Timeline of The Second World War

September 18, 1931

Japan invades Manchuria.

October 2, 1935-May 1936

Fascist Italy invades, conquers, and annexes Ethiopia.

October 25-November 1, 1936

Nazi Germany and Fascist Italy sign a treaty of cooperation on October 25; on November 1, the Rome-Berlin Axis is announced.

November 25, 1936

Nazi Germany and Imperial Japan sign the Anti-Comintern Pact, directed against the Soviet Union and the international Communist movement.

July 7, 1937

Japan invades China, initiating World War II in the Pacific.

March 11-13, 1938

Germany incorporates Austria in the Anschluss.

September 29, 1938

Germany, Italy, Great Britain, and France sign the Munich agreement which forces the Czechoslovak Republic to cede the Sudetenland, including the key Czechoslovak military defense positions, to Nazi Germany.

March 14-15, 1939

Under German pressure, the Slovaks declare their independence and form a Slovak Republic. The Germans occupy the rump Czech lands in violation of the Munich agreement, forming a Protectorate of Bohemia and Moravia.

March 31, 1939

France and Great Britain guarantee the integrity of the borders of the Polish state.

April 7–15, 1939

Fascist Italy invades and annexes Albania.

August 23, 1939

Nazi Germany and the Soviet Union sign a nonaggression agreement and a secret codicil dividing eastern Europe into spheres of influence.

September 1, 1939

Germany invades Poland, initiating World War II in Europe.

September 3, 1939

Honoring their guarantee of Poland's borders, Great Britain and France declare war on Germany.

September 17, 1939

The Soviet Union invades Poland from the east.

September 27–29, 1939

Warsaw surrenders on September 27. The Polish government flees into exile via Romania. Germany and the Soviet Union divide Poland between them.

November 30, 1939 – March 12, 1940

The Soviet Union invades Finland, initiating the so-called Winter War. The Finns sue for an armistice and have to cede the northern shores of Lake Lagoda and the small Finnish coastline on the Arctic Sea to the Soviet Union.

April 9, 1940 – June 9, 1940

Germany invades Denmark and Norway. Denmark surrenders on the day of the attack; Norway holds out until June 9.

May 10, 1940 – June 22, 1940

Germany attacks western Europe—France and the neutral Low Countries. Luxembourg is occupied on May 10; the Netherlands surrenders on May 14; and Belgium surrenders on May 28. On June 22, France signs an armistice agreement by which the Germans occupy the northern half of the country and the entire Atlantic coastline. In southern France, a collaborationist regime with its capital in Vichy is established.

June 10, 1940

Italy enters the war. Italy invades southern France on June 21.

June 28, 1940

The Soviet Union forces Romania to cede the eastern province of Bessarabia and the northern half of Bukovina to the Soviet Ukraine.

June 14, 1940–August 6, 1940

The Soviet Union occupies the Baltic States on June 14–18, engineering Communist coup d'états in each of them on July 14–15, and then annexing them as Soviet Republics on August 3–6.

July 10, 1940–October 31, 1940

The air war known as the Battle of Britain ends in defeat for Nazi Germany.

August 30, 1940

Second Vienna Award: Germany and Italy arbitrate a decision on the division of the disputed province of Transylvania between Romania and Hungary. The loss of northern Transylvania forces Romanian King Carol to abdicate in favor of his son, Michael, and brings to power a dictatorship under General Ion Antonescu.

September 13, 1940

The Italians invade British-controlled Egypt from Italian-controlled Libya.

September 27, 1940

Germany, Italy, and Japan sign the Tripartite Pact.

October 1940

Italy invades Greece from Albania on October 28.

November 1940

Slovakia (November 23), Hungary (November 20), and Romania (November 22) join the Axis.

February 1941

The Germans send the Afrika Korps to North Africa to reinforce the faltering Italians.

March 1, 1941

Bulgaria joins the Axis.

April 6, 1941–June 1941

Germany, Italy, Hungary, and Bulgaria invade and dismember Yugoslavia. Yugoslavia surrenders on April 17. Germany and Bulgaria invade Greece in support of the Italians. Resistance in Greece ceases in early June 1941.

