
B AT T L E O F M I D WAY
U.S. Involvement in World War II Battle of Midway: The Turning Point Victory at Midway: Impact on World War II

Results of the Victory at Midway

World War II began on September 1,
1939, when Nazi Germany invaded
Poland. The U.S. remained neutral until
December 7, 1941, when the Japanese
attacked Pearl Harbor. The Japanese
employed six carriers to destroy the U.S.
Pacific Fleet at Pearl Harbor; however,
none of the U.S. carriers were present at
Pearl Harbor during the assault.

U.S. and Japanese
armed forces fought
during the Battle of
Midway, June 3-7,
1942 at and near the
Midway Atoll in the
central Pacific Ocean.

The Battle of Midway marked a
technical revolution in displacing
gunnery with naval carrier airpower
as a primary means of delivering
ordnance.

Prior to the Battle of Midway, the Japanese conquered several territories
and expanded their resources in the Far East and South Pacific. By early
May, the Japanese had an extensive defensive perimeter.

As a result of the battle
on June 4th, the Japanese
carriers Akagi, Kaga,
and Soryu were hit and
sank. The Japanese carrier
Hiryu escaped the initial
attack, but U.S. dive
bombers found, bombed, and sank her.

The victory at Midway represents a strategic turning
point for the U.S. in Japan’s war in the Pacific. Before
the battle, Japan possessed naval superiority over the
U.S. Afterward, opposing fleets were balanced and
the U.S. soon took the offensive.

Japanese expansion halted, securing a
central-Pacific guard post for Allied forces.

Japanese losses at Midway made it possible
for America’s Navy to eventually reclaim
maritime superiority in the Pacific theater.

Naval Aviation proved to be a viable and
necessary capability to win wars.

Our Sailors’ strength and resilience at Midway
were a perfect illustration of the fighting spirit
of America’s Navy today.

The U.S. declared war against Japan
on December 8, 1941. After several
months of expansion, the Japanese
Combined Fleet turned its sights on
Midway, a small Pacific-based atoll,
which then served as a U.S. sentry to
Hawaii, refueling station, and landing
point. The Japanese plan assumed the
Pacific Fleet would arrive too late to defend Midway, but U.S. forces
were waiting for them at “Point Luck.”

TIMELINE OF
SIGNIFICANT

EVENTS
JUNE 4, 1942

Enterprise and
Hornet begin
launchingThe attack on Pearl Harbor.

A representation by
Bel Geddes showing action during

the Battle of Midway.

Map provided by The
National Museum of

the U.S. Navy

Painting by Griffith Baily Coale, 1942.

SBD Dauntless Dive Bombers from USS Hornet.

A representation by
Bel Geddes showing the
attack on Hiryu.

The Midway Atoll. Satellite map from Google Maps.

Yorktown
launches

Enterprise
and Yorktown
torpedo
squadrons
attack.

Enterprise
and Yorktown
dive bombers
attack and hit
Akagi, Kaga,
and Soryu.

Japanese dive
bombers attack
Yorktown.

Torpedo
planes attack
Yorktown.

Yorktown hit.

Yorktown
abandons ship.

B-17s take off
from Midway.

Two B-17s
attack BB and
damaged CV.

Six B-17s
attack damaged
CV and DD.

0700

0838

1020

1022-1026

1208

1441

1445

1455

1500

1810

1830

BATTLE OF MIDWAY: SUMMARY OF LOSSES

THE IMPORTANCE OF INTEL CARRIERS 1 4

150 256

307 2,204

aircraft

men

Midway was a great success in U.S. Navy history. The
only strategic regret might have been failing to locate
and attack Hiryu before its aircraft struck Yorktown.

Capt. Rochefort and his
cryptanalysts broke enough of

the Japanese code to know they
planned to strike at Midway

and the Aleutians in early June
1942. Armed with this intel, U.S.

Pacific Fleet Commander Adm.
Nimitz regained the initiative and

prepared an ambush.

USS Yorktown sinking during the Battle of Midway.

pearl harbor: BY THE NUMBERS
killed in action

2,008

5

12

3 17 0U.S. Navy

ships sunk, raised,
and repaired

ships damaged and
repaired or rebuilt

USS Arizona (bb 39)

USS Oklahoma (BB 37)

USS Utah (AG 16)

none of the
seven u.s.
aircraft

carriers were
at pearl harbor

during the
assault.

U.S. army

U.S. marines

civilians

218

109

68

total loss ships carriers lostreturned to service

CAPT. JOSEPH J. ROCHEFORT
U.S. CRYPTANALYST

ADM. CHESTER W. NIMITZ
PACIFIC FLEET COMMANDER

history.navy.mil

