
WISCONSIN RAPIDS DAILY TRIBITNB

In Helping to Bring About the Allied Victory in Europe

WAR VICTIM IN ITALY — Pfc. DIED IN GERMANY—Pvl. Gl«nn LOSES LIFE IN GERMANY—Sgt. KILLED IN EUROPE—Pfe. Rich- DIED IN EUROPEAN AREA— AUBURNDALE YOUTH KILLED KILLED IN BELGIUM—Sgt. Keith KILLED IN ITALIAN THEATER
William J. Bauer, who lived on a Dickson, 23, Piltsville, waa killed Douglas A. Conklin, 24, of Vesper, ard J. Tjepkema, 22, cousin of Mrs. s/Sgt. Edward J. Hasenohrl, 23, —Pvt. Willard W. Burkhardl. 19, Warner, 21, of Nekoosa. was killed _pfc, Sedney A. Dye, 27, met death
farm near Auburndale, was killed in action in Gwmany, March 16, S h U ' *

of Auburndale, was killed in actionr fit IWH in * * . J 1 J*-» J t t-' " vt- .** U fur iiu-n if?, T*
— - - - - - - - - - — -- . . . !**5, in Germany. An infantryman avenue south, was killed in action OI '»•»»»""">">> <"«« ln «»o» "» March 15, 1945, in Germany. An 1845. lie was a member of tit* u. -~ ----- --- - - - - ---"" - - - - - - -

in action in Italy to 1943. He was 1945, The son of Mr. and MM. ilrl the Seventh army, he was the early in 1945 in the European the- Europe on February 4, 1945. H« infantryman, he was the son of Mr. S. First army and was the son of operations in 1944. H« was th«
the son of Mr. and Mrs. William Arthur Dlckeon, he entered service son of Mrs. Emma Conklin, Vee- ater of operations. He formerly was a machine gunner in the 26th and Mrs. George Burkhardt, Route Mr. and Mrs. Edgar Warner, Ne- of Mr. and Mrs. William

Bauer. Sr. June 23, 1444. p«r. lived at Arpin and Vesper. division of the U. S. First army. 1, Auburndale. kooea* Rout« 1, Arpin.

PARATROOPER IS KILLED—Pvt.
Letand Heller, 23, of Pittsville, was
killed in action in Belgium Decem-
ber 26, 1944, A paratrooper, he was
the grandson of Mrs. Ida Heller of

Marsh field.

KILLED IN BELGIUM — S/Sgt.
Edmund Sternot, 27, of Vesper, was
killed in action January 13, 1945,
in Belgium. He was serving with
the glider infantry. His grandfa-
ther ie Jacob Sternot of Vesper.

KILLED OVER G E R M A N Y—
S/Sgt. Norman J. Schilter, Route
1, Vesper, was killed In action while
aboard a B-24 Liberator as a tail
gunner over Germany January 4,
1944. He was the son of Mr. and

Mrs. John Schliter.

KILLED IN NORTH AFRICA— KILLED IN AFRICA—S/Sgt. An- SUCCUMBS FROM WOUNDS— KILLED OVER GERMANY —Sec-
Pfc. Alexander M. Rmek, 25, of thony Pankratz, 35, Auburndale, J/3 Andrew^ Linzmeier of Milladore o n d L t . Orlando A. Krupka. 21,
. ., , ,, , . - . , , . i, i. died the day after being wounded Millaqore, was killed in action Oc-

Milladore, was killed in action in was killed in action in November, ^ Be,gium january 7f 1945. He tober 6, 1944, over Germany. A
North Africa July 12, 1943. He was 1943, during the African campaign. went overseas in December, 1942. member of the Eighth air force, he
the son of Mr. and Mrs. Joseph He was the son of Mr. and Mrs. He was the son of Mr. and Mrs. was the son oC Mr. and Mrs.

Hinek, Joseph Pankratz, Sr. Joseph Linzmeier. Stephen Krupka.

SERGEANT K I L L E D — S/S«t»
Henry A, .Moen, 34, of Route 3, At-
pin. was killed in action in Germany
March 23, 1945. He was the MR
of Ha Ivor Moen of Marshfield and
went to England in September*

1943.

Atlantic Charter Became Rallying Cry
As Nations United for World Peace
BY SIGRID ARNE

San Francisco — (IP) — In the
harassed days of August, 1941—
when German wolf packs roamed
the north Atlantic, and Allied air
superiority was far ill the bloody
future—the world was electrified
to hear that President Roosevelt
and Prime Minister Churchill had
met "at sea" in the north Atlan-
tic.

Lend-leasfe was only a trickle of
what it became. We were not in
the war. Interventionists and non-
interventionists were at each oth-
er's throats. This country, if it
was to put its full force behind
war production, wanted to knew
what British war policy was.

