338
Chapter 34: Franklin D. Roosevelt and the Shadow of War, 1933–1941

Chapter 34: Franklin D. Roosevelt and the Shadow of War, 1933–1941
337

CHAPTER 34

Franklin D. Roosevelt and the Shadow of War, 1933–1941

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1 seq NL_a \r 0 \h .
T
F
Roosevelt’s policy toward the 1933 London Economic Conference showed his concern for establishing a stable international economic order.

2 seq NL_a \r 0 \h .
T
F
Roosevelt adhered to his Good Neighbor principle of nonintervention in Latin America, even when Mexico seized American oil companies in 1938.

3 seq NL_a \r 0 \h .
T
F
American isolationism was caused partly by deep disillusionment with U.S. participation in World War I.

4 seq NL_a \r 0 \h .
T
F
The Neutrality Acts of the mid-1930s prevented Americans from lending money or selling weapons to warring nations and from sailing on belligerent ships.

5 seq NL_a \r 0 \h .
T
F
Despite the neutrality laws, the United States government provided assistance and sent unofficial military units to defend the democratic Spanish Loyalist government in its Civil War with rebel fascist General Francisco Franco.

6 seq NL_a \r 0 \h .
T
F
America’s isolationist mood began to swing toward interventionism in response to Roosevelt’s Quarantine speech and Japan’s attack on the U.S. gunboat Panay in 1937.

7 seq NL_a \r 0 \h .
T
F
The United States attempted to dissuade the Western European democracies from pursuing their policy of appeasing Hitler’s aggressive demands at the Munich Conference and after.

8 seq NL_a \r 0 \h .
T
F
The cash-and-carry Neutrality Act of 1939 allowed America to aid the Allies without making loans or transporting weapons on U.S. ships.

9 seq NL_a \r 0 \h .
T
F
The fall of France to Hitler in 1940 strengthened U.S. determination to stay neutral.

10 seq NL_a \r 0 \h .
T
F
Isolationists argued that economic and military aid to Britain would inevitably lead to U.S. involvement in the European war.

11 seq NL_a \r 0 \h .
T
F
Republican presidential nominee Wendell Willkie joined the isolationist attack on Roosevelt’s pro-Britain policy in the 1940 campaign.

12 seq NL_a \r 0 \h .
T
F
The 1941 Lend-Lease Act marked the effective abandonment of U.S. neutrality and the beginning of naval clashes with Germany.

13 seq NL_a \r 0 \h .
T
F
The Atlantic Charter was an agreement on future war aims signed by Great Britain, the United States, and the Soviet Union.

14 seq NL_a \r 0 \h .
T
F
U.S. warships were already being attacked and sunk in clashes with the German navy before Pearl Harbor.

15 seq NL_a \r 0 \h .
T
F
The focal point of conflict between the United States and Japan in the pre–Pearl Harbor negotiations was Japan’s demand that the Philippines be freed from U.S. colonial rule.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1 seq NL_a \r 0 \h .
Roosevelt torpedoed the international London Economic Conference of 1933 because he SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
wanted to concentrate primarily on the recovery of the American domestic economy.

b seq NL_1_ \r 0 \h .
saw the hand of Hitler and Mussolini behind the conference’s proposals.

c seq NL_1_ \r 0 \h .
was firmly committed to the gold standard.

d seq NL_1_ \r 0 \h .
wanted economic cooperation only between the United States and Britain, not the rest of Europe.

e seq NL_1_ \r 0 \h .
resented the role of European bankers in bringing on the Great Depression and feared their return to influence.

2 seq NL_a \r 0 \h .
Seeking to withdraw from overseas commitments and colonial expense, the United States, in 1934, promised future independence to SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Puerto Rico.

b seq NL_1_ \r 0 \h .
the Virgin Islands.

c seq NL_1_ \r 0 \h .
American Samoa.

d seq NL_1_ \r 0 \h .
Cuba.

e seq NL_1_ \r 0 \h .
the Philippines.

3 seq NL_a \r 0 \h .
Roosevelt’s Good Neighbor policy toward Latin America included SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
a substantial program of American economic aid for Latin American countries.

b seq NL_1_ \r 0 \h .
a renunciation of American intervention in Mexico or elsewhere in the region.

c seq NL_1_ \r 0 \h .
an American military presence to block growing German influence in Argentina and Brazil.

d seq NL_1_ \r 0 \h .
an American pledge to transfer the Panama Canal to Panama by the year 2000.

e seq NL_1_ \r 0 \h .
opening American markets to Latin exports of cotton, coffee, and rubber.

