

1940s Axis Powers

1940 Hitler armistice with France .mpg
1941 Afrika Korps, Rommel, El Agheila in German .mpg
1942-01-07 Gen Adolph Takes Over .mpg
1944 Japanese submarine that visited German Occupied Europe .mpg
1947-02-20 Hitler movie from Eva Braun, Humanitarian awards, Dutch in Michigan, Party in Memphis, Chimp circus .mpg
Ethiopia v. Italy .mpg
Germans Attack Poland .mpg
Hitler - Triumph of the Will Speech .mpg
Hitler speaking .mpg
Nazi attack Poland .mpg
Nazi book burning .mpg
Nazi parade in Berlin .mpg
Nazi war on Russia .mpg
Supply and distribution of rationed goods in Third Reich .mpg
Vichy Propaganda_ Mickey bombing France. .mpg

1940s Europe - Western Front

1940 Battle for Norway, Supplies for the Allies .mpg
1942 Churchill flies over the Atlantic, Sports at Wembly, England .mpg
1942 Dover - Britain's front line revisited by Edward Murrow .mpg
1944-03-20 Blast Berlin By Daylight, Prisoners of war in the US, Nazi Rubber Captured, Women In The News, Task Force Routs Japs, Irish Have Their Day .mpg
1944-06-29 German rocket bomb, Allies take Elba .mpg
1944-09-28 Allies capture Holland, Advance on Germany .mpg
1945-01-11 German Drive Rolled Back By Allies .mpg
1945-03-12 Allies bomb Germany .mpg
1945-05-10 Destroyed German cities, Eisenhower, Kamikaze hits hospital ship, Iwo Jima flag, V-E Day, American Day .mpg
Battle at Dunkirk .mpg
Battle of Britain .mpg
Churchill speech .mpg
D-Day landing .mpg
Invasion of France .mpg
Maginot line .mpg
Newsreel_ Battle of the Bulge .mpg
Paratroopers and Waco Gliders .mpg
RAF blasts Berlin .mpg
Rommel- US invades North Africa .mpg
Sherman tanks .mpg
Women in the British war effort .mpg
WWII Invasion of Holland and France .mpg

1940s Europe - Eastern Front

1941-06-23 Nazi war on Russia, Soviet ambassador speaks, U.S. stars back war loans .mpg
1943-09-02 Reds Rout Nazis .mpg
1944-12-22 Soviets to East Prussia, RAF attack ships, Freed schools opened, March of Dimes, Lend-lease, Modern fashion, Air route to Russia .mpg

1945-03-29 Russian drive for Berlin, Agreement for Labor Industry, Bombs hit munitions ship, Radio show 'On Stage', Navy boxing .mpg
Battle Against Stalingrad .mpg
Battle of Berlin 1945 - The Century of Warfare Russian Army .mpg
Big Convoy to Russia to fight Nazis .mpg
Bulgaria's king dies .mpg
Eastern Front.mpg
Heavy artillery and Panzers invade Russia - Battle of Kursk .mpg
Invasion of Poland .mpg
Joseph Stalin .mpg
Magnitogorsk_NEW .mpg
Moscow War video In Russian Subtitled_1 .mpg
October (Oktyabr) - 10 days that shocked the World .mpg
Russian Civil War .mpg
Silent map of Battle of Kursk .mpg
V. Lenin .mpg

Naval Battles

Allied convoy battles Axis in Mediterranean .mpg
HMS Nelson, British battleships .mpg
U-boats active duty .mpg
U-Boats .mpg

Pacific War

1944-03-30 Airstrike on Japanese base at Truk, Carolines .mpg
1944-04-10 Rout Jap Navy, 4th War loan drive .mpg
1944-06-30 Saipan is ours, Dewey's meet the press, Woman at war, Allied victory Cherbough Peninsula .mpg
1944-12-18 B29s strike Japan, US bombs Manila, Plane picks up man, Record snow on Canada , Packers win .mpg
1945-02-19 Advance of Pacific fleet, Ad. Halsey, Women marines, Backwards plane, Office of Price Admin, Philippines .mpg
1945-03-19 Carriers hit Tokyo, Flag over Iwo Jimo .mpg
1945-03-22 Manila Free of Japanese Domination .mpg
1945 07 05 Final Days of Struggle in Okinaswa
1945 P51D MUSTANGS OVER JAPAN .mpg
1946-08-05 The day after Bombing of Hiroshima .mpg
Air Raids Tokyo B-29s .mpg
Attack on Pearl Harbor .mpg
Hawker Tempest .mpg
Japan invades China .mpg
Marines Raise Flag Over Iwo Jima .mpg
Pearl Harbor .mpg
VAS 25 Kamikaze .mpg
WWII The 957th Day of the Pacific War - US Navy .mpg

1940s Surrender, War Trials and after

1945-04-30 Mussolini Executed .mpg
1945-04-26 Nazi concentration camps - graphic images, Nations meet to map world security .mpg

1945-05-08 Truman Speaks - Germany surrenders, graphic images .mpg
1945-05-10 Funeral Pyres of Nazidom .mpg
1946-10-08_21 21 Nazi chiefs guilty - Nuremberg trials .mpg
Japanese Surrender .mpg
Nuremberg 21 Nazi Chiefs Guilty .mpg
Nuremberg Rally .mpg
Nuremberg war trials .mpg
P.M. Atlee, Truman, Canadian A bomb summit, Truman's yacht, 3 wheel car test, English jet sets
air speed
VJ Day .mpg
WWII Yalta Conference .mpg

