


Soviet German War

The Battle of Stalingrad


SOVIET TROOPS ATTACK A GERMAN STRONGPOINT, MARCH 1942


Roots of War

- On June 22, 1941, 3 million German soldiers attacked the Soviet Union.
- The war between Germany and Russia was only supposed to last a couple of months.
- It would last 4 YEARS with Russia starting at a disadvantage.
- The Soviet-German War grew into the largest and most costly conflict in all of history.
- It was War between two dictatorships led by Hitler and Stalin
- The Soviets would later become the victors, but at a cost of an estimated 27million people dead.


SOVIET TROOPS ATTACK A GERMAN STRONGPOINT, MARCH 1942


