

INDEX

- Aachen, 368, 389, 398
The Comrade from Aachen, 373
 Abyssinia. *See* Ethiopia
 Africa, 60, 90, 107, 133, 140. *See also* North Africa
 Africa Corps. *See* Rommel, Erwin
 Agordat, 100
 Alaska Highway, 253
 Albania, 33, 92, 94
 Italian retreat in, 96
 Italians under attack in, 95
 Aleutian Islands, 244, 254
 Alexander, Harold Rupert, 287
 Alexandria, 207
 al-Gaylani, Rashid Ali, 115
 Allies. *See also under individual nations*
 abdication of responsibility, 72–73
 conferences, 297, 298, 300
 hesitant war strategy, 85, 285, 306, 343, 377
 Alsace, 91, 229
 Altenhain, Geist Inn, 89, 354
 Altstadt, 238
 aerial combat, 285
 American airplanes flying over, 317
 travel difficulty to, 392
 Amiens, 363
 anti-aircraft defense, flak, 64, 201
 British flak ineffective against attacks, 344
 Germany's inability to stop Allied bombers, 83, 317
 students manning artillery guns, 299
 Anti-Comintern Pact, 33, 40
 anti-Semitism. *See* Jews
 Antwerp, 368
 Arabia, 116, 385
 Arabs
 aroused against Britain, 116
 aroused against Jews, 46
 serving in the German military, 384–85
 Archangel, 153
 Argentina, 278
 Arnhem, 368
 Aschaffenburg, 398
 Asmara, 105
 Atlantic Wall, 317, 334–35
 boasting about, 239–42
 Kellner dismissive of, 310
 overrun by the Allies, 339, 340, 383
 Rommel's supervision of, 304, 333
 Attu Island, 244
 Augsburg, 112
 Aulock, Andreas von, 358
 Australia, 60, 130, 167
 Australian troops in Libya, 97, 99
 fighting Japanese in New Guinea, 204, 220
 Austria
 annexation by Germany, 42, 51, 72
 in First World War, 89, 97, 279
 surrender of German forces, 405
 autobahn, highways, 39, 65
 Avranches, 361, 370
 Axinger, Josef (executed), 376
 Axis Powers, 33, 42, 63, 91, 97, 152, 245
 “The Axis is now broken!”, 262, 313, 373
 Axmann, Artur, 376, 383
 Azerbaijan, 212
 Backhaus, Heinrich (District Leader), 57, 176,
 229, 262, 322
 malice toward Kellner. *See* Biographical Narrative
 Bad Nauheim, 284, 332
 Bad Salzhausen, 79, 272
 Badoglio, Pietro
 issues strict regulations, 263
 succeeds Mussolini, 263
 surrenders Italy to the Allies, 278
 Baghdad, 117
 Balbo, Italo, 205
 Balkans, 104, 106, 107. *See also under individual countries*
 German occupation of, 107
 challenge to Russia, 123
 German retreat from, 386

- Baltic Sea, 42, 73, 270
 Bardia, 97, 99
 Barentu, 100
 barter, 158, 256
 Barth, Robert, 179
 Battle of Britain (the Blitz). *See under* Britain
 Bavaria, 38
 luggage thieves in, 380
 Bebra (Hersfeld-Rotenburg), 103
 Bechtold, Walter (paratrooper), 124
 ordered to kill indiscriminately, 89
 Becker, Anna (wife of Georg Heinrich), 38
 Becker, Georg Heinrich (Kellner's employee),
 41, 42, 49, 88, 155
 Beer Hall Putsch, Hitler's annual speech
 in 1939, 53
 in 1941, Churchill an "insane drunkard",
 147
 in 1943, Germany will never capitulate!, 287
 in 1944, "The Führer's voice was not to be
 heard", 382
 Belarus, 343
 liberated by Russia, 347
 Belgium, 42
 attacked by Germany, 71, 129
 liberated by Allies, 370
 political divisions, Flanders and Wallonia,
 365
 surrender to Germany, 73, 129
 Belgorod, 259, 276
 Belgrade, 121
 Benary, Lt. Col. (news writer), 183
 Benghazi, 101, 106, 160
 Bergk (teacher), 273
 Bering Sea, 254
 Berlin
 bombing of, 82, 275, 292
 conquered by the Russians, 405
 Sports Palace speeches, 212, 234, 264
 visit by Japanese foreign minister, 106
 visit by Russian foreign minister, 183, 184
Berliner Börsen-Zeitung (newspaper)
 Clearing Southeast Europe of Jews, 202
 Bessarabia, 109
 bicycles, 115
 Bielefeld, 19
 Bingen, 190
 Bingerbrück, 190
 birth control, 53, 204
 Bischoff, Heinrich (judge), 190, 194, 205, 211
 admits Kellner was right, 275
 dislikes Kellner's defeatist comments, 217
 hatred for Jews, 217
Bismarck (battleship)
 destroyed by British navy, 114
 sinks the *Hood*, 114
 Bismarck, Otto von, 40, 147, 217
 Black Forest, The (Schwarzwald), 104
 black market, the, 256. *See also* barter
 Black Sea, 50, 88
 blackout precautions, 36, 39
 Kellner at warning signal, 83
 Blackshirts (Italian militia), 205
 Blitzkrieg (lightning war), 52, 65, 77, 198
 "is lasting pretty damned long", 90
 Blitzsieg (lightning victory), 52, 65, 96
 Bock, Fedor von (Army Group von Bock), 137
 Böckel, Otto, xi–xii
 Boehm, Julius Johann, 179
 Boehm, Lilli, 221
 Boer War (1899–1902), 37
 Bohemia, 405
 Bohemia and Moravia, Protectorate, 139, 150
 Boländer, Fritz (judge), 90, 122, 163, 275
 sworn enemy of Jews, 94
 Bolshevism, Bolsheviks. *See* Communism,
 Communists
 bombing attacks as future mutual deterrence,
 82
 Boppard, 398
 Bordeaux, executions in, 144
 Boris III (king of Bulgaria), 277, 372
 Bormann, Martin, 171
 Borneo, 161
 Boulogne, 141
 Bradley, Omar, 363
 Brauchitsch, Walther von, 159, 359
 Braunau am Inn, 134, 173
 Brazil, 193–94
 Breitenbach, 237
 Bremen, 109
 Brenner Pass meeting, 63
 Britain, 60, 75, 219
 aid from neutral America, 107, 108, 140
 appeasement policy, 29
 bombing of, 110
 in 1940, Battle of Britain, 84
 in 1940–41, "The Blitz", 88, 109, 118
 in 1944, Operation Steinbock, "Baby
 Blitz", 316
 in 1944–45, V-1 flying bombs, V-2
 rockets, 343–45, 355
 British Army
 in Burma, 287