April 10, 1941

The leaders of the terrorist Ustasa movement proclaim the so-called Independent State of Croatia. Recognized immediately by Germany and Italy, the new state includes the province of Bosnia-Herzegovina. Croatia joins the Axis powers formally on June 15, 1941.

June 22, 1941-November 1941

Nazi Germany and its Axis partners (except Bulgaria) invade the Soviet Union. Finland, seeking redress for the territorial losses in the armistice concluding the Winter War, joins the Axis just before the invasion. The Germans quickly overrun the Baltic States and, joined by the Finns, lay siege to Leningrad (St. Petersburg) by September. In the center, the Germans capture Smolensk in early August and drive on Moscow by October. In the south, German and Romanian troops capture Kiev (Kyiv) in September and capture Rostov on the Don River in November.

December 6, 1941

A Soviet counteroffensive drives the Germans from the Moscow suburbs in chaotic retreat.

December 7, 1941

Japan bombs Pearl Harbor.

December 8, 1941

The United States declares war on Japan, entering World War II. Japanese troops land in the Philippines, French Indochina (Vietnam, Laos, Cambodia), and British Singapore. By April 1942, the Philippines, Indochina, and Singapore are under Japanese occupation.

December 11–13, 1941

Nazi Germany and its Axis partners declare war on the United States.

May 30, 1942–May 1945

The British bomb Köln (Cologne), bringing the war home to Germany for the first time. Over the next three years Anglo-American bombing reduces urban Germany to rubble.

June 1942

British and US navies halt the Japanese naval advance in the central Pacific at Midway.

June 28, 1942–September 1942

Germany and her Axis partners launch a new offensive in the Soviet Union. German troops fight their way into Stalingrad (Volgograd) on the Volga River by mid-September and penetrate deep into the Caucasus after securing the Crimean Peninsula.

August-November 1942

US troops halt the Japanese island-hopping advance towards Australia at Guadalcanal in the Solomon Islands.

October 23–24, 1942

British troops defeat the Germans and Italians at El Alamein in Egypt, sending the Axis forces in chaotic retreat across Libya to the eastern border of Tunisia.

November 8, 1942

US and British troops land at several points on the beaches of Algeria and Morocco in French North Africa. The failure of the Vichy French troops to defend against the invasion enables the Allies to move swiftly to the western border of Tunisia, and triggers the German occupation of southern France on November 11.

November 23, 1942–February 2, 1943

Soviet troops counterattack, breaking through the Hungarian and Romanian lines northwest and southwest of Stalingrad and trapping the German Sixth Army in the city. Forbidden by Hitler to retreat or try to break out of the Soviet ring, the survivors of the Sixth Army surrender on January 30 and February 2, 1943.

May 13, 1943

Axis forces in Tunisia surrender to the Allies, ending the North African campaign.

July 10, 1943

US and British troops land on Sicily. By mid-August, the Allies control Sicily.

July 5, 1943

The Germans launch a massive tank offensive near Kursk in the Soviet Union. The Soviets blunt the attack within a week and begin an offensive initiative of their own.

July 25, 1943

The Fascist Grand Council deposes Benito Mussolini, enabling Italian marshall Pietro Badoglio to form a new government.

September 8, 1943

The Badoglio government surrenders unconditionally to the Allies. The Germans immediately seize control of Rome and northern Italy, establishing a puppet Fascist regime under Mussolini, who is freed from imprisonment by German commandos on September 12.

September 9, 1943

Allied troops land on the beaches of Salerno near Naples.

November 6, 1943

Soviet troops liberate Kiev.

January 22, 1944

Allied troops land successfully near Anzio, just south of Rome.

March 19, 1944

Fearing Hungary's intention to desert the Axis partnership, the Germans occupy Hungary and compel the regent, Admiral Miklos Horthy, to appoint a pro-German minister president.

June 4, 1944

Allied troops liberate Rome. Within six weeks, Anglo-American bombers could hit targets in eastern Germany for the first time.

