Chapter 8: Death Throes & Killing Frenzies
1944 & 1945 [215-232]

“Big Picture” Questions:
1) In what specific ways did Hitler keep his promise to bring down with Germany “a world in flames”?
2) How & why did the last stages of the war bring Germany retreat, defeat, & collapse?
3) How was the year 1944 a definite turning point for Germany in the war? Specific events & military operations?
4) What happened to inmates of the camps in 1944-1945, specifically the Hungarian Jews? What were the death marches?

ATTACKS ON THE NAZI REGIME [216-221]
The Soviet Advance	
 rapid advance of Red Army (#s of casualties: German vs. Soviet)
Allied Bombing & Conditions in Germany
	 Allied air raids? (Jan. ’44 – Jan. ’45)
 German manufacturing (Albert Speer) slave labor (1939-1944)
 German morale & economy
D-Day—Allied Invasion from the West
	 D-Day (6 June, 1944) Operation Overlord
 liberation of Paris (Aug. ’44) & crossing German border (Sept. ’44)
 FDR’s 4 freedoms Hitler’s warnings & Goebbels’ scare tactics
The Plot of 20 July 1944
	 motivations: military or moral/humanitarian
 names: Helmuth James von Moltke/Claus Schenck von Stauffenberg
 impact/results of plot?
A WORLD IN FLAMES [221-227]
 The Volkssturm or “People’s Storm” (Sept. ’44)
	 Hitler’s “Nero Order” (19 March, 1945)
 Warsaw Uprising (Aug. – Oct., 1944)
 Germany’s Allies: Finland, Romania, Bulgaria, Hungary
 annihilation of the Jews of Hungary & Gypsies (spring 1944+)
Why did Germans persist in killing Hungarian Jews? [The Last Days]
[image: Image:Raoul-wallenberg-1997.jpg]	 perpetrators: fanatics & cowards
 rescuers: Raoul Wallenberg
 survivors: Elie Wiesel, Judith Magyar Isaacson
What was Auschwitz like at the end of the war?
 operation against Gypsies (summer ’44)
 Jewish Sonderkommando revolt (Oct. ’44) [The Grey Zone]
	
DEATH MARCHES [227-229]
	 evacuation of camps w/ Germany army retreat (fall ’44)
 death marches (late ’44 – early ’45)
 specific examples of death marches/how many died?

FINAL COLLAPSE [229-232]
	 Ardennes Offensive (Battle of the Bulge, began Dec. ’44)
 collapse of German front (by May ’45)
 reality of war’s cost felt in Germany
 “twilight of the gods” (Richard Wagner’s operas)
 plans & fates of Nazi leaders: Goebbels, Himmler, Göring
 Hitler’s last days & the Berlin bunker (May ’45) [Downfall]
[image: http://www.annefrank.com/jpgs/Illustration_exhibit_world/AFW-17-liberation.jpg]
[image: 74466]
image1.jpeg

image2.jpeg

image3.jpeg