- in East Africa, 103, 104
- in France, 338
 - landing on southern coast, 354
 - Normandy landing, 337
 - retreat from Dunkirk, 73, 336
- in Germany, 388, 394, 405
- in Greece, 92, 94, 113
 - defeat in Crete, 116
- in Holland, 368, 389
- in Iraq, 116, 117, 167
- in Italy, 260–61, 278, 283, 337
- in North Africa, 92, 95–96, 101, 106, 208
 - against Erwin Rommel, 167, 187, 206–8
- in Palestine, 46, 117
- in Syria, 118
- in First World War, 279
- ridicule of, 190, 209, 244, 317, 377
- Royal Air Force
 - bombing attacks on Germany, 63, 84, 109, 110–11, 251, 257
 - damage to churches, 81, 259
 - losses of RAF planes, 56, 110, 302
 - on Berlin, 82, 86, 111, 275, 292, 313
 - on Giessen, 388
 - on Laubach, 135
 - on Mainz, 191, 200–1
- Royal Navy, 49, 56, 70, 72, 88, 119, 166
 - blockade, 37, 50, 74, 163
 - losses, 49, 82, 153, 167
 - sinking of *Bismarck* and *Graf Spee*, 56, 114
 - war strategy, 51, 65, 73, 140, 173, 252, 285, 297, 320, 343, 377. *See also* Phoney War
- British Empire, 42, 140, 166
 - will be “destroyed within four months”, 167
- Brown House (Braunhaus, Nazi Munich Headquarters), 46
- Brownshirts. *See* SA
- Brunner, Ludwig (Kellner’s employee), 124, 336
- Bucharest, 85, 203
- Buchenwald concentration camp, 367
- Büdingen, 271, 400
 - German fighter planes shot down, 272
- Bug River, 309, 328
- Bulgaria, 277, 278
 - action against Jews, 203
 - in First World War, 33, 279, 408
 - joins Tripartite Pact, 104
 - Russian army approaching, 313
 - switches sides, leaves Axis, 369, 372, 386
- Burma, 148, 287
 - Burma Road, 85–86, 167
- Caen, 361
- Cairo
 - Rommel’s “gates of Egypt” boast, 207
 - Rommel’s pause at, 207
- Cairo Conference, 297
- Calabria, 278, 343
- Canada, 60, 108–9, 130
 - Alaska Highway, 253
 - First Army at Meuse River, 389
 - procrastination deploying forces, 343
 - troops in southern Italy, 277
- Cannes, 354
- Canterbury, archbishop of, 410
- Caroline Islands, 157
- Casablanca Conference, 298
- Cassino, 337
- Catholic Church, 145
 - All Souls’ Day, 145
 - Nazis’ war against, 144
- Caucasus, 190, 215
 - failure to meet goals in, 225
 - German army’s vulnerability in, 212
- Chalons sur Marne, 363
- Chamberlain, Neville, 38, 49, 125
 - Czechoslovakia compromise, 29
 - death of, 93
 - resignation from office, 71
- Chancellery, Reich, 175, 195
- Changsha, 164
- Chateau Thierry, 363
- Cherbourg, 338–41, 346, 348
- Cherkasy, 322
- Chiang Kai-shek, 85, 86, 159
- children. *See also* Hitler Youth *and* League of German Girls
 - contaminated by Hitlerism, 206
 - disciples at age ten, 242
 - enticed into paramilitary education, 147
 - evacuees from bombed cities, 117
 - kindergarten meditation on Hitler, 228
 - obituaries of, 220, 324–25, 331–32
- China. *See also* Changsha
 - insufficient support from Allies, 85, 92, 159
 - Kellner’s sympathy for, 90
 - resistance against Japan, 87, 138
 - supplied via Burma Road, 85–86, 167
- Churchill, Winston, 321, 343
 - Cairo Conference, 300
 - crocodile quote, 125
 - most perceptive, 75, 125
 - Parliament address
 - 1942 January, 166

- Churchill, Winston (cont.)
 1943 September, 320
 1944 June, 339
 ridicule of, 125, 147, 377
 cartoon, 370
- Ciano, Galeazzo, 310
- Cisterna, 337
- Class, Heinrich, 128
- clothing
 collection drives for, 55, 163
 dwindling supply of uniforms and shoes,
 235
 rationing of, 41, 78, 224
- collection drives
 for money, 79, 166, 188, 215
 for scrap metal, 69
- Colnot, Hermann, 67
 malice toward Kellner. *See* Biographical
 Narrative
- Cologne, 180, 200
 damage to Cathedral, 259
- Columbus* (Ger. passenger ship), 56
- Communism, Communists, 137, 182. *See also*
 German–Soviet Non-Aggression
 Pact
 democracies aligned against, 159, 196
 Nazi scare tactics, 30, 40, 163, 234,
 322, 369
- Compiègne armistice, 408
- concentration camps. *See also* Buchenwald
 for Germans who opposed National
 Socialism, 37, 143, 410
 Jews in Italy sent to, 294
 Jews transported to, 155, 203
 post-war reports about, 407
- Condor Legion in Spain, 259, 331
- Conrad, Hildegard (Nazi wife), 231
- Copenhagen wire service reports, 86, 114, 121,
 277. *See also* news agencies
- Coral Sea, Battle of, 176
- Corsica, 35–36, 341
- Coventry, 109
- Crete, 94
 German paratroopers invade, 113
 Germans prepare to defend, 266
 occupation of, 116
- Crimea, 130, 177, 187
 German retreat from, 330, 336
- Croatia. *See also* Pavelic, Ante
 action against Jews, 203
- Curschmann (justice inspector), 222
- Cyrenaica. *See* Benghazi
- Czechoslovakia, 42, 52. *See also* Bohemia and
 Moravia, Protectorate
 betrayed by France, 78
 loss of Sudetenland, 27–29
 population endangered by SS, 139, 150
- Daladier, Édouard
 in Munich (1938), 27
 ‘Phoney War’, 75
- Danube River, 88, 202
 region of, 405
- Danzig, 51, 257
- Dapper, Wilhelm (Group Leader and acting
 mayor), 378, 379
- Darmstadt, 211, 236, 257
 Gestapo headquarters in, 200, 214
 justice ministry in, 192
- Darmstädter Zeitung* (newspaper), 335, 348, 368
- Darnand, Joseph, 315
- Darré, Richard Walther, 68
- Das Reich* (weekly newspaper), 190, 327
- De Bono, Emilio, 205
- De Gaulle, Charles, 264
- death penalty for German citizens, 292
 for defeatist talk or actions, 282, 366
 for distributing enemy leaflets, 376
 for listening to foreign broadcasts, 128, 239,
 395, 402
 for parasites and public vermin, 292
 for revealing secrets, 355
- Decline of the West, The*, 39
- decorations, 122, 189, 269, 293
 badge, 122, 206, 296, 384, 409
 medal, 182, 269, 283–84, 322, 323, 358, 397–98
 The German Mother, 305
- Degrelle, Léon, 365
- Delp (colleague from Darmstadt), 211
- Demmer, Wilhelm, 83
- Democratic Party (USA), 91
- Denmark, 42, 50
 airfield bombed by Britain, 70
 conquered by Germany, 66
 state of emergency in, 277
 surrender of German forces, 405
- Desch, Hermann (innkeeper, local Nazi
 leader), 420
- Desch, Margarethe (local Women’s Leader),
 221, 289
- Deutsche Justiz* (journal), 78, 195
- Deutsches Recht* (journal), 112
- Diedenhofen, 383
- Diehl, Frau (farmer’s wife), 236