June 6, 1944

British and US troops successfully land on the Normandy beaches of France, opening a "Second Front" against the Germans.

June 22, 1944

The Soviets launch a massive offensive in eastern Byelorussia (Belarus), destroying the German Army Group Center and driving westward to the Vistula River across from Warsaw in central Poland by August 1.

July 25, 1944

Anglo-American forces break out of the Normandy beachhead and race eastward towards Paris.

August 1, 1944 – October 5, 1944

The non-communist underground Home Army rises up against the Germans in an effort to liberate Warsaw before the arrival of Soviet troops. The Soviet advance halts on the east bank of the Vistula. On October 5, the Germans accept the surrender of the remnants of the Home Army forces fighting in Warsaw.

August 15, 1944

Allied forces land in southern France near Nice and advance rapidly towards the Rhine River to the northeast.

August 20–25, 1944

Allied troops reach Paris. On August 25, Free French forces, supported by Allied troops, enter the French capital. By September, the Allies reach the German border; by December, virtually all of France, most of Belgium, and part of the southern Netherlands are liberated.

August 23, 1944

The appearance of Soviet troops on the Prut River induces the Romanian opposition to overthrow the Antonescu regime. The new government concludes an armistice and immediately switches sides in the war. The Romanian turnaround compels Bulgaria to surrender on September 8, and the Germans to evacuate Greece, Albania, and southern Yugoslavia in October.

August 29, 1944 – October 28, 1944

Under the leadership of the Slovak National Council, consisting of both Communists and non-Communists, underground Slovak resistance units rise against the Germans and the indigenous fascist Slovak regime. In late October, the Germans capture Banská Bystrica, the headquarters of the uprising, and put an end to organized resistance.

September 12, 1944

Finland concludes an armistice with the Soviet Union, leaving the Axis partnership.

October 20, 1944

US troops land in the Philippines.

October 15, 1944

The Hungarian fascist Arrow Cross movement carries out a coup d'état with German support to prevent the Hungarian government from pursuing negotiations for surrender to the Soviets.

December 16, 1944

The Germans launch a final offensive in the west, known as the Battle of the Bulge, in an attempt to re-conquer Belgium and split the Allied forces along the German border. By January 1, 1945, the Germans are in retreat.

January 12, 1945

The Soviets launch a new offensive, liberating Warsaw and Krakow in January, capturing Budapest after a two-month siege on February 13, driving the Germans and their Hungarian collaborators out of Hungary in early April, forcing the surrender of Slovakia with the capture of Bratislava on April 4, and capturing Vienna on April 13.

March 7, 1945

US troops cross the Rhine River at Remagen.

April 16, 1945

The Soviets launch their final offensive, encircling Berlin.

April 1945

Partisan units, led by Yugoslav Communist leader Josip Tito, capture Zagreb and topple the Ustasa regime. The top Ustasa leaders flee to Italy and Austria.

April 30, 1945

Hitler commits suicide.

May 7, 1945

Germany surrenders to the western Allies.

May 9, 1945

Germany surrenders to the Soviets.

May 1945

Allied troops conquer Okinawa, the last island stop before the Japanese islands.

August 6, 1945

The United States drops an atomic bomb on Hiroshima.

August 8, 1945

The Soviet Union declares war on Japan and invades Manchuria.

August 9, 1945

The United States drops an atomic bomb on Nagasaki.


September 2, 1945


Having agreed in principle to unconditional surrender on August 14, 1945, Japan formally surrenders, ending World War II.

Film Resource

The Path to Nazi Genocide, a film produced by the United States Holocaust Memorial Museum and subtitled by the Holocaust and United Nations Outreach Programme, is now available to educators around the world in all United Nations languages: Arabic, Chinese, English, French, Russian and Spanish. This source provides a concise overview of the Holocaust and its causes.

It has been distributed along with other educational materials to the global network of United Nations Information Centres and teachers.


For more information visit

http://www.un.org/holocaustremembrance and http://www.ushmm.org