s Afrika Corps makes it a near thing, but surrenders (largely intact) in May, 1943.

· Churchill and FDR adopt unconditional surrender formula at Casablanca in January, 1943—Soviets have already won the Battle of Stalingrad and are rolling back Germans on horrific Eastern Front in what has been called the “Unknown War.”

· Allies land in Sicily on 10 July 1943: King Victor Emmanuel demands Mussolini’s resignation (25 July). Italy surrenders (3 September)—German Army declines to cooperate and uses defense in depth in mountain passes, Allies take 8 months to travel the 100 miles from Naples to Rome (1 October 1944 to 4 June 1944.)

· D-Day June 6, 1944—Allied forces land on the beach at Normandy.

· RAF and AAF pursue policies of night time saturation and daylight precision bombing respectively with heavy losses in the air [e.g. The Memphis Belle] and inconceivable losses on the ground [over half the populations of Dresden and Hamburg killed outright in incendiary raids with subsequent firestorms] and indifferent strategic results.

· From Normandy beaches—Paris liberated 25 August, sweep to the French border by 11 September—Patton moves so rapidly as to use Michelin road maps rather than the more detailed and smaller scale military maps.
· Meantime I: the Red Army begins offensive in East on 23 June 1944, sweeps to the gates of Warsaw in five weeks (pauses to allow destruction of Warsaw Ghetto Uprising by the SS), sweeps south through Romania to link up with largely Serb partisans under the command of Croatian Tito [ne Joseph Broz] in Yugoslavia (Oct 1944.)

· Meantime II: FDR and Truman (who replaced leftist Veep Henry Wallace from 1940, who in turn replaced Cactus Jack Garner) defeat colorless and compulsive Thomas Dewey in 1944 presidential elections; conservative Dixiecrats, Border state Democrats and Republicans consolidate and continue to expand their gains in Congress.

· Allies slowly slug to the Rhine (March, 1945) despite desperate German assault in the Battle of the Bulge (late December 1944-January 1945)—race East resumed while Red Army destroys its way West.

· FDR dies 12 April 1945; Hitler and Eva Braun together with all the Goebbels commit suicide in the Berlin bunker 30 April 1945; General Jodl surrenders unconditionally 7 May 1945—VE Day.
· In the Pacific: Macarthur and Halsey adopt island-hopping strategy in movement toward Japanese home islands—leapfrogging and sealing off strategically unnecessary strong points [e.g. of a necessary target: Iwo Jima, which cost 28,000 casualties, needed to provide landing field for bombers hit over Japan] and allowing them to ‘wither on the vine’—Japanese Imperial Army soldiers still surrendering as of June, 2005!—kamikazes cause heavy casualties.

· Macarthur returns (20 October 1944)—war of attrition with conventional napalm kills more than 100,000 in three days over Tokyo [Western star Tim Holt’s (Treasure of Sierra Madre and The Magnificent Ambersons most notably) adventures with the bat bomb.)

· Manhattan Project is FDR’s response to Einstein’s “modest proposal in 1941—yields Trinity (16 July 1945), Hiroshima (6 August) and Nagasaki (9 August); Emperor Hirohito surrenders 14 August 1945—VJ Day.
PAGE
1