- Dietrich, Carl (Lardenbach), 235
 Dietrich, Jacob Otto, 210, 338
 Dietz, Frau (Giessen), 211
 Dirlam, Otto (Laubach SS), 38, 137
 Dirr, Raymond (mayor of Perrefitte), 248
 Dittmar, Kurt, 356, 364
 Dnieper River, 233, 279, 287, 312
 Dniester River, 309, 328
 Dodecanese Islands, 33
 Döll, Bertha (headmaster's wife), 233
 Döll, Friedrich (tinsmith), 218
 Donets River and Basin, 233, 278
 destruction by Germans, 288
 Russians regain control of, 279
 Dönitz, Karl, 371, 405
 Doriot, Jacques, 248
 Dorpmüller, Julius, 120
 Dortmund, 251–52
 Dresden, 110
 Dunkirk, 336
 Düsseldorf, 117, 282
- East Africa
 battles in Italian colonies, 100
 British advances in, 103
 Italian forces routed in, 104
 East Prussia, 312. *See also* Prussia
 approach of Russian army, 347, 352
 Ebert, Friedrich, 150
 economy, 44, 68, 158, 165, 168, 173–74. *See also*
 food supplies
 bombing effects on production, 109, 111,
 253, 324, 327
 Eden, Anthony, 125
 Egypt, 97, 104, 116
 British stop Italians, 95
 British victory over Germans, 209
 Germans on offensive, 207
 Ehlert, Corporal (quartered with Kellners),
 57, 59
 Eindhoven, 368
 Eintopfsonntag. *See* Sunday stew
 Eisenhower, Dwight D. 281, 319, 368, 370,
 383–84, 385
 El Alamein, battles for, 208, 209
 Elbe River, Russians and Americans meet, 405
 Elbe, Helga (Friedrich's employee), 124, 126, 130
 Emden, 109, 244
 Emmelius, Lina, son August killed, 132
 England. *See* Britain
 English Channel, 79, 340, 344
 Enterprise (aircraft carrier), 176
- Erb, Dr. (veterinarian), 235
 Erbes, Robert Ludwig (painter), 410
 Eritrea, 100, 105
 Essen, 249
 Esteva, Jean-Pierre, 245
 Estonia, 109
 Home to the Reich, 50, 123
 liberated by Russia, 347
 Russians marching against, 313, 323
 Ethiopia (Abyssinia), 61, 69, 72, 99
 Italian annexation of, 99
 Italian defeat in, 104
 ethnic Germans, relocation of, 35. *See also*
 Home to the Reich
 Europe, 43, 69, 77, 89, 100, 102, 125, 136, 277.
 See also New Order
 Fortress Europe, 239, 250, 260, 304, 334
 future of, 52
 racially cleansing the continent, 143, 202
 euthanasia. *See* mental hospitals
 Evangelical Lutheran Church, 144, 155, 229
- Fahrbach, Lina and Heinrich (Pauline
 Kellner's sister and brother-in-law),
 139, 397
 Falangists, 247
 Fascism, Fascists, 94, 96, 99, 205, 247, 265, 295,
 315
 Feederle, Eugen (army reporter), 287
 Feldherrnhalle Division, 334
 Fernau, Joachim (war reporter), 394
 films, cinema, 254, 264. *See also* newsreels
 curfew in Italy, 263
 Finland, 50, 153
 attacked by Soviet Union, 55, 59, 62
 joins Germany against Soviet Union, 126
 Moscow Armistice, 366, 369
 peace treaty with Soviet Union, 61
 Russians capture Karelian Isthmus, 345
 First World War, 284
 compared with WWII, 33, 37, 39, 52, 56, 72,
 304
 failed to be instructive, 111, 281, 297
 French occupation of Rhineland, 315
 Kellner's participation in, 158
 restructuring Middle East, 116
 stab in the back "Dolchstoss" myth, 279, 408
 US participation in, 108, 122, 169, 183
 Fischer (mortgage broker), 82
 Fischler, Anna and Philipp (Pauline Kellner's
 sister and brother-in-law), 46, 397,
 401, 403

- Florence, hunger in, 366
 flying bombs. *See* V weapons
 food supplies, 41, 74, 158, 256
 beverages, 115
 bread, flour, 102, 112, 215
 fruit, 147
 meat, 44, 112, 114, 168, 303
 ration cards, 33, 47
 restaurants, hotels, 77, 168, 175
 restrictions on animal feed, 102,
 vegetables, 83, 166, 175, 303
 France, 60
 appeasement policy, 29, 72
 collaboration with Germany, 129, 245, 248,
 264
 French North Africa. *See* Tunisia, Tunis
 German occupation of, 129, 218
 forced labor in Germany, 187, 236
 Germans lose control of, 364
 in First World War, 72, 75, 279, 315
 invasion of, 72
 liberated by Allies, 356, 370, 385
 landing on southern coast, 354
 Normandy landing, 337–40
 resistance under occupation, 144, 248, 315
 surrender to Germany, 75, 134
 V weapons launching platforms, 364
 war strategy, 51, 65, 72. *See also* Phoney War
 deficiencies, 71, 72, 74, 75, 76, 78, 125
 Maginot Line, 61, 239
 France, Vichy, 126, 218, 245. *See also* Laval,
 Pierre *and* Pétain, Henri Philippe
 German occupation of, 212
 scuttling of fleet, 217
 Franco-Prussian War, 74, 91, 217
 Frank, Hans Michael, 112
 Frankfurt am Main, 182, 201
 bombing attack on, 77, 135, 317, 331, 388
 Frankfurt an der Oder, 330
 Frankfurter General-Anzeiger (newspaper),
 127
 Frankfurter Zeitung (newspaper), 45
 Freemasons, 64
 Freisenen, 64, 400
 secret factory in, xiv, 355
 Freikorps (Free Corps), 179
 Freudenstadt, 104, 168
 Frey family, 151
 Friedberg, 201, 388
 Fritsch, Pauline (Laubach Women's League),
 220
 Fritsch, Werner von, 159
 Fritz, Otto A. (Kellner's hunting companion),
 88, 226
 Fritzsche, Hans Georg, 104
 fuel. *See* raw materials
 Führer Headquarters, 59, 157, 187, 195, 276, 372
 Führer's Personal Adjutancy (Escort
 Battalion), 59, 62, 63, 187. *See also*
 Rommel, Erwin
 Fünfkirchen, 389
 Gäbisch, Franz (local Farm Leader), 147
 Galen, Clemens August von, 142–43
 Galicia, 352
 Gamelin, Maurice, 72
 Ganglberger, Erwin (son of Katie), 334
 Ganglberger, Katie (Pauline Kellner's sister),
 39, 57, 139, 191, 211, 397, 401
 Gaub, Georg (teacher), 406
 Gaub, Sergeant, 145. *See also* Mölders, Werner
 Genechten, Robert van, 183
 Georgia (USSR), 212
 German Air Force, 149, 177, 299, 326, 331
 aerial combat, 56, 61, 272, 285, 313, 317
 attacks
 on Britain. *See* Britain, bombing of
 on Greece, 116
 on Holland, 84, 119
 on Poland, 84, 119
 on warships and transports, 49, 119
 in Italy, 260
 in North Africa, 210
 unable to stop Allied landings, 340
 unable to stop Soviet forces, 341
 “unprecedented ruthlessness”, 180, 252
 German Army, 150, 264. *See also* tank warfare
 in Africa, on the defensive, 160, 208, 209, 236
 defeat, 247
 in Africa, on the offensive, 105, 116, 167, 187,
 207
 in Europe (Eastern Front), on the
 defensive, 149, 154, 156–57, 164, 287,
 306, 312, 328, 336, 347
 defeat, 230, 231–34
 in Europe (Eastern Front), on the offensive,
 85, 106, 122, 127, 133, 137, 177, 215
 “brutal, ruthless and mean”, 136, 255
 in Europe (Western Front), on the
 defensive, 64, 239–42, 277, 304, 346,
 361–64, 368
 defeat, 358,
 in Europe (Western Front), on the offensive,
 33, 41, 66, 71–72, 75, 76, 348, 364