Mr. Roosevelt and Churchill
wrote an eight-point Atlantic char-
ter which became the Allies' rally-
ing cry. The concept of collabora-
tion grew until more than 40 na-
tions signed up for the San Fran-
cisco conference to write s. plan to
secure the peace.

The charter carried only one
phrase which threads through sub-
sequent Allied statements "peace
loving peoples." That has become
"peace loving states."
>1any Principles

But the charter contained many
principles which have been more
and more defined. It said the U.
S. and U. K. "respected" the right
of all peoples to choose their gov-
ernments. On that the Big Three
almost came a cropper later over
Poland. At the Yalta conference
they decided Poland should give up
part of her '39 territory to Russia.

The principle stayed in as part
of the postwar pattern, however,
because the Yalta pact undertook
to insure "free elections of gov-
ernments responsive to the will of
the people."

It was sometime before the "Big
Two'" became the "Big Three."
Russia continued to run her own
show.

At Casablanca in January, 1943
—16 months after the Atlantic
charter—it was still the Big Two.
Churchill and Mr. Roosevelt met
to talk military plans and declare
that the axis must accept "uncon-
ditional surrender."

August 17, 1943, the Big Two
met again at Quebec to lay more
military plans, which were com-
municated to Moscow.
Big Three Gets Together

Finally the Big Three nations
got together at Moscow November
1, 1943. Their foreign ministers
signed the Moscow pact, which
first announced to the world that
the U. S. S. R. would continue
collaboration into the peace.

That- pact said the Big Three
recognized "the necessity of estab-
lishing at the earliest practical
date a general international organi-
zation, based on the principle of
the sovereign equality of a(l peace-
loving states, and open to mem-
bership of all such states, large
and smalt, for the maintenance of
peace and security."

Thfisc phrases showed up almost
two years later in the Dumbarton
Oaks proposals for a world secur-
ity organization.

The Moscow pact also introduc-
ed for the first time the idea that
war criminals must pay the price
and that nations (in this case
Italy) must erase all Fascist ideas
to join the community of nations.

Directly after the Moscow pact
was announced, Mr. Roowvtlt,

"Big 3" as They Planned Victory

"BIG 3" AS THEY PLANNED VICTORY—Here are the war's victorious "Big Three" — Marshal
Stalin, the late President Roosevelt, and Prime Minister Churchill, They are shown at their confer-

ence at Teheran in December, 1943, where they mapped strategy that defeated Germany.

Churchill and Chiang Kai-Shek of
China (his first conference appear-
ance) met at Cairo November 22,
1943, to announce the first terms
for Japan. They included strip-
ping her of all land acquired by
aggression and independence "in
due time" for Korea.
Meet At Tehran

Four dajs later Mr. Roosevelt,
Churchill and Marshal Stalin of
Russia met at Tehran to -agree on
second front plans for Europe and
to start plans for post-armistice
Germany,

Half a year passed and the Big
Four met at Dumbarton Oaks,
Washington, D. C., in August, 1944,
to draft proposals for an interna-
tional organization. These were
mulled over by the other United
Nations in preparation for the full
dress charter writing conference at
San Francisco.

The proposals written at Dum-
barton Oaks were for a security
council of 11 nations to have the
responsibility for stopping disputes
before they get to the battle stage,
and the right to use armies if they
do. They proposed to obligate
members to pledge forces in ad-
vance. And to tie the nations to-
gether to find solutions for the
world*s economic and social ills.

The proposals met with almost

How Reich Paid
Debt After 1918
(By the Associated Press)

The reparations commission after
World war I fixed Germany's debt
to the allied nations at 132,000,-
000,000 gold marks (about $52,000,-
000,000 at normal exchange rates).
At the end of five years (1024)
when the Dawcs plan (for stabilizing
Germany's currency went into ef-
fect, the Reich had paid 8,405,000,-
000 marks in gold and products.

The Young plan in 1929 adjusted
the debt into 5!) annual payments,
running to 1988, and totalling 36,-
996,000,000 marks.

universal approval on broad prin-
ciples. But there were a good
many suggestions for changes.

Principally, the Dumbarton Oaks
plan failed to say how the secur-
ity council would vote on whether
to move armies.
Gathered at Yalta

So the Big Three met at Yalta
on February 4, 1D45. They issued
elaborate and concrete post-armis-
tice proposals.

They promised to erase the Ger-
man military and reiterated doom
for war c rim mats. They imitcd
France in as one of the occupjing

nations, and recommended a fusion
government in Yugoslavia.

They announced a voting formula
for the security council which
partly removed the sting of the
veto power which Russia was de-
manding—that is, the right, of any
big power to stop action by the
security council.

