U.S. History 2nd Semester 07_After The Holocaust
Mr. Sanders 1 of 2

When the Allies arrived at the camps, this is what they saw…
· (describe)__

The Nuremberg Trials
· After the Allies freed the people in the concentration camps at the end of WWII, ____Nazi leaders were tried at what was called the Nuremberg Trials (1945-1946).
· They were charged with “crimes against humanity” which showed the world that this behavior was unacceptable no matter the circumstances.
· The International Military Tribunal, representing 23 countries, conducted the trials.
· 10 Nazi leaders were hanged and their bodies were burned in a concentration camp.

The Zionist Movement
· The Zionist Movement (support for a Jewish homeland) began in the late 1880s/early 1900s.
· Many Jews returned to an area called Palestine and called for a ____________ state to be created.
· In 1917, the British issued the Balfour Declaration which guaranteed Jews a homeland if the rights of Palestinians were protected.

Palestine
· When the Ottoman Empire was defeated in WWI, Palestine became under the control of the British.
· After the Holocaust became known to the world, more and more people began calling for a Jewish homeland.
· Palestine was divided into a Jewish state and a Palestinian state.
· Jerusalem, a major city, was called an ________________________ city.

The Creation of Israel
· Palestinians, who were Muslim, made up the ________________ of the population.
· In 1948, Israel was founded as a homeland for the Jews.
· Jews considered Israel to be their homeland, even though the area had become populated by Muslims over hundreds of years.
· The creation of Israel led to nationalism (desire for self-rule) from the Palestinians and caused many conflicts that have still not been resolved.
· Israel was immediately attacked by Palestinians and brief wars were fought over this territory in 1956, 1967, and 1973.
· Israel won the first war and gained half of the land inhabited by Palestinians.
· Egypt gained control of the Gaza Strip and Jordan gained control of the West Bank. (Both supported the Palestinians.)

Conflicts over Israel
· In 1964, the Palestinian Liberation Organization (PLO) was formed to promote the creation of a Palestinian state.
· Their leader was Yasir Arafat.
· The PLO wanted to use ________________________ force to create a Palestinian State.

· Gamal Nasser, leader of Egypt, and other Arab leaders prepared for war against Israel.
· Israel made the first move and attacked Egypt, Jordan, Syria, and Iran.
· Israel won this war (Six Day War) and gained control of the Sinai Peninsula, the West Bank, Golan Heights, and Jerusalem.
· In 1973, Arabs attacked Israel on the holy Jewish holiday of Yom Kippur. (Yom Kippur War)
· A cease-fire was signed weeks later.
· The _______________________________, a peace agreement, was signed by Egypt and Israel in 1979.
· This agreement stated that Egypt would recognize Israel as a county and Israel would give the Sinai Peninsula to Egypt.

· Many Arabs were upset with this agreement and a group of Muslims assassinated Egyptian President Anwar Sadat.
· [bookmark: _GoBack]In 1987, Palestinians launched an _____________________________, or demonstrations and attacks, against Israeli troops.
· In 1993, the Oslo Peace Accords were signed.
· Israel agreed to give Palestinians self-rule in the West Bank and Gaza Strip.

· Jews were angry with this agreement and a Jewish man assassinated Israeli Prime Minister Yitzhak Rabin.
· Fighting over the creation of Israel still exists today.

Universal Declaration of Human Rights
· In 1948, the Universal Declaration of Human Rights was passed by several nations as a result of the Holocaust.
· It set human rights standards for all nations and listed specific rights all humans should have.
· World organizations have worked to make the world aware of human rights violations.
· However, human rights issues are difficult to enforce because it’s hard to interfere in other nations affairs because it could possibly result in a war.
· Many countries are unsure of what role they can take to stop human rights violations.
· Genocide has continued to take place in areas around the world, even after the Holocaust.

image1.gif