- in Greece, on the offensive, 107, 113, 116
 in Italy, on the defensive, 261, 278, 283, 337
 Islamic battalions, 384–85
 routed at the Home Front, 399–400
 unconditional surrender of, 405, 409
 Volkssturm. *See* Nazi Party
- German Fatherland Party, 128, 156, 179, 217
- German Navy, 78, 102, 177
 losses, 243
 against Allied landings, 260, 340
 Bismarck, 114
 Graf Spee, 56
 shipyards, 109
 transports, 116
 successes
 anti-aircraft artillery, 244
 British destroyers, 82
 Hood, 114
 Malaya, 119
 Norway, 70
 Royal Oak, 49
 transports, 213
 unrestricted submarine warfare, 37, 61, 178,
 193, 249
- German–Soviet Non-Aggression Pact, 30, 65,
 76, 109, 123, 127, 140, 184
- Gestapo. *See* SS
- Gibraltar, 113
- Giessen, ix, 29, 133, 237, 278, 298, 329, 404
 bombing of, 388
 local Nazis flee, 400
 regional court, 66, 286
- Giessener Zeitung* (newspaper), 335
- Giraud, Henri, 171, 264
- Glodschey, Erich (reporter), 119
- Gneisenau* (battleship), 114
- Gniezno, 289
- Goebbels, Joseph, 29, 49
 anti-Semitism of, 148
 blames opponents for the war, 251
 Maxim of the Week, 216
 on alliance with Japan, 106, 152
 on bombing of the Ruhr district, 249, 251–52
 on campaign against Britain, 79
 on campaign in the East, 127, 142, 322
 on Sudetenland, 29
 on total war, 238, 352
 portrays Hitler as divine, 195
 ridicules the Allies, 190
 suppresses bad news, 192
 threats of revenge, 252, 270
 wonder weapons, 274, 344
- Goerdeler, Carl, 353
- Goldmann (army major), 36
- Goldmann, Johannes (Lutheran minister),
 120, 171
 “and the Antichrist Hitler make a strange
 team”, 216
- Gonterskirchen, 87, 390
- Gontrum (surveyor), 176
- Göring, Hermann, 38, 87, 173, 175, 257, 275, 321,
 331
 America is bluffing, 212–13
 restrictions on Jews, 146
- Görner, Emil (Regional Leader), 271
- Graefling, Albert Joseph (judge), 67
- Graf Spee* (heavy cruiser), 56
- Graziani, Rodolfo, 101
- Greece, 35, 89, 92, 129
 expels Italian forces, 94–95
 German invasion and occupation of, 107–8
 Italian invasion of, 91
- Greenland, American bases in, 107
- Gross (Grünberg judge), 131
- Gross, Else (maid), 38
- Grünberg, 38, 66, 186, 284
- Guerin, Michel (from Portier), 248
- Gutenberg, Johannes, 209
- Gypsies, 48, 400
- Haack, Elise (wife of Heinrich, Women’s
 League), 221, 230
- Haack, Heinrich (“Old Fighter”), 132
- Haas, Albert (teacher, SA leader), 132
 death of (“All guilt is avenged on earth”), 168
- Hadamard Psychiatric Hospital, xiii, 117
- Hahn (“the swindler”), 223
- Hainchen, 271, 348
- Hamburg, 109, 114
 boasts of effective anti-aircraft fire, 83, 111
 bombing of, 110
 Municipal Library exhibition of *Mein
 Kampf*, 185
- Hamburger Fremdenblatt* (newspaper), 101,
 104, 118, 147, 183, 197, 314, 336, 367
- Hamburger Tageblatt* (newspaper), 278
- Harar, 105
- Hauck (Hainchen Group Leader), 348
- Heck, Ludwig (Kellner’s employee), 36
See also Preface
 visit to Kellners, 223
- Heil Hitler greeting, 44, 103, 174, 365
 danger in not using, 36, 179
 Kellner’s dislike of, 40, 70, 152

- Hellwig (Mainz justice inspector), 79, 90, 367
 Helsinki, Finnish Armed Forces reports, 341, 366
 Hemeyer (attorney, friend), 38
 Henze, Gustav (anti-Semitic activist), 223
 Hermann, Otto (reporter), 328
 Hersfeld, 275
 Hess, Rudolf, 111–12
Hessische Landes-Zeitung (newspaper), 49, 86, 100, 208, 220, 245
 Hessler, Heinrich Josef (Laubach air warden), 36, 74, 93
 Heutenröder, Frau (Party member), 284
 Heydrich, Reinhard, 139, 150
 Heynemann, Salli and Hulda (Jewish merchant), 69, 140
 transported to Poland, 201
 Himmler, Heinrich, 171, 181, 194, 382. *See also* SS
 “*Heinrich Himmler at work!*”, 283
 chief executioner, 355
 made Minister of the Interior, 273
 Hitler, Adolf, 292
 accomplices, 150, 159, 170, 222, 238, 372, 406, 409
 Appeals, Orders of the Day, Proclamations
 to the armed forces, 159, 161, 224, 307
 to the Nazi Party, 161, 224
 to the people, 307, 382
 assassination attempts against
 Bürgerbräukeller (1939), 53–54
 Wolf's Lair (1944), 349–51, 359
 birthday (April 20) events, 169, 242
 Commander-in-Chief of army, 158
 contempt for democracy, 75
 declares war on USA, 152
 dictatorial powers, 61, 172
 divinity ascribed to, 172, 208–9, 354
 school children's prayer, 228
 Enabling Act renewal, 170
 hatred of Jews, 131, 228, 374
 military failures, 149, 181, 230, 258, 283, 340, 370
 military successes, 33, 41, 42, 77, 78, 85
 speeches, 208, 219, 377
 in 1933 May, 192
 in 1939 October, 42–43
 in 1939 November, 53
 in 1941 February, 103
 in 1941 November, 147
 in 1942 January, 171
 in 1942 April, 166
 in 1943 September, 279–81
 in 1943 November, 287–88, 290–91
 in 1944 July, 350
 suicide of, 405
 “The world bows down to”, 73
 Hitler Youth (Hitler Jugend), 73, 186, 335, 399
 at Nazi rallies, 231
 in the Volkssturm, 376, 379
 inducted at age ten, 242
 Pimpfe sword pledge, 243
 pre-schooling for war, 180
 transfer to the armed forces, 206
 “fifteen- and sixteen-year-old children as warriors!”, 299
 Hobbing, Dr. Edzard, 208–9
 Höchst an der Nidder, 285
 Hofer, Andreas, 144
 Hofmann, Emil (Freienseen Group Leader), 64
 Högel, Hans (Laubach Hitler Youth leader), 97
 Högy (mayor's son), tax fraud, 99
 Högy, August (Ruppertsburg), 48, 236
 Högy, Otto (mayor), 35, 57
 assigned to Mosina, Poland, 70
 “*Away with you worms!*”, 81
 death of, 221
 malice toward Kellner. *See* Biographical Narrative
 Holland, 42, 66
 Allied landing in, 368
 deliberate flooding of, 328, 345
 invasion of, 71–72, 129, 259
 Rotterdam bombing, 84, 119, 180
 occupation of, 126
 Dutch collaborators, 183
 pretense for invading, 85
 surrender of German forces, 405
 Holocaust. *See* Jews
 Holzapfel, August (Altenstadt innkeeper and farmer), 270, 376
 Holzschuh (court assessor, judge), 343
 Home to the Reich (Heim ins Reich, return home), 35, 50, 109, 123, 330, 378
Hood (battle cruiser), sinking of, 114
 Hornef, Josef (judge), 124, 182
 admits Kellner was right, 219
Hornet (aircraft carrier), 176
 Hühn (assistant justice inspector), 273
 Hungary, 27, 40, 278
 action against Jews, 202
 declares war on Russia, 126

