World War Two - Timeline

	Date
	Summary
	Detailed Information

	1938
	German Anschluss with Austria
	Hitler went ahead with his plans to unify all German-speaking people. He annexed Austria then demanded the liberation of German people in the Sudetenland region of Czechoslovakia. Neville Chamberlain flew to Germany to attempt a settlement before war broke out.

	30 Sept 1938
	Treaty of Munich
	Hitler, Chamberlain, Daladier of France and Mussolini of Italy met in Munich and agreed that Hitler should have the Sudetanland of Czechoslovakia. The Czechs were not represented at the meeting and realising that no country would come to their aid were forced to surrender the Sudetenland to Germany. Hitler assured those at the meeting that this was the extent of his ambitions for expansion. Chamberlain returned to England with a piece of paper signed by Hitler, proclaiming 'peace in our time.'

	March 1939
	Hitler invades Czechoslovakia
	Despite the assurances given by Hitler in the Treaty of Munich (Sept 1938), he marched into Czechoslovakia and occupied the country.

	March /April 1939
	Britain rearms and reassures Poland 
	Britain had begun re-arming and a highly secret radar early warning system was installed along the east coast. Conscription was introduced and assurances were given to Poland, who was being threatened by the Fuhrer.

	late Aug 1939
	Russia and Germany sign pact
	Hitler and Stalin signed a non-aggression pact which included secret clauses for the division of Poland.

	1 Sept 1939
	Hitler invades Poland
	Adolf Hitler invaded Poland.

	3 Sept 1939
	Britain and France declare war on
	Britain and France declared war on Germany. Neville Chamberlain broadcast the announcement that the country was at war.

	Sept 1939-May 1940
	'Phoney War'
	The months following Britain's declaration of war are referred to as the 'phoney war' because Britain saw no military action.

	April/May 1940
	Hitler invades Denmark and Norway 
	Hitler invaded and occupied Denmark and Norway to safeguard supply routes of Swedish ore and also to establish a Norwegian base from which to break the British naval blockade on Germany.

	10 May 1940
	Blitzkrieg
	Hitler launched his blitzkrieg (lightning war) against Holland and Belgium. Rotterdam was bombed almost to extinction. Both countries were occupied.

	13 May 1940
	Chamberlain resigns
	Neville Chamberlain resigned after pressure from Labour members for a more active prosecution of the war and Winston Churchill became the new head of the wartime coalition government. Chamberlain gave Churchill his unreserved support. Ernest Bevin was made minister of labour and recruited workers for the factories and stepped up coal production. Lord Beaverbrook, minister of Aircraft Production increased production of fighter aircraft.

	26 May 1940
	Dunkirk (Operation Dynamo) 
	The British commander-in-chief, General Gort, had been forced to retreat to the coast at Dunkirk. The troops waited, under merciless fire, to be taken off the beaches. A call went out to all owners of sea-worthy vessels to travel to Dunkirk to take the troops off the beaches of Dunkirk. More than 338,000 men were rescued, among them some 140,000 French who would form the nucleus of the Free French army under a little known general, Charles de Gaulle.

	11 June 1940
	Italy enter war on side of Axis powers
	Italy entered the war on the side of the Axis powers. Italy's motive for entering the war was the hope of rich pickings from the spoils of war.

	22 June 1940
	France signs armistice with Germany
	The French, Marshall Petain, signed an armistice with Germany taking France, which had been devastated, out of the war and into German occupation.

	10 July - 31 October 1940
	Battle of Britain
	The Battle of Britain comprised four phases: 
1. During July Hitler sent his Luftwaffe bombers to attack British ports. His aim was also to assess the speed and quality of response by the RAF.
2. During August the attacks on shipping continued but bombing raids were concentrated on RAF airfields. 
3. The Blitz - From September 7th the city of London was heavily bombed. Hitler hoped to destroy the morale of the British people. 
4. Night Bombing - With the failure of daylight bombing raids Hitler began a series of nightly bombing raids on London and other important industrial cities. 
The RAF defended the skies and by October 31 the raids had ceased.

	22 Sept 1940
	Tripartite Pact
	This pact of mutual alliance was signed by Germany, Italy and Japan.

	December 1940
	British rout Italians in N. Africa
	Italian forces in North Africa were routed by the British led by General Wavell.

	early 1941
	Italy and Germany attack Yugoslavia
	German and Italian troops attacked Yugoslavia, Greece and the island of Crete. German field Marshall Erwin Rommel led the axis powers back to North Africa.

	22 June 1941
	Hitler attacks Russia - Operation Barbarossa 
	Hitler sent 3 million soldiers and 3,500 tanks into Russia. The Russians were taken by surprise as they had signed a treaty with Germany in 1939. Stalin immediately signed a mutual assistance treaty with Britain and launched an Eastern front battle that would claim 20 million casualties. The USA, which had been supplying arms to Britain under a 'Lend-Lease' agreement, offered similar aid to USSR.

	7 Dec 1941 
	Pearl Harbor
	The Japanese, who were already waging war against the Chinese, attacked the US pacific fleet at Pearl Harbour, Hawaii, as a preliminary to taking British, French and Dutch colonies in South East Asia.

	8 Dec 1941
	Britain and US declare war on Japan
	Britain and the United States declared war on Japan.

	Feb 1942
	Japanese take Singapore
	The Japanese captured Singapore from the British, taking some 60,000 prisoners.

	June 1942
	Battle of Midway
	The USA defeated the Japanese navy at the Battle of Midway. Following this victory, the US navy was able to push the Japanese back. 

