

**THE NATIONAL
D-DAY MUSEUM
NEW ORLEANS**

Where in the World War?

Mapping WWII in the Pacific

A Lesson Plan from
The Department of Education of
The National D-Day Museum

“America’s World War II Museum”

The National D-Day Museum
945 Magazine Street
New Orleans, LA 70130
504-527-6012

www.ddaymuseum.org

© The National D-Day Museum

Where in the World War?

Mapping WWII in the Pacific

Americans who served in the Pacific fought a very different kind of war. Whether in the jungles of New Guinea or on tiny atolls in the central Pacific, they confronted environments and cultures with fewer reference points. For Americans at home, following news of the war in the Pacific meant learning the geography and place names across that vast ocean.

OBJECTIVE: As an introduction to WWII in the Pacific, students will use classroom reference materials to learn the basic geography of that theater of war.

BENCHMARKS: **Grades 7-8:** G-1A-M4; H-1A-M6; H-1B-M17; H-1B-M18; H-1C-M17
Grades 9-12: G-1A-H4; H-1A-H15; H-1B-H13; H-1C-H13

DIRECTIONS:

1. Use the map transparency provided for this activity.
2. After presenting an introductory lesson on the history of WWII in the Pacific, present the map of the Pacific to students.
3. Have students complete the map activity sheet using classroom reference materials, like textbooks, atlases, globes, etc.
4. Distribute the place names activity sheet for students to complete.
5. Hold a brief discussion about the map: What elements of this map do the students like? What parts are confusing? What information is not on this map that could be? Are the design elements of the map appropriate (colors, shapes, icons, etc.)?

ASSESSMENT: Components for assessment include the completed student worksheets.

ENRICHMENT: Have students research and create a map of a specific island in the Pacific where fighting occurred, such as Iwo Jima, Saipan, Guadalcanal, the Philippines, or Oahu. Display these maps on the wall.

Strangers in a Strange Land

Places in the Pacific

Sixty years ago, a generation of young Americans left their homes to fight a world war. That war was waged in two distant and very different places. In Europe, Americans faced hardship and danger. But they did so amid people and places that—while foreign—had important connections with their lives back in America. Terrain, weather, place names and, sometimes, ethnic ties were familiar links that provided some measure of comfort against the hardships of war.

Americans who fought the Japanese in the Pacific fought a very different kind of war. Whether in the jungles of New Guinea or on tiny atolls in the central Pacific, they confronted environments and cultures with fewer reference points. Their war involved vast distances, isolation and harsh, unfamiliar surroundings that placed special burdens on them.

Over two million young Americans went to war in the Pacific. They served in places as remote and far-flung as the Philippines, the Solomon Islands and Okinawa. Many struggled and died in places their families had never heard of. They waged a bloody war against a determined enemy.

Consider this: when the Japanese attacked the US Pacific Fleet on December 7, 1941, most Americans had never heard of Pearl Harbor and did not even know where it was.

Directions: use an atlas, globe, or other classroom resource to locate these places in the Pacific Ocean and Asia. Learn to spell these important WWII locations.

- | | |
|----------------------------------|----------------------|
| 1. Japan | 11. Guam |
| 2. Tokyo | 12. New Guinea |
| 3. China | 13. Philippines |
| 4. Manchuria | 14. Singapore |
| 5. Pearl Harbor | 15. Hong Kong |
| 6. Guadalcanal (Solomon Islands) | 16. Aleutian Islands |
| 7. Midway Island | 17. Iwo Jima |
| 8. Gilbert Islands | 18. Okinawa |
| 9. Marshall Islands | 19. Hiroshima |
| 10. Mariana Islands | 20. Nagasaki |

A Brief History of WWII in the Pacific

Directions: This activity will help you familiarize yourself with the geography of WWII in the Pacific. Using maps, globes and atlases, locate each location discussed on the accompanying map. Place the number next to each location in the blanks following its description.

In 1931, the Empire of Japan (___) invades Manchuria (___) in order to increase its natural resources. This begins a push by Japan into mainland Asia that continues throughout the 1930's. A decade later, Japan has been slowly pressing into China (___) and is prepared to make a major assault in the Pacific Theater. In order to prevent the U.S. from interfering with their plans, they stage a sneak attack at Pearl Harbor (___) on December 7th, 1941. Much of the United States fleet is destroyed. The Japanese are prepared to move quickly.

On December 8th, 1941, the Japanese attack the American forces in the Philippine Islands (___), the British holdings of Hong Kong (___) and Singapore, on the Malayan peninsula (___). The Japanese are conquering new territory rapidly while the Americans recover. Japan continues to conquer territory throughout the Pacific towards Australia (___). By May of 1942, the Japanese have reached the Coral Sea (___), where American ships are waiting for them. The battle is technically a draw, but it marks the first set-back in Japan's offensive.

In June of 1942, the Japanese send a large fleet to the island of Midway (___). American planes have been using this island to refuel on the long trips from California to the South Pacific. If the Japanese can take the island, they will stop these flights entirely. At the Battle of Midway, the U. S. Navy sinks four Japanese aircraft carriers, scoring a clear victory and turning the tide of the war in the Pacific. The Japanese begin losing ground.

In order to defeat Japan, American forces will have to wage a long campaign of island-hopping, slowly taking back islands the Japanese have conquered. On August 7, 1942, the 1st Marine Division lands on Guadalcanal (___). It will take nearly three years and many hard-fought battles for islands large and small to get U.S. forces within striking distance of Japan.

In February of 1945, 30,000 U. S. Marines land in one day on the tiny island of Iwo Jima (___). After 36 days of combat, the U. S. controls an airstrip within range of Japan itself. The battle costs nearly 7,000 US lives and most of the 22,000-man Japanese garrison. Now, bombardment of Japanese factories and military bases can begin. Japan has lost almost all of its conquered territory. In April of 1945, more than 180,000 Americans land on the island of Okinawa (___) and face a Japanese army half their size. The Japanese fight to the end, losing over 110,000 soldiers.

American bombing raids have heavily damaged the home island of Japan, but Japan is unwilling to surrender and prepares to fight to the very end. In order to deal a major blow to the nation of Japan itself and force the Emperor to surrender, President Harry S Truman authorizes the use of the atomic bomb. On August 6, 1945, the first atomic bomb is dropped on Hiroshima (___). On August 14, Japan surrenders.