- in First World War, 33, 279, 408
 Russian army approaching, 313
 Russian army marching on, 306, 369
 Tripartite Pact, 104
 Hungen, 235, 388, 401
 Hussel (Ruppertsburg anti-Semitic activist),
 223
- Iceland, 114
 Ilmen, Lake, 320
 India, 108, 115, 118, 120, 127
 Iraq, 108
 revolution in, 115
 revolution suppressed, 118
 Iron Cross. *See* decorations
 Islam, Nazis solicitous of, 384–85
 Italy. *See also* Mussolini, Benito
 Anti-Comintern Pact, 33, 40
 change in government, 263, 265
 Fascist takeover (1922), 205
 in First World War, 33
 invasion by Allies
 German forces continue fighting, 279,
 283
 mainland, 277, 337, 341
 Mediterranean islands, 246–47
 Sicily, 260–61, 281
 surrender of German forces, 405
 surrender of Italian forces, 277
 Italian Army
 at Eastern Front, 137
 in Albania, 94, 95
 in Egypt, 96
 in Ethiopia (Abyssinia), 99, 105
 in Greece, 89, 91, 92, 94
 in Libya, 99
 Italian Jews sent to concentration camps,
 294
 Italian Navy, 92, 94
 supply line vulnerability, 33, 63, 200
 war strategy, 92, 100
 deficiencies, 94, 140
 in 1939, fails to abide by Pact of Steel, 37,
 42
 in 1940, declares war on France and
 Great Britain, 74
- Jacobi (Giessen court president), 286
 Jäger, Adolf, murder victim, 186
 Japan, 53, 106
 Anti-Comintern Pact, 40
 in First World War, 106, 157
 initial successes against Allies, 167, 173, 176,
 204
 lauded by Germans, 151, 152, 157, 163
 misjudges its military capabilities, 153, 161,
 167, 222
 on the defensive, 244
 Pearl Harbor, 148, 151–53
 threatens USA over Burma Road, 86
 Tripartite Pact to pressure USA, 85
 war against China, 85–86, 90, 138, 164
- Java, 167
- Jews
 Arabs in Palestine aroused against, 46
 as scapegoats, xi, 46, 64, 148, 170, 191, 217,
 251, 257, 374
 Church ignores atrocities against, 229
 coerced to emigrate from Germany, 46, 84
 confiscation of goods, 69, 140, 199, 214, 216
 discrimination against, 54, 135, 146, 198
 irrational hatred of, 94, 219, 256
 mass murder of, 145, 155
 Nazi intention to exterminate, xiii, 44, 65,
 131, 146, 148, 177, 178, 201, 259, 294
 “Clearing Southeast Europe of Jews”,
 202–3
 persecution of, 87, 168, 182, 185, 223, 255, 406
- Jochem, Anna, née Steller, 36, 41, 117, 166
 Jodl, Alfred, 317, 349
 Johannssen, Paul (executed), 402
 Justus, Friedrich Rudolf (grocer), 188
- K., Sergeant (executed), 355
 Kairouan (Tunisia), 238
 Kaiser, Frau (wife of teacher), 253
 Kalla, Johann (executed), 366
 Kammer, Frau (wife of Georg) “is particularly
 wild”, 253
 Kammer, Georg Wilhelm (teacher), 132
 Kaniv, 322
 Karlsruhe
 bombing of, 200
 donations for cruiser, 78
 Kaster (Mainz justice inspector), 222
 Kästner, Alfred (writer), 127
 Katowice, 312
 Katz, Henriette (Laubach Jew), 54
 Kehl, 200
 Keil, Otto (Lardenbach mayor), 29
 Kellner, Fred William (son), 321. *See also*
 Preface *and* Biographical Narrative
 Kellner, Freda, née Schulman (daughter-in-
 law), 82, 294. *See also* Preface

- Kellner, Friedrich. *See also* Preface and Biographical Narrative
 aerial combat and raids witnessed by, 285, 317, 388
 air raid duties of, 83, 93, 298
 Allied occupation observed by, 401, 403
 apple shipment, 147
 as courthouse warden, 55
 atrocity reports heard by, 89, 117, 133, 134, 144, 145, 155
 bombing attacks experienced by, 135, 139, 270, 400
 conversations overheard by, 82, 127, 136, 169, 171, 237, 249, 300, 321, 371, 404, 410
 conversations with others, 36–37, 153, 204, 272, 273, 284
 danger facing him and wife, 36, 55, 67, 166, 179, 217, 230, 235, 271, 286, 322, 329, 402
 diary, reason for writing, 27, 30
 distressed for his country, 18, 293
 firewood supplies, 392
 health of, 392
 indicts American shortsightedness, 69, 125, 151, 152, 186
 indicts the Allies, 73, 124, 148, 159, 172, 204, 319, 329
 indicts the German people, 39, 47, 79, 128, 130, 131, 133, 151, 198, 356
 inspections of bombed areas, 77, 138, 200
 interrogations of. *See* Biographical Narrative
 listens to foreign radio broadcasts, 129, 402
 move to Laubach, ix, 6
 Nazi Party cardinal errors, 43–44
 on Adolf Hitler, 67, 169, 202, 208, 212, 221, 258, 288, 327, 404, 409
 on birth control, 53, 204
 on concentration camps, 37, 69, 407
 on equality of races, 143
 on future world order, 52, 160
 on Germany's post-war prospects, 135, 155, 171, 178, 294, 405
 on Jews. *For complete listing, see under* Jews
 anti-Semitism a diversion, 46
 earliest reference to 'extermination', 44
 forced removal to concentration camps, 155, 202–3, 294
 Jews important to Germany's development, 48
 mass murder in Poland, 145
 "This cruelty is horrible", 201
 on Pan-Germanism, 62, 94, 128, 296
 on pro-Nazi in the professions, 81, 120, 222
 on religion, 48, 155, 229
 on the Gestapo, 142–43, 408
 passive resistance actions, 11, 55, 57, 402
 post-war activities, 406, 410
 potato beetles search, 83
 refuses position of mayor, 404
 scorn for League of Nations, 62
 shopping for sandals, 77
 surrenders his WWI sword, 402
 travel difficulties, 388, 389, 392
 Volkssturm draft, 374–76. *See also* Volkssturm (People's Attack Force)
 called up for duty, 378–79
 physical exam for, 329
 waning optimism, 47, 164, 294
 work schedule, 174, 238
 WWI military service of, 72, 158
 Kellner, Georg (father), 130. *See also* Biographical Narrative
 Kellner, Pauline (wife). *See also* Preface and Biographical Narrative
 and her family, 44, 46, 57, 139, 191, 211, 397, 401, 403
 anticipates a long war, 39
 bombing attacks experienced by, 135, 139, 270, 400
 convinced Germany will lose, 111, 177, 182, 223–24, 271, 402
 expects attack on Russia, 122
 hostility experienced by, 230
 resists war efforts, 55, 56, 57
 Kellner, Robert Martin Scott (grandson), 294
 See also Preface
 Kerch Peninsula
 conquered by Germans (1942), 177
 German retreat, 330
 Keren, 105
 Kettlein, Rudolf (reporter), 208
 Kharkov. *See also* Zoppelt, Martin
 German loss and evacuation of, 273
 Soviet debacle in, 178
 Soviets attempt to retake city, 177
 Kiautschou (German colony), 91
 Kiel, bombing attacks on, 109
 Kiev, 138, 279
 Kircher, Fritz (barber), 49
 Kirovograd, 309
 Klein, Karl and wife, 78
 Koblenz, 380

- Koch, Dr. 127
 Köhler (from Giessen), 78
 Königsmachern, 383, 384
 Konoe, Fumimaro, 87
 Kopp, Karl (blacksmith), 403
 Korselt, Theodor (executed), 282
 Krakow, 312
 Kratz, Karl (innkeeper, submariner), 64
 Kreicker, Ernst (tax fraud), 99
 Kreiten, Karl (executed), 282
 Kristallnacht. *See* pogrom, November 9–10
 Krötz, Robert (reporter), 323
 Krupp Steel Works, 217
 Hitler Youth, “as hard as Krupp steel”, 255
 Kuban, 257
 Kürbs, Lt. Col. 150
 Kursk, 276
- labor, 130, 185, 196, 352
 enthusiasm for Nazi program, 132
 forced labor, 316, 355
 in Freienseen secret factory, 356
 murder of Germans by laborers, 286
 Polish prisoners in Laubach, 59
 increasing women workers, 353
 shortage of, 39, 47
 slave labor, 203
- Ladoga, Lake, 345
 Lammers, Hans Heinrich, 195
 Lampedusa, 246, 249
 Landsberg am Lech, 38
 Landshut, 38
 Lang, Ferdinand (executed), 395
 Lang, Josef (obituary), 283
 Lardenbach, 29
 Latvia, 42, 343
 Home to the Reich, 50, 109, 123
 liberated by Russia, 347
 Lauber, Wilhelm (policeman), 69
 Laval, Pierre, 245, 248
 “the worst kind of villain”, 263, 325
 Le Havre, 339, 341
 Le Mans, 363
 leaflets (from planes), 38, 193
 death penalty for distributing, 376
 forbidden to read, 357
 League of German Girls (Bund
 Deutscher Mädel, BdM), 73, 130,
 242
 League of Nations, failure to act, 62, 72
 Lebensraum (living space), 40, 198, 203
 in Poland, 52
 in Russia, 109
 settlement plans for the East, 193, 201, 229,
 288
 the loss of, 312, 348, 352
 Leidner, Willi (Laubach SS), 38, 97, 251
 Leipzig, 88, 375
 Lend-Lease program, 107, 108
 Leningrad, 138, 313, 320
 Leopold III (king of Belgium), 73, 282
 Leuschner, Wilhelm, xvi
 Ley, Robert, 396
 Libya, 63, 95, 97, 99, 101
 Limburg, 63
 Lind (Ruppertsburg Party activist), 223
 Lindbergh, Charles, 159
 Lindemeyer (Laubach), 37
 Lindenmayer, Michael Hugo (bank director),
 185
 Lithuania, 42
 Home to the Reich, 109
 liberated by Russia, 347
 Łódź (Litzmannstadt), 251
 London. *See* Britain, bombing of
 Lorraine (Lothringe), 91, 131, 175, 384
 Lübeck, 270
 Ludendorff, Erich, 133
 Ludwigshafen, 138
 Luftwaffe. *See* German Air Force
 Lütjens, Johann Günther, 114
 Luxembourg, 15, 71, 85
- Maastricht, 368
 Macedonia, 372
 Maginot Line, 61, 74, 239
 Mainz
 bombing of, 191, 200–1, 396–97
 September 1941, 139. *See also*
 Biographical Narrative
 Malacca Peninsula, 148, 152, 153
 Japanese landing in, 161
 Malaya (battleship), 119
 Malta, 113
 Mandel, Georges, 125
 “Mankind, awake!”, 124
 Mannheim, 111, 138, 270
 call-up of Volkssturm and Hitler Youth, 399
 Marburg, 37
 Mariana Islands, 157
 Mariupol, 279
 Marne River
 1914 battle, 157
 1945 Allied crossing of, 363

- Marx, Albrecht (Laubach), 45
 Marx, Frau (Büdingen Nazi leader), 400
 Massawa harbor, 105
 Massing, Dr. Otto (Laubach), 188
 Matsuoka, Yosuke, 106
 Maubeuge, 383
 Mediterranean Sea, 92, 99, 207, 272
 Allies strengthen position in, 104, 243
 control vital for Italy, 33
 German corridor to, 100
Mein Kampf, 103, 134, 183, 193
 at odds with Nazi–Soviet Pact, 30
 France is hereditary enemy, 75
 Lebensraum in the East, 40, 109
 mental hospitals, 117, 133
 Menz, Captain (imprisoned for insulting Hitler), 289
 Mersa Matruh, 209
 Messerschmitt (airplane), 56
 Metz, 175, 383
 Patton's preparation to attack, 384
 Metzger, Frau (Giessen), 211
 Metzger, Georg (Röthges Farm Leader), 134, 229
 Metzger, Heinrich (Kellner's employee), 251
 Meurer, Manfred (combat pilot), 314
 Meuse (Maas) River, 383, 389
 Michel (symbolic character), 40
 Michel, Heinrich Wilhelm (temporary mayor), 99, 403
 Middle East, 115–16, 384
 Mielke, Otto (war correspondent), 360
 Minsk, 347
 Mogilev, 347
 Mohrlüder, Heinrich, Frieda, and Marta (executed), 292
 Mölders, Werner, 145, 149
 Molotov, Vyacheslav M., 65, 184
 Molotov–Ribbentrop Pact. *See* German–Soviet Non-Aggression Pact
 Monfang, Frau (Grünberg), 61
 Mönnig, Ernst (local NSV leader), 12, 57, 223, 322
 malice toward Kellner. *See* Biographical Narrative
 Montgomery, Bernard Law, 208, 237, 389
 Moravia, 405
 Morell, Theodor, 324, 327
 Moscow, 126, 136
 battle in winter, 149, 154
 failed German offensive, 157
 Moselle (Mosel) River, 383
 Moselle, crossing by US Third Army, 383
 Mosina, 70
 Mühlacker, 138
 Munich
 assassination attempt in, 53–54
 Munich Agreement (1938), 29
 Munich Putsch (1923). *See* Beer Hall Putsch
 Nazi headquarters in, 46
 Münster (Hesse), 193
 Murmansk, 153
 Mussolini, Benito, 295
 and Hitler at Brenner Pass, 63
 and Vittorio Emmanuel III, 99
 declares war on France and Great Britain, 74
 declares war on the USA, 152
 executes his son-in-law, 310
 freed from prison by SS commandos, 281
 Hitler was 'his clever pupil', 265
 loss of power and freedom, 262, 265
 March on Rome (1922), 205
 orders army to the Eastern Front, 137
 "The world bows down to", 73
 Nantes, executions in, 144
 Napoleon, 78, 172
 defeat in Russia, 165, 183
 ousted only by military defeat, 172
 Narva River, 323
 Narvik, 66, 70
 National Socialism
 anti-Communism, 30, 163
 anti-Semitism, 146
 as a religion, 228
 race theories, 143
 "the greatest swindle", 297
 wide public acceptance of, 45, 178, 228, 290
 National Socialist German Workers' Party (NSDAP). *See under* Nazi Party
 National Socialist Motor Corps (NSKK), 231
 National Socialist People's Welfare (NSV), 44, 57, 83. *See also* Mönnig, Ernst
 National Socialist Women's League, 175, 220, 221
 Naumann, Karl (accountant, Old Fighter), 103, 132
 Naumann, Werner, 342
 Nazi language
 dissimulation, 157, 160, 238, 268, 273, 276
 euphemisms, 287, 312
 exalted, 195, 280, 361, 386