1940s US Miscellaneous Films

1940 Prevues of coming attractions - Anatomy of a Murder .mpg
1940s Newsreel on car safety, by the Union Pacific Railroad .mpg
1940s Railroad newsreel by the Association of American Railroads .mpg
1941 Philadelphia Mayor Samuels Proclaims City Defense Week .mpg
1941 Naval Radio School graduation 'Da-Dit-Da' .mpg
1943 - 1944 Brazil at War by Movietone News
1945 c. Werner Karl Heisenberg .mpg
1946 Atom Bomb Testing .mpg
1947 - Are You Popular .mpg
1947 Powers of Congress .mpg
1947 New York Central Railroad .mpg
1947 Rivers of the Pacific Slope .mpg
1948 New York Central Railroad - The Railroad Signal .mpg
1948 Capital .mpg
1949 Dating Dos and Don'ts .mpg
1949 Family Life .mpg
1949 The Sixth Chair- Educ Film.mpg
Einstein, Dirac, Godel, Selberg, Harish-Chandra in Princeton .mpg
FDR emergency bank bill passed by Congress .mpg
FDR head of Democratic Party .mpg
FDR landslide, Man pulls women in cart .mpg
FDR praises industry, Santa Anita race, British rout Italians .mpg
Halifax says Nazi invasion (of Britain) can't succeed, The world of sports .mpg
Immigration Encyclopedia Britannica 1946 .mpg
US War Training Film - Our Enemy - The Japanese Overview of Japan's Culture- Part 2 .mpg

1940s US Home Front

1940 US Destroyers exchange for Caribbean bases .mpg
1940-05-13 FDR Pan-American Scientific Congress against foreign invasion, Netherlands resists
Germany, Belgium will fight .mpg
1940-06-10 Gen. Pershing - Rush Arms to Allies .mpg
1940-10-30 FDR officiates at Nations Draft Lottery .mpg
1940-12-31_FDR warns of Danger to US if Nazi's win, North Sea action .mpg
1940s Movietone Battle for Norway, French liner filled with war supplies, World's Fair, California
Rodeo, Glamour Girl of the year, Baby Champion, Steeple chase record .mpg

1940s US Railroad War Effort - Association of American Railroads .mpg
1941 Civilian defense chief La Guardia announces plan .mpg
1941 FDR War News, Promise of ships, tanks, and guns .mpg
Andrew Sisters Boogie Woogie Bugle
1941 Soldier welfare service launched, Abbott and Costello sell US Savings Bonds, Women sell bonds .mpg
1941 U.S. to Guard Greenland and baseball .mpg
1941-03-11_Lend-Lease Bill Passed .mpg
1941-12-24_Big News of 1941
1942 The Star Spangled Banner Movietone News .mpg
1943 Our Enemy -- the Japanese (1 of 2) .mpg
1943 Our Enemy -- the Japanese (2 of 2) .mpg
1943 Reds rout Nazis .mpg
1943 Women at work WWII .mpg
1944 FDR FALA speech .mpg
1945 Anti-Japanese Propaganda Video .mpg
Aid Britain says Hull, More taxes for defense .mpg
Air corps tries out its new volunteer warning service .mpg
America not secure against brute force says Cordell Hull .mpg
American Day fete biggest patriotic meeting in history .mpg
Baby bonds for defense .mpg
Eleanor Roosevelt 'Give more to others' .mpg
FDR asks billions for national defense and 50,000 planes .mpg
FDR buys first 'Baby' bond .mpg
FDR Democracy foregone by desperation .mpg
FDR draft .mpg
FDR invites USSR Envoy to America in recognition move .mpg
FDR launches sales campaign for Nat'l defense bonds .mpg
FDR Leads nation in protest against Nazi persecutions .mpg
FDR Lend-lease .mpg
FDR officiates at drawing of draft lottery .mpg
FDR starts 9 billion dollar 'V' loan drive .mpg
FDR tells nation 'Fear is Vanishing' .mpg
FDR urges congress to end arms embargoes .mpg
FDR urges national unity .mpg
FDR warns of danger to US if Nazis win war, North Sea Action .mpg
FDR warns of Nazi 'Fifth Column' .mpg
FDR-US Face war, scenes of war .mpg
General Pershing urges US rush planes, arms to the Allies .mpg
Hollywood actress requests war relief effort .mpg
Japanese American Internment (U.S. Govt Propaganda) .mpg
La Guardia calls for scrap aluminum drive .mpg
Legionnaires cheer as FDR issues new 'Call to Colors' .mpg
Lend-lease bill passed .mpg
Long way to go, says FDR, Churchill at Harvard, Aircraft blast Nazi strongholds .mpg
Loretta Young announces Women at War Week .mpg
Mayor La Guardia opens drive for Red Cross fund .mpg
Men dancing in a chorus .mpg
Mrs. FDR (Eleanor) tells one (joke) .mpg
Mrs. Roosevelt calls upon women of Land to aid in relief drives .mpg

President proclaims Nat'l defense week for all Americans .mpg

Scrap rubber needed - FDR .mpg

US to aid allies says FDR after fascist 'Back-stab' .mpg

Why We Fight - Divide and Conquer #3 War Nazi Propaganda War and Invasion of Norway .mpg

Why We Fight - The Nazis Strike .mpg

Early Cold War

1947 Marshall Plan

1948-07-22 Berlin Siege

Berlin2

Berlin

Berlin Airlift

Truman Marshall Plan.mpg

Truman - Greece and Turkey Joint Session of Congress.mpg

Truman - VE Day.mpg