World War II Conferences
(1941-1945)

Atlantic Conference: (August 9-12, 1941). U.S. president Franklin Roosevelt and British prime minister Winston Churchill met aboard naval vessels anchored in Placentia Bay, Newfoundland, Canada. The first meeting of the two leaders, it revealed a fundamental conflict: Churchill wanted an Anglo-American alliance against Germany, whereas Roosevelt knew that U.S. public opinion would not support it. Both agreed on a warning to Japan against further aggression. The conference issued the Atlantic Charter.

1st Washington Conference (December 22, 1941- January 6, 1942). Two weeks after Pear Harbor, Churchill visited the White House. He and Roosevelt affirmed their strategic decision to deal with Germany first. U.S. troops would relieve British troops in Iceland and Northern Ireland. They would also land in North Africa, meeting British troops advancing from Egypt. A staff structure for the joint planning and conduct of the war was established in Washington under the title Combined Chiefs of Staff (necessitating the formation of a U.S. staff for interservice coordination that became the Joint Chiefs of Staff).

Casablanca Conference (January 14-24, 1943). Roosevelt and Churchill assigned the highest priority to the war against U-boats in the Atlantic. An invasion of Sicily, and then of Italy, would follow completion of the North African campaign. A cross-Channel invasion of France was postponed to 1944, but a planning staff was to be set up. (The British persisted in subsequent meetings to advocate operations in the Mediterranean that threatened to delay the cross-Channel invasion.) A major bombing offensive against Germany was to proceed, the Americans bombing in daylight, the British at night. Both leaders agreed on the policy of unconditional surrender the Axis powers.

2nd Washington Conference (May 12-25, 1943). Churchill again agreed to an invasion of France in 1944, and Roosevelt to an invasion of Italy once Sicily was secured. The bombing offensive against Germany was to continue. Air supply was the Chinese Nationalist air force was to be increased, to the neglect of the Chinese army.

1st Quebec Conference (August 17-24, 1943). Churchill was forced to agree to a cross-Channel invasion (Overlord) in May 1944, for which seven divisions would be transferred from the Mediterranean. The Italian campaign would be secondary to the invasion, and there would be no offensive operations in the Balkans. A Southeast Asia Command was established under Lord Louis Mountbatten. 

1st Cairo Conference (November 22-26, 1943). Roosevelt and Churchill were joined by China’s generalissimo Chiang Kai-shek. Roosevelt supported Chiang’s desire to open a campaign in Burma, thus enlarging China’s role in the war against Japan and ensuring Chiang’s place among the Big Four. Churchill consented but refused to divert any British forces from the Middle East. The conference issued a declaration promising to return to China territory taken by Japan since 1894.

Tehran Conference (November 28- December 1, 1943). Roosevelt, Churchill, and Soviet premier Joseph Stalin finalized the decision to invade France in May 1944 from both the north and the south in conjunction with a Soviet offensive in the east. Stalin also promised to enter the war against Japan after Germany’s defeat. Stalin made clear the Soviet Union’s security interests in the Baltic, Eastern Europe, and Poland and pressed for a punitive settlement with Germany. 

2nd Cairo Conference (December 3-7, 1943). Roosevelt and Churchill met with the president of Turkey but failed to get Turkey to enter the war. They agreed to delay the promised Burma campaign, and Roosevelt decided to appoint Gen. Dwight D. Eisenhower commander of Overlord. 

2nd Quebec Conference (September 11-16, 1944). Roosevelt and Churchill reviewed strategic plans for the campaigns against Germany and Japan. Occupation zones in Germany were agreed upon, and the two leaders accepted (briefly) the plan of U.S. secretary of the Treasury Henry Morgenthau to deindustrialize conquered Germany. Roosevelt promised to continue Lend-Lease to Britain after the war. 

Yalta Conference (February 4-12, 1945). It was attended by Roosevelt, Churchill, and Stalin. Stalin agreed to enter the war against Japan three months after the end of the war in Europe; he was promised the Kurile Islands, the southern half of Sakhalin Island, and occupation zone in Korea, and other considerations. In Europe, the demand for Germany’s unconditional surrender was reaffirmed. Conquered Germany was to be divided into four occupation zones (a French zone to be carved out of the British and American zones), and the Soviet Union was to receive half of all German reparations. The United States and Great Britain accepted Soviet possession of eastern Poland, Poland to be compensated by territory taken from eastern Germany. The Soviet-sponsored Lublin government of Poland was “democratized” and free elections were promised (but never held) for Poland and other liberated countries in Eastern Europe. In the Far East, Stalin agreed to recognize Chiang as leader of the Chinese government and to urge the Chinese communists to enter a coalition with him. A meeting to draft a United Nations charter was scheduled for April 35 at San Francisco; each of the major powers would have a veto in the Security Council and the Soviet Union would have two additional votes- for the Ukraine and Byelorussia- in the General Assembly. For Military and political reasons, most of the decisions at Yalta were kept secret. 

Potsdam Conference (July 17-August 2, 1945). It was attended by Stalin, the new U.S. president, Harry S. Truman, and Churchill, who was replaced on July 26 by the new British prime minister, Clement Attlee. France was not represented. Stalin agreed to enter the war against Japan on August 15; on July 26 the conference issued the Potsdam Declaration calling upon Japan to surrender of suffer destruction (the newly tested atomic bomb was not mentioned). Most of the conference’s business concerned postwar Europe. A Council of Foreign Ministers of the United States, Great Britain, the Soviet Union, France and China was created to draft peace treaties with Germany and its satellites. The leading German war criminals were to be tried by an international tribunal. The occupation of Germany would aim at demilitarization, denazification, democratization, and economic decentralization. Occupation policy was to be set by a four-power Allied Control Council in Berlin. (When French obstruction prevented it from working, the military governors of the four occupation zones had complete liberty of action.) Stalin demanded reparations in the form of capital goods. The Western Allies accepted the Oder-Neisse line as Germany’s new eastern border and the transfer of 6.5 million ethnic Germans from other countries to Germany. 