4 seq NL_a \r 0 \h .
The immediate response of most Americans to the rise of the fascist dictators Mussolini and Hitler was SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
a call for a new military alliance to contain aggression.

b seq NL_1_ \r 0 \h .
a focus on political cooperation with Britain and the Soviet Union.

c seq NL_1_ \r 0 \h .
support for the Spanish government against fascist rebels.

d seq NL_1_ \r 0 \h .
a deeper commitment to remain isolated from European problems.

e seq NL_1_ \r 0 \h .
a willingness to aid Italian and German refugees from the totalitarian regimes.

5 seq NL_a \r 0 \h .
The Neutrality Acts of 1935, 1936, and 1937 essentially required that SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
United States remain neutral in any war between Britain and Germany.

b seq NL_1_ \r 0 \h .
no Americans sail on belligerent ships, sell munitions, or make loans to nations at war.

c seq NL_1_ \r 0 \h .
no belligerent power could conduct propaganda campaigns, sell goods, or make loans within the United States.

d seq NL_1_ \r 0 \h .
the United States as a neutral power intervene to end the wars in China and Ethiopia and the Spanish Civil War.

e seq NL_1_ \r 0 \h .
German Americans, Italian Americans, and Japanese Americans all had to declare their loyalty to the United States and not send aid or give support to the aggressors.
6 seq NL_a \r 0 \h .
The effect of the strict American arms embargo during the civil war between the Loyalist Spanish government and Franco’s fascist rebels was to SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
encourage a negotiated political settlement between the warring parties.

b seq NL_1_ \r 0 \h .
strengthen the Spanish government’s ability to resist Franco.

c seq NL_1_ \r 0 \h .
push Britain and the Soviet Union to intervene in the Spanish Civil War.

d seq NL_1_ \r 0 \h .
cripple the democratic Loyalist government while the Italians and Germans armed Franco.

e seq NL_1_ \r 0 \h .
encourage American arms merchants to sell their heaviest weapons to the Soviet Union.
7 seq NL_a \r 0 \h .
The policy of appeasing the Fascist dictators reached its low point in 1938, when Britain and France sold out Czechoslovakia to Hitler in the conference at SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
Geneva.

b seq NL_1_ \r 0 \h .
Versailles.

c seq NL_1_ \r 0 \h .
Munich.

d seq NL_1_ \r 0 \h .
Prague.

e seq NL_1_ \r 0 \h .
Paris.
8 seq NL_a \r 0 \h .
The cash-and-carry Neutrality Act of 1939 was cleverly designed to SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
guarantee that American policy would not benefit either side in World War II.

b seq NL_1_ \r 0 \h .
enable American merchants to provide loans and ships to the Allies without violating neutrality laws.

c seq NL_1_ \r 0 \h .
prepare America for involvement in the war.

d seq NL_1_ \r 0 \h .
aid Britain and France by letting them buy supplies and munitions in the United States without involving American loans or ships.

e seq NL_1_ \r 0 \h .
permit American banks to loan cash to Britain and France but not provide credit.
9 seq NL_a \r 0 \h .
The destroyers-for-bases deal of 1940 provided that SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
the United States would give Britain fifty American destroyers in exchange for eight British bases in North America.

b seq NL_1_ \r 0 \h .
the United States would give Britain new bases in North America in exchange for fifty British destroyers.

c seq NL_1_ \r 0 \h .
if America entered the war, it would receive eight bases in Britain in exchange for American destroyers.

d seq NL_1_ \r 0 \h .
the British would transfer captured French destroyers to the United States in exchange for the use of American bases in East Asia.

e seq NL_1_ \r 0 \h .
American destroyers would have complete access to eight British naval bases around the world.
10 seq NL_a \r 0 \h .
The twin events that precipitated a clear change in American foreign policy from neutrality to active, though nonbelligerent, support of the Allied cause were the SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
Munich Conference and the invasion of Poland.

b seq NL_1_ \r 0 \h .
Nazis’ Kristallnacht and Mussolini’s backdoor invasion of France.

c seq NL_1_ \r 0 \h .
fall of Poland and the invasion of Norway.

d seq NL_1_ \r 0 \h .
invasion of the Soviet Union and the German submarine attacks on American shipping.

e seq NL_1_ \r 0 \h .
fall of France and the Battle of Britain.

11 seq NL_a \r 0 \h .
In the campaign of 1940, the Republican nominee Willkie essentially agreed with Roosevelt on the issue of SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
the New Deal.

b seq NL_1_ \r 0 \h .
the third term.

c seq NL_1_ \r 0 \h .
Roosevelt’s use of power in office.

d seq NL_1_ \r 0 \h .
foreign policy.
e seq NL_1_ \r 0 \h .
upholding the Neutrality Acts of 1935, 1936, and 1937.

12 seq NL_a \r 0 \h .
The Lend-Lease Act clearly marked SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
the end of isolationist opposition to Roosevelt’s foreign policy.

b seq NL_1_ \r 0 \h .
an end to the pretense of American neutrality between Britain and Germany.

c seq NL_1_ \r 0 \h .
a secret Roosevelt plan to involve the United States in war with Japan.

d seq NL_1_ \r 0 \h .
the beginning of opposition in Congress to Roosevelt’s foreign policy.

e seq NL_1_ \r 0 \h .
the American public’s realization that a war with Germany was now inevitable.
13 seq NL_a \r 0 \h .
The provisions of the Atlantic Charter, signed by Roosevelt and Churchill in 1941, included SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
self-determination for oppressed peoples and a new international peacekeeping organization.

b seq NL_1_ \r 0 \h .
a permanent alliance between Britain, the United States, and the Soviet Union.

c seq NL_1_ \r 0 \h .
a pledge to rid the world of dictators and to establish democratic governments in Germany and Italy.

d seq NL_1_ \r 0 \h .
an agreement to oppose Soviet communism, but only after Hitler was defeated.

e seq NL_1_ \r 0 \h .
a joint commitment to end the British Empire and U.S. domination of Latin America through the Monroe Doctrine.

14 seq NL_a \r 0 \h .
By the fall of 1940, over a year before Pearl Harbor, American warships were being regularly attacked by German destroyers near the coast of SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
Spain.

b seq NL_1_ \r 0 \h .
Ireland.

c seq NL_1_ \r 0 \h .
 the southeastern United States.

d seq NL_1_ \r 0 \h .
Canada.

e seq NL_1_ \r 0 \h .
Iceland.

15 seq NL_a \r 0 \h .
The key issue that caused the negotiations between the United States and Japan to fail just before Pearl Harbor was SEQ NL_a \r 0 \h
a seq NL_1_ \r 0 \h .
the refusal of the Japanese to withdraw their navy from Hawaiian waters.

b seq NL_1_ \r 0 \h .
America’s insistence on its right to expand naval power in Asia.

c seq NL_1_ \r 0 \h .
the Japanese refusal to withdraw from China.

d seq NL_1_ \r 0 \h .
the Japanese refusal to guarantee the security of the Philippines.

e seq NL_1_ \r 0 \h .
Japan’s unwillingness to loosen its harsh rule in Korea.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

 SEQ NL_a \r 0 \h 1.

International economic conference on stabilizing currency that was sabotaged

by FDR

 SEQ NL_a \r 0 \h 2.

Nation to which the U.S. promised independence in the Tydings-McDuffie Act

of 1934

 SEQ NL_a \r 0 \h 3.

FDR’s repudiation of Theodore Roosevelt’s Corollary to the Monroe Doctrine,

stating his intention to work cooperatively with Latin American nations

 SEQ NL_a \r 0 \h 4.

A series of laws enacted by Congress in the mid-1930s that attempted to

prevent any American involvement in future overseas wars

 SEQ NL_a \r 0 \h 5.

Conflict between the rebel fascist forces of General Francisco Franco and the

Loyalist government that severely tested U.S. neutrality legislation

 SEQ NL_a \r 0 \h 6.

Roosevelt’s 1937 speech that proposed strong U.S. measures against overseas

aggressors

 SEQ NL_a \r 0 \h 7.

European diplomatic conference in 1938, where Britain and France yielded to

Hitler’s demands for Czechoslovakia

 SEQ NL_a \r 0 \h 8.

Term for the British-French policy of attempting to prevent war by granting

German demands

 SEQ NL_a \r 0 \h 9.

Leading U.S. group advocating American support for Britain in the fight

against Hitler

 SEQ NL_a \r 0 \h 10.

Leading isolationist group advocating that America focus on continental

defense and non-involvement with the European war

 SEQ NL_a \r 0 \h 11.

Controversial 1941 law that made America the arsenal of democracy by

providing supposedly temporary military material assistance to Britain

 SEQ NL_a \r 0 \h 12.

A devastating night of Nazi attacks on Jewish businesses and synagogues that

signaled a deepening of anti-Semitism and caused revulsion in the United

States
 SEQ NL_a \r 0 \h 13.

U.S.–British agreement of August 1941 to promote democracy and establish a

new international organization for peace

 SEQ NL_a \r 0 \h 14.

U.S. destroyer sunk by German submarines off the coast of Iceland in October

1941, with the loss of over a hundred men

 SEQ NL_a \r 0 \h 15.

Major American Pacific naval base devastated in a surprise attack in December

1941

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1 seq NL_a \r 0 \h .

Cordell Hull

2 seq NL_a \r 0 \h .

Adolf Hitler

3 seq NL_a \r 0 \h .

Benito Mussolini

4 seq NL_a \r 0 \h .

Gerald Nye

5

 seq NL_a \r 0 \h .

Francisco Franco

6

 seq NL_a \r 0 \h .

Abraham Lincoln brigade
7

 seq NL_a \r 0 \h .

Czechoslovakia

8 seq NL_a \r 0 \h .

Poland

9 seq NL_a \r 0 \h .

France

10 seq NL_a \r 0 \h .

Charles A. Lindbergh

11 seq NL_a \r 0 \h .

Wendell Willkie

12 seq NL_a \r 0 \h .

Winston Churchill

13 seq NL_a \r 0 \h .

Joseph Stalin

14 seq NL_a \r 0 \h .

Iceland

15 seq NL_a \r 0 \h .

Hawaii
	a seq NL_1_ \r 0 \h .
Courageous prime minister who led Britain’s lonely resistance to Hitler

b seq NL_1_ \r 0 \h .
Leader of the America First organization and chief spokesman for U.S. isolationism

c seq NL_1_ \r 0 \h .
Young American volunteers who went to fight for Loyalist Spain against Franco’s Spanish fascist rebels.
d seq NL_1_ \r 0 \h .
Dynamic dark horse Republican presidential nominee who attacked FDR only on domestic policy

e seq NL_1_ \r 0 \h .
Fanatical fascist leader of Germany whose aggressions forced the United States to abandon its neutrality

f seq NL_1_ \r 0 \h .
Instigator of 1934 Senate hearings that castigated World War I munitions manufacturers as “merchants of death”

g seq NL_1_ \r 0 \h .
Nation whose sudden fall to Hitler in 1940 pushed the United States closer to direct aid to Britain

h seq NL_1_ \r 0 \h .
Site of a naval base where Japan launched a devastating surprise attack on the United States

i seq NL_1_ \r 0 \h .
North Atlantic nation near whose waters U.S. destroyers came under Nazi submarine attack

j seq NL_1_ \r 0 \h .
Small East European democracy betrayed into Hitler’s hands at Munich

k seq NL_1_ \r 0 \h .
The lesser partner of the Rome-Berlin Axis who invaded Ethiopia and joined the war against France and Britain

l seq NL_1_ \r 0 \h .
FDR’s secretary of state, who promoted reciprocal trade agreements, especially with Latin America

m seq NL_1_ \r 0 \h .
Russian dictator who first helped Hitler destroy Poland before becoming a victim of Nazi aggression in 1941

n seq NL_1_ \r 0 \h .
East European nation whose September 1939 invasion by Hitler set off World War II in Europe

o seq NL_1_ \r 0 \h .
Fascist rebel against the Spanish Loyalist government

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

 SEQ NL_a \r 0 \h 1.

FDR puts domestic recovery ahead of international economics, torpedoing a

major monetary conference.

 SEQ NL_a \r 0 \h 2.

Western democracies try to appease Hitler by sacrificing Czechoslovakia, but

his appetite for conquest remains undiminished.

 SEQ NL_a \r 0 \h 3.

Already engaged against Hitler in the Atlantic, the United States is plunged

into World War II by a surprise attack in the Pacific.

 SEQ NL_a \r 0 \h 4.

The fall of France pushes FDR into providing increasingly open aid to Britain.

 SEQ NL_a \r 0 \h 5.