Through the conferences run two
main tlueads: the mili tary job
<,nd the peace-time job of eemciit-
tng peace and democratic l i f t ? .
Yalta probably concluded the hig
conferences on military plans for
Europe.

American Soldiers Unmoved
By Vicious Nazi Propaganda

Apparently German propaganda
did not have much effect on our
troops in Europe. A local service-
man, stationed at a naval hospital
in Colorado, sent home a photosta-
tic copy of a propaganda leaflet
which had been sent from the Eu-
ropean theater by a friend of one
of the convalescents there. The
leaflet combines a crude attempt
at humor, "disturbing" articles in-
tended to excite racial prejudice
and friction between British and
American, troops and optimistic
messages from American prisoners
of war. These messages and ac-
companying pictures would indicate
at first glance that the Americans
were not only being; treated well
but were glad to have been cap-
tured.

How seriously the American
troops take these leaflets is evi-
denced in the cutting editorial in
the hospital paper which reflects
the remarks of sen-ice men who
sened on the European battlefront.

"For the real American, such pro-
paganda is ineffective, because the
real American knows what he is
fighting, and what he is fighting
for. He knows the battle will not
be easy. And he is unmox-ed by
appeals to race prejudice. He knows
that whatever race prejudice ex
ists in America ts not to be com-
pared with that in Germany which
has sanctioned mass executions in
Lublin, and untold cruelty of per-
secution and exile; nor does Ameri-
ca condone it within her own bor-
ders. The American remembers the
slave labor of nazism, the Nazi
dream of world conquest and her
boast of race superiority, 'A state
which in the epoch of race poison-
mg dedicates itself to the cherish-
ing of its best radical elements
must someday he master of the
world—All that is not race in tni'-h
—' These are Hitler's own words
written before tie came to power in
the tia?,. bible, 'Mcln Kainpf. Frank-
ly there ts not one thing in the en-

a not too cleverly written figment
of fact and fancy inextricably in-
tertwined—mostly fancy."

This was the answer, a fighting
American answer to enemy propa-
ganda, which was made the subject
of ridicule and humor.

Allies at Low
At Dunkerque

New York—(A?)—Tha greatest
withdrawal by sea in the history of
armed conflict—that was Dun-
kerque.

It came at a time of the greatest
Allied despair and brought some
cheer to sympathetic nations which
watched the German juggernaut
Smash Norway, Denmark, the Neth-
erlands, Belgium, Luxembourg and
Prance.

From May 30 to June 4, 1940,
Britain, evacuated 335,000 British
and some French and Belgian troops
with 222 naval vessels, 665 other
craft and the help of French naval
and merchant ships.

Fog for two days held back the
Luftwaffe, but the rest of the time
it was bombing and shooting up
the beaches.

The British admitted 30,000 of
their soldiers were killed, wounded
or missing, conceded the loss of 1,-
000 puns and all the transport and
armored vehicles of the army in
the north.

rl*h i1 Germans said Dunkerque
yielded 40.000 British prisoners.

Brownout Will Be
Lifted Immediately

Washington — (jT). — The war pro-
duction hoard has announced the
brownout, \vil be l i f ted immediately.

With rm'nralion nf the order, said
Oisiintinn J- A, KriiR, restrictions on
Ihe use of electric power for adver-

otion aJ, decorative, or-
tire sheet, that would appeal to the ' nninonL.it mid sign I t t fh tmfr will be
real American. The whole thing is eliminated all o\er the country.

Y A N K S IN URF.RAT.rcn PARIS—With (he Arc do Triomph*
behind them, American noldiera parade down Champa Elys«w on

August 26 to oHcbrafe tiheratron of the French capital, French
civilians welcomed the Yanks with flowers, fruit and wine.

Soviets Can Claim Bulk
Of Credit to Whip Reich
BY HENRY C. CASSIDY
(Former Chief of Associated
Press Moscow Bureau)

The Russians can claim, with
scant fear of contradiction, that
they did the most to wia the war
in "Europe.

Theirs have been the greatest
glories—the battle of Moscow,
first major Allied defensive vic-
tory; the battle of Stalingrad, turn-
ing-point of the war, and all the
series of offensive thrusts that
carried them from the center of
Russia to the heart of Germany.

Theirs, too, has been the great-
est grief—more than 600,000 square
miles of home territory occupied
by the Germans; cities like Lenin-
grad, Kharkov and S e v a s t o p o l
bombed, shelled and burned; prin-
cipal industries evacuated and
richest agricultural areas devas-
tated.

Theirs have been the heaviest
losses—by their own count, more
than 5,000,000 men killed, captur-
ed or missing; by German count,
more than. 32,000,000 killed, wound-
ed or captured; by outside esti-
mate, more than 20,000,000 casual-
Lies, including civilians.
Letts t Publicized

Paradoxically, the war on their
front, the largest land struggle in
history, was the least publicized.
No foreign corespondents were ever
accredited to the Ked army. Soviet
correspondents wrote voluminously,
but little of their material was
printed.