- hyperbole, 52, 164, 257, 290
 superlatives, 100, 113, 196, 205
- Nazi Party
 and Pan-Germanism, 62, 128, 296–97
 and religion, 142–43, 155, 229
 and women, 221, 289, 290
 anti-Communist platform, 40
 broad appeal to base instincts, 45–46, 120,
 131–32, 193, 262, 291, 296
 control of the media, 340, 342, 351
 corruption of youth, 154
 hatred for Jews, 148, 257. *See also* Jews
 indoctrination of members, 196–97, 231,
 235, 271, 300, 311, 348, 357
 members vs. non-members, 29, 44, 387
 Party Program, 259
 perversion of justice, 168, 195, 198,
 199, 291
 rallies and conventions, 230
 strict control of society, 35, 69, 128, 170, 194,
 228, 385, 394
 under criminal leadership, 97, 387
 Volkssturm, 374–76, 378
- Nebel, Theodor (Lutheran minister), 156
- Netherlands. *See* Holland
- Neurath, Konstantin von, 139
- New Guinea, 204
- New Order, of Europe, 91, 121, 192, 203, 346
 coming collapse of, 178, 277
 Order equals Robbery, 102
- New York, dismay in, 220
- New Zealand, 60
- news agencies
 Deutsches Nachrichtenbüro, 350, 351
 Domei, 164
 Reuters, 93, 118, 339
 Stefani Press, 263
- newsreels, 105, 264, 269
- Nickel (railroad official), 354
- Nidda, 272, 389
- Nijmegen, 368, 389
- Normandy landing, 337–40
- North Africa, 92, 97, 116
 American landing in, 210
 German defeat in, 247
 German successes in, 187, 207–8
- North Sea, air battle above, 56
- Norway, 50, 61
 British campaign in, 70, 77
 German invasion of, 66, 70
 North Cape, 149, 239
- Nuremberg, 380
 bombing of, 270, 271
 “Nuremberg funnel”, 45, 193
 Party rallies, 27, 40, 231
 nurses, expected to kill patients, 117, 133, 221
- Obereu, 285
- obituaries, 84, 137, 184
 estimates total monthly deaths from, 147
 of children. *See* children
 of soldiers, 169, 202, 206, 269, 283, 293, 296,
 335, 380
- Oder River, 394
- Offenbach, 201
- Olberg, A. von, 236
- Old Fighters (early Nazi Party members), 43,
 44, 54, 103, 215, 287
 “criminals, fools, and position seekers”, 53
- Onega, Lake, 345
- Operation Steinbach, “Baby Blitz” on
 London, 316
- Oppenheim, 398
- Orel region, 259, 267–70, 279
- Orsha, 347
- Oslo, 66, 114
- Ostheim, Hans Willi (forester), 379
- Ott, Lt. Wilhelm, 126
- Oxenstierna, Axel Gustafsson, 103
- Palestine, 46, 117, 384
- Palm, Johann Philipp, 144
- Pan-German movement, 62, 94, 128, 296
- Pantelleria, 246–47
- panzer. *See* tank warfare
- paper, shortage of, 177, 184, 216
 effect on newspapers, 114, 184, 361
- Paris, 323, 366
 American tanks approaching, 355, 363
 German troops march into, 76
- Parteigenossen (Nazi Party members,
 comrades), 29, 36
- Party rally, 30. *See also* Nuremberg
- Patton, George S. 370, 383–84, 389, 398–99
- Paul, Karl (justice inspector), 49, 164
- Paulus, Friedrich, surrenders at Stalingrad,
 233
- Pavelic, Ante (Poglavnik of Croatia), 372
- Pearl Harbor, Japanese attack on, 151, 152
- Peipus, Lake, 320
- People’s Court (Volksgerichtshof), xvi, 282,
 366, 376, 395, 402. *See also* death
 penalty for German citizens
- Pétain, Henri Philippe, 218, 245, 248, 315

- Pfeifer, Karl (barber, convicted of manslaughter), 186
- Philippi, Hans (Laubach), 132
- Philippines, 152, 161
- Phoney War, 36, 38, 47, 59, 60, 61–62, 65, 77, 78
- Pirmasens, 175
- plutocrats, plutocracy, 93, 119, 144, 257, 307
- pogrom, November 9–10, 37, 168, 185
- Poland, 27
 abandoned by Allies, 38, 51, 65, 78. *See also*
 Phoney War
 atrocities in, 33, 65, 201
 German invasion of, 33, 119
 occupation of, 41
 settlement plans for, 52, 70, 288–89
 Russian invasion of (1939), 40
 Russians attack Germans in, 312
- Polozk, 347
- Pomeranian grenadier, 105, 269
- Pont à Mousson, 383
- Pontine Marshes, 337
- Posen, 251
- Poth, Karl (watchmaker), 141
- Pott, Berta (Group Leader's wife), 74
- Pott, Otto (Laubach Group Leader), 41, 50, 51, 57, 155, 188, 286
 malice toward Kellner. *See* Biographical Narrative
 swindled his employees, 79
- Prague, 59
- Preuss, Franz Jakob (Pauline Kellner's brother), 47
- Preuss, Johanna Karolina (Pauline Kellner's mother), 139
- Prince of Wales* (battleship), 153
- prisoners of war, 236, 334
 British, 210
 Chinese, 165
 German, 70, 233, 398
 “happy news”, 219
 Italian, 95, 99
 Polish, 59
 Russian, 136, 178
 murder of, 133, 255
 tattooing of, 189
- propaganda, 37, 43, 53, 211, 213
 dehumanizes the enemy, 30, 202, 371, 390, 391
 idealizes the German, 231, 255–56, 291, 314, 326, 341, 377, 385, 406
 people's belief in, 79, 94, 194, 204, 218, 223, 311, 321, 348, 394, 396
 reports losses as “defensive victories”, 63, 83, 238, 266, 287, 342
 spread of rumors, gossip, 205, 352
 uniformly controlled media, 62, 313, 380
 newsreels, 264, 269
- Prussia
 innate Prussian arrogance, 406
 spirit of militarism, 409
- Puissant, Ernst (electrician, convicted of manslaughter), 186
- Quisling, Vidkun, 114–15
- Quran, 385
- racial theories and regulations, 48, 109, 143, 160, 178
 German master race, 136, 150, 198, 217, 321
- radio prohibitions. *See* death penalty for German citizens
- railways
 bombing destruction, 191, 388
 bombing misses, 76, 190, 201, 388
 travel delays, 120, 175, 388, 389
- rationing. *See* food supplies; clothing
- Rauschnig, Hermann, 75
- raw materials, 33, 60, 88, 108, 122, 373
 coal, 123
 exported to Italy, 84, 200
 producing liquid fuel from, 88
 scarcity of, 59, 392
 transportation of, 74
 iron, 85, 153
 oil, gasoline, 33, 65, 85, 87, 115
- Red Cross
 collecting for, 79, 187
 letter-telegram, 294
- Regensburg, 273
- Reich Commissioner to Strengthen German National Characteristics, 229, 288–89
- Reichsgesetzblatt* (Reich Law Gazette), 139, 172
- Reichstag, 30, 42, 170
 another kind of “Reichstag fire” charade, 53
 the last session, Hitler as supreme judge, 172
- Reidt (butcher), 188
- Reiss (grocery store owner), 54, 237
- Remagen, 398
- Remlinger, Heinrich, 398
- Remscheid, 257
- Repulse* (battle cruiser), 153
- Reuter (Laubach citizen, embezzler), 97, 223