Japan invades China and attacks an American vessel, but the United States

sticks to its neutrality principles.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	 SEQ NL_a \r 0 \h 1.
 SEQ NL_a \r 0 \h ___
FDR’s refusal to support international economic cooperation in the 1930s

 SEQ NL_a \r 0 \h 2.

Roosevelt’s Good Neighbor policy

 SEQ NL_a \r 0 \h 3.

Bad memories of World War I and revelations about arms merchants

 SEQ NL_a \r 0 \h 4.

The U.S. Neutrality Acts of the 1930s

 SEQ NL_a \r 0 \h 5.

Japanese aggression against China in 1937

 SEQ NL_a \r 0 \h 6.

Hitler’s invasion of Poland

 SEQ NL_a \r 0 \h 7.

The fall of France in 1940

 SEQ NL_a \r 0 \h 8.

Willkie’s support for FDR’s pro-British foreign policy

 SEQ NL_a \r 0 \h 9.

The U.S. embargo on oil and other supplies to Japan

 SEQ NL_a \r 0 \h 10.

Restrictive immigration laws and the hostility of the State Department and southern Democrats

	a seq NL_1_ \r 0 \h .
prevented Roosevelt and the United States from admitting many Jewish refugees from Nazism into the United States
b seq NL_1_ \r 0 \h .
Prompted FDR to make his Quarantine Speech, proposing strong action against aggressors

c seq NL_1_ \r 0 \h .
Brought new respect for the United States and for democracy in Latin America

d seq NL_1_ \r 0 \h .
Shocked the United States into enacting conscription and making the destroyers-for-bases deal

e seq NL_1_ \r 0 \h .
Forced Japan to either accept U.S. demands regarding China or go to war

f seq NL_1_ \r 0 \h .
Caused the United States to institute a cash-and-carry policy for providing aid to Britain

g seq NL_1_ \r 0 \h .
Deepened the worldwide depression and aided the rise of fascist dictators

h seq NL_1_ \r 0 \h .
Actually aided fascist dictators in carrying out their aggressions in Ethiopia, Spain, and China.

i seq NL_1_ \r 0 \h .
Promoted U.S. isolationism and the passage of several Neutrality Acts in the mid-1930s

j seq NL_1_ \r 0 \h .
Kept the 1940 presidential campaign from becoming a bitter national debate

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1 seq NL_a \r 0 \h .
How and why did the United States attempt to isolate itself from foreign troubles in the early and mid-1930?
2 seq NL_a \r 0 \h .
Discuss the effects of the U.S. neutrality laws of the 1930s on both American foreign policy and the international situation in Europe and East Asia.
3 seq NL_a \r 0 \h .
How did the fascist dictators’ continually expanding aggression gradually erode the U.S. commitment to neutrality and isolationism?
4 seq NL_a \r 0 \h .
How did Roosevelt manage to move the United States toward providing effective aid to Britain while slowly undercutting isolationist opposition?
 SEQ NL_a \r 0 \h 5.
Why was American so slow and reluctant to aid Jewish and other refugees from Nazi Germany? Would there have been effective ways to have helped European Jews before the onset of World War II?
 SEQ NL_a \r 0 \h 6.
The Spanish Civil War is often called “the dress rehearsal for World War II.” To what degree is this description accurate? Could the United States and the other democratic powers have successfully prevented the fall of democratic Spain to Franco? Or might it have drawn them even earlier into a Europe-wide war?
7 seq NL_a \r 0 \h .
Was American entry into World War II, with both Germany and Japan, inevitable? Is it possible the U.S. might have been able to fight either Germany or Japan, while avoiding armed conflict with the other?
8 seq NL_a \r 0 \h .
How did the process of American entry into World War II compare with the way the country got into World War I (see Chapter 30). How were the Neutrality Acts aimed at the conditions of 1914–1917, and why did they prove ineffective under the conditions of the 1930s?
9 seq NL_a \r 0 \h .
Argue for or against: America’s foreign policy from 1933 to 1939 was fundamentally shaped by domestic issues and concerns, particularly the Great Depression.
 SEQ NL_a \r 0 \h 10.
Isolationists and hostile critics in 1940–1941, and even after World War II, charged Franklin Roosevelt with deliberately and sometimes deceitfully manipulating events and public opinion so as to lead the United States into war. What factual basis, if any, is there for such a charge? Which of Roosevelt’s words and actions tend to refute it?
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