The rest wns put in archives for
an eventual official So\ iet history
of the war. Only when that has
been published wil l the fu l t story,
or at least a substantial part, of
Russia's contribution to the wnr be
known.

Kven during the war the Rus-
sians have recognized the rnatcnnl
aid of American Icnd-lc-ase, conspi-
cuous particularly in providing the
Tied army with more than half its
transportation. They have acknow-
ledged the useful effect i>f Allied
strategic bombing in western Eur-
ope, and registered appreciation of
the diversions of Gorman forces
from their front by the Allied cam-
paign in Africa and the ''second
front'1 in Europe.

Throughout, however, thoy have
insisted that the "main burden" of
the European xvar was on their
shoulders, and who could deny it?
Germany Invades Hu.ssia

Their share of the war began on
that apparently tranquil Sunday of
June 22, JM1, when the Germans
invaded Russia nt dawn without de-
claration of war or denunciation of
the tUSJ) n on -aggression pact

The Russians eventually acknow-
ledged that they were taken by sur-
prise—not by the attack, but by its
timing and overwhelming power.

Three huge but clumsy Russian
fronts, or army groups, the north-
western under Marshal Voroshilov,
the western under Marshal Timo-
shenVo and the southwestern under
Marshal Budenny, were able- to con-
tend immediately with the German
striking power.

By autumn of 1941 the Germans
had advanced to the gates of Lenin-
grad in the north, the approaches
to Moscow in the center and to the
Don river in the south. Along that
line the Red army defenses stif-
fened.

A gigantic battle developed for
Moscow, General Gregory Zhukov,

IN FW SPA PERI

the man who was to become the out-
standing Russian soldier of the war,,
took command. Two German gen-
eral offensives raged close to th»
Soviet capital, reaching -within frv*
miles of the city in November. la
December the Red army finally
halted the enemy on the snow-blan-
keted battlefields and threw them
back to a -winter line,
Sevastopol Falls

The Germans devoted the spring
of 1942 to reducing the Black se»
fortress of Sevastopol. The Rus-
sians finally took down their flag
July 3 after a 250-day epic si eg*.
The city was destroyed but tnora
than 30 enemy divisions wer*
smashed,

Throughout the war the Russian!
willingly sacrificed cities for time,
Odessa was the scene of the first
(treat siege, holding out for 80 day!
in the autumn of 1941, hut pinning
down 18 enemy divisions.

The next great campaign btgwn
in June, 1942, when the G«nnana
launched a general offensive from
the Ukraine toward the Volga.
They reached that river in. August
and there, around Stalingrad, de-
veloped the decisive battle of th«
war,

With their backs to the Volga,
the Russians succeeded first in
checking the Germans and then, by
a brilliant counter-offensive. In en-
circling and smashing the German
Sixth «rmy at Stalingrad. The bat-
tle ended February 2, 1943, with
the surrender of Field Marshal von
Paul us.
KuiniatiM Take Initiative

From then on the Germans w«r*
never apain able to mount a suc-
cessful major offensive in the east.
The Russians were able to tak« th«
initiative. They started in Janu-
ary, 3943, by breaking the siege of
Leningrad, opening a corridor
from that encircled second city of
Russia to the east.

Following the spring stalemate
customary on the eastern front, tha
Germans lashed out from their
"Orel bulge" towards the Russian-
held Kursk salient in July, 1943.
They were beaten back, and the
Russians started their westward
march.

Orel, Kharkov, Smolensk and a
mass of lesser cities fell to the Red
army in the summer of 1943. Be-
icntlessly, the Russians drove for-
ward that autumn and winter, en-
tering pre-war Poland in January,
19-14, and completely liberating Len-
ingrad (hiving the same month.

Sevastopol was freed May 8,
1S44, after a swift Red army spring
campaign in the Crimea.
At Gales of Warsaw

After another brief spring lull
in the center of the front, the Rus-
sians sprang into action in Jun«
with a general offensive that car>
ried them to the Vistula river and
the (rates of Warsaw. They wera
checked there in August but switch-
ed their drive into the Balkans,
forcinff Romania to sitfn an armis-
tice September 12, 1944.- Bulgaria
followed suit October 28. Finland
gave \m that September 19.

The greatest of all tb* Ked army
offensives was launched January
12, 1945, with * tremend<n» rush
against the German lines in Poland.
Warsaw was captured January 17,
and the Russians smashed rapidly
forward, isolating East Prunift uid
piercing Germany proper.

Russia's "hour of retributiMi"
conw, ,

-/WSPAPER!