	Aug 1942
	Allies in N. Africa
	General Alexander was given a hand-written directive from Churchill ordering that his main directive was to be the destruction of the German-Italian army commanded by Field-Marshall Rommell together with all its supplies and establishments in Egypt and Libya. As soon as sufficient material had been built up, Alexander handed the campaign over to General Montgomery.

	23 Oct 1942 
	Battle of El Alamein
	Montgomery attacked the German-Italian army in North Africa with a massive bombardment followed by an armoured attack. He then proceeded to chase the routed enemy some 1500 miles across the desert.

	Nov 1942
	Battle of Stalingrad
	The Russians won their first victory against Germany at the Battle of Stalingrad. 

	Nov 1942
	Allies push into N. Africa
	British and American forces under the command of General Dwight Eisenhower landed in the NW of Africa and assumed control of French Morocco and Algeria. They gradually closed in on the Germans.

	May 12 1943
	Axis surrender N Africa
	The British and American forces managed to defeat the Axis forces in North Africa

	July 1943
	Allies invade Sicily
	British and US forces invaded Sicily.

	Aug 1943
	Allies take Sicily
	The allied troops had won the island of Sicily.

	3 Sept 1943
	Italy surrenders 
	Mussolini had been thrown out of office and the new government of Italy surrendered to the British and the USA. They then agreed to join the allies. The Germans took control of the Italian army, freed Mussolini from imprisonment and set him up as head of a puppet government in Northern Italy. This blocked any further allied advance through Italy.

	Nov 1943
	Allies meet at Tehran
	Stalin, Roosevelt and Churchill met to co-ordinate plans for a simultaneous squeeze on Germany. They also discussed post war settlements. Churchill mistrusted Stalin; Roosevelt anxious to show that the West would not stand against Russia, went along with Stalin's wishes for a second front in France and no diversions further east. Churchill was over-ruled and the fate of post-war Eastern Europe was thus decided.

	Jan 1944
	Leningrad relieved
	The siege of Leningrad was lifted by the Soviet army.

	June 1944
	Rome liberated
	Although Italy had surrendered in September, it was only now that the allies were able to liberate Rome from the Germans.

	6 June 1944
	D-Day
	The allies launched an attack on Germany's forces in Normandy, Western France. Thousands of transports carried an invasion army under the supreme command of general Eisenhower to the Normandy beaches. The Germans who had been fed false information about a landing near Calais, rushed troops to the area but were unable to prevent the allies from forming a solid bridgehead. For the allies it was essential to first capture a port. 

	July 1944 
	Japanese evicted from Burma
	British forces under General Slim, with help from guerrilla-fighting Chindits led by Orde Wingate, evicted the Japanese from Burma.

	25 Aug 1944
	Paris liberated
	The French capital of Paris was liberated from the Germans.

	8 Sept 1944
	V2 Flying Bombs
	The first V2 flying bombs killed three people in London.

	Dec 1944 
	Battle of the Bulge 
	Germany launched its final defensive through the Ardennes region of Belgium. However, they were beaten back by the allies.

	March 1945
	Allies cross the Rhine
	The Allies crossed the Rhine while Soviet forces were approaching Berlin from the East.

	April 1945
	Death of Roosevelt
	President Roosevelt died. He was succeeded by President Truman.

	April 1945
	Russians reach Berlin
	The Russians reached Berlin shortly before the US forces.

	28 April 1945
	Mussolini captured and executed
	Italian partisans captured Mussolini and executed him.

	30 April 1945
	Hitler commits suicide
	The German leader, Adolf Hitler committed suicide in his bombproof shelter together with his mistress, Eva Braun, who he had, at the last minute, made his wife.

	2 May 1945
	German forces surrender
	German forces in Italy surrendered to the Allies.

	4 May 1945
	German forces surrender
	German forces in north west Germany, Holland and Denmark surrendered to Montgomery on Luneburg Heath. Admiral Donitz, whom Hitler had nominated as his successor, tried to reach agreement to surrender to the Western allies but to continue to fight the Russians. His request was refused.

	7 May 1945 
	Donitz offers unconditional surrender
	Hitler's successor, Admiral Donitz, offerred an unconditional surrender to the allies.

	8 May 1945
	V.E. day
	Victory in Europe was celebrated.

	5 July 1945
	Churchill loses election
	Winston Churchill lost the election to Clement Atlee's Labour Party. The Labour party promised sweeping social reforms including nationalisation of the coal and railway industries and the creation of a welfare state. The Labour party gained 393 seats to the Conservatives 213. It was generally accepted that the landslide victory for Labour was due to the men and women of the armed services who did not want to resume civilian life under the conditions that they had before they entered service.

	6 Aug 1945
	Atomic bomb dropped on Hiroshima
	The Japanese generals refused to surrender. The US dropped an atomic bomb on the Japanese city of Hiroshima. 

	8 Aug 1945
	Russia declares war on Japan
	Russia declared war on Japan and invaded Japanese-ruled Manchuria.

	9 Aug 1945
	Atomic bomb dropped on Nagasaki
	The US dropped an atomic bomb on the port of Nagasaki as the Japanese had not surrendered following Hiroshima.

	14 Aug 1945
	Japanese surrender
	The Japanese unconditionally surrendered to the allies ending the second world war.

	2 Sept 1945
	MacArthur accepts Japan's surrender 
	US General, Douglas MacArthur, accepted Japan's surrender thus formally ending the second world war. 


 