- Reventlow, Ernst zu, 128, 179, 296–97
 Rhine bridges, 190, 397, 398–99
 Rhineland, 80, 315
 Ribbentrop, Joachim von, 51, 105, 122, 386
 Riga, Gulf of, 42
 Ritter, Rudolf (Giessen forester), 129
 rockets. *See* V weapons
 Röder, Christian (Laubach con man), 68
 Roll, Otto (bank manager), 81
 Romania, 278
 action against Jews, 203
 German troops enter country, 85, 88
 in 1939, neutral, 33
 in 1940, joins Axis, signs Tripartite Pact,
 104
 oil production bombed by Allies, 347
 Russian army approaching, 313, 330
 Russian army marching on, 306
 switches sides, leaves Axis, 369, 386
 Rome
 fracture in Berlin–Rome Axis, 262
 March on Rome (1922), 99, 205
 occupied by Allies, 337
 propaganda covers up war failures, 99
 visit by Japanese foreign minister, 106
 Rommel, Erwin
 in Laubach, 59, 187
 in North Africa, 105
 losses, 208, 209, 236
 successes, 167, 187, 207
 “the great retreat”, 304
 supervises Atlantic Wall, 304, 333–35
 Rommelhausen, 285
 Roosevelt, Franklin D. 91, 174, 179, 185
 Cairo Conference, 300
 Röschen, Fräulein (Laubach), 55
 Rostock, 282
 Rostov on Don, 149
 Rotterdam. *See* Holland
 Rouen, 364
 Rovno, 330
 Royal Oak (battleship), 49
 Rühl (stonemason), 188
 Rühl (weaver), 188
 Rühl, Marie (Wilhelm’s mother), 166
 Rühl, Wilhelm (anti-Semite activist), 223, 400
 Ruhr district
 bombing attacks on, 83, 249, 251–52, 322
 coal resources, 123, 200
 in reach by Allies, 368
 Ruppertsburg, 48, 87, 131, 216, 223, 388
 Russia. *See* Soviet Union
 SA (stormtroopers), 73, 132, 142, 168, 195, 373
 Saar, 45, 383, 388
 Saarbrücken, 39, 78
 Salerno, 281, 283
 Salomon Island, 176
 Salzburg, 395
 Saratoga (aircraft carrier), 176
 Sardinia, 341
 Sauckel, Fritz, 171, 258, 352
 Sayn-Wittgenstein, Prince Heinrich, 313
 Scharf, Johann Georg (Laubach), 140
 Scharnhorst (battleship), 114
 Schaumburg-Lippe, Prince, 237
 Scherd, Heinrich (court attendant), 83, 177
 action against Jews, 140
 devout Party member, 231
 hostility toward Kellners, 230
 malice toward Kellners. *See* Biographical
 Narrative
 spying on Kellners, 55, 57, 223
 Schiemann, Cpl. (obituary), 269
 Schill, Ferdinand von, 144
 Schiller, Friedrich, 169
 Schlageter, Albert Leo, 144, 315
 Schlegelberger, Franz, 195
 Schlettstadt, 389
 Schmidt, Alice (Laubach), 230
 Schmidt, Heinrich (mayor), 410
 Schmidt, Otto (builder), 188
 Schmier, Heinrich (building inspector), 204,
 379
 Schmitt, Berta (wife of Ludwig), 153, 357, 404
 Schmitt, Ludwig (judge), 27, 29, 38, 52, 122. *See*
 also Biographical Narrative
 Schneidemühl, 397
 Schneidt (upholsterer), 404
 Schotten, ix, 175
 Schüler, Franz (court watchman, Kellner’s
 employee), 29, 37, 103
 Schutzstaffel. *See* SS
 Schwarze Korps, *Das* (SS weekly newspaper),
 136, 217, 372
 race theory, 143
 settlements in the East, 201
 Schweinfurt, bombing of, 272–73, 317
 Scotland
 Rudolf Hess, 111
 Scapa Flow, 73
 Scriba, Ferdinand (Lutheran minister), 48
 Scriba, Ludwig, 174
 Sedan, 74
 Seeleke family (Bad Nauheim), 332

- Seine River, 363, 383
 Seizure of Power (*Machtergreifung*), 45, 49,
 87, 179, 208, 215, 284, 322
 Semendria (Smederevo), 121
 Serbia, cleared of Jews, 203
 settlement plans for the East. *See Lebensraum*
 (living space)
 Sevastopol, 336
 Sfax, 238
 ships, convoys, 94, 114, 119, 148, 210, 222, 247
 merchant ships, 107, 120, 218
 arming of, 148
 troop transports, 70, 105, 108, 116, 213, 317
 Siam. *See Thailand*
 Siberia, 129, 148, 152
 Sicily, 247, 260, 261, 266, 272
 “pitiful” planning, 281, 343
 Sidi Barani, 97, 101
 Siegfried Line (West Wall), 35, 41, 389, 399
 Silesia, 312
 Singapore, 153, 167
 slavery, slave labor, 146, 183, 291
 “an enormous slave empire”, 125
 Slavs, 40, 123. *See also individual Slavic*
 nations
 Slovakia, 104, 126, 192
 cleared of Jews, 202–3
 Smolensk, 137
 Social Democratic Party (SPD), 79, 223
 Solms-Laubach, Georg Friedrich of, 181
 Somaliland, British, 81, 92, 104
 Somaliland, Italian, 104
 Somme River, 363
 South Tyrol, 50
 Soviet Union
 alliance with Germany, 30, 40, 53, 76, 109,
 122–23, 127, 140, 184, 322–23
 and Turkey, 50, 300
 capitalist conspiracy against, 159
 defense pacts with Baltic nations, 42
 Hungary declares war on, 126
 invaded by Germany, 122–23
 invaded by Italy, 137
 neutrality policy (1940), 65
 reports of food shortages in, 302, 309, 367
 Soviet Union Armed Forces
 invade Finland (1939), 55, 59
 Moscow Treaty (1940), 61
 offensive on Karelian Isthmus (1944), 341
 invade Poland (1939), 40
 overwhelmed by German and Axis forces,
 127, 138, 178
 Germans murder Soviet prisoners, 255
 resistance against Axis armies, 129, 134, 137,
 154, 156
 at Leningrad, 138
 at Rostov-on-Don, 149
 Battle of Moscow, 140
 unremitting offensive against Axis armies,
 157, 158, 165, 225, 233, 279, 306, 312–13
 at Orel, Kursk, Belgorod, Kharkov, 276
 at Prut River, 328
 at Sevastopol, 336
 at Stalingrad, 215, 230, 231–34
 threatens Germany’s border, 347, 352
 victory over Bulgaria, Romania, and
 Finland, 369
 victory over Germany, 405
 Spaatz, Carl Andrew, 246
 Spain, 40, 76, 126, 259, 331
 Spengler, Oswald, 39
 Sprenger, Jakob, xii–xiii, 313, 331, 387, 395
 SS (Protection Squadron), 73
 and the Brides School, 175
 fighting at the front lines, 385
 free Mussolini from imprisonment, 281
 genocide of Jews, 145, 201. *See also Jews*
 Gestapo suppression of internal dissent,
 142–43, 235, 408
 indiscriminate murders by, 133, 134
 recruiting boys into the military, 206
 Security and Assistance Service, 180
 settlement plans in the East, 139, 229
 spying on Kellner, 36, 138
 St. Malo, 358
 St. Petersburg. *See Leningrad*
 Stalin, Joseph, 118, 119
 pact with Hitler, 30, 55
 “The world bows down to”, 73
 Stalingrad, 225, 236, 346, 386
 German army is surrounded, 230
 German defeat and surrender at, 231–34
 launching futile attacks at, 215
 Stalino (Donetsk), 279
 Stammheim, 273
 Stargard, 59
 Stauffenberg, Claus von, 350
 Stavanger, 70
 Steinbach, 176
 Stepan, 312
 Stettin (Szczecin), 83
 Stockholm, 323
 stormtroopers. *See SA*
 Stotz (merchant), 99, 223, 404

- Stotz, Ferdinand (justice secretary), 44
 Strauss, Josef and Helene (laundry owner),
 140
 transported to Poland, 201
 Strength through Joy (Kraft durch Freude)
 event, 187
 Stuka dive bombers (Junkers Ju 87), 174
 Stülpnagel, Karl Heinrich von, 144
 “subhumans” (Untermenschen), 30, 371
 “Nazi subhumans”, 67
 Sudetenland, 29
 Suez Canal, 36, 72, 95, 104
 Sumatra, 167
 Sunday stew (Eintopfsonntag), 57
 swastika, 68, 189, 379
 as the sun, 39, 43, 101, 291
 Sweden, 50, 61
 aiding Germany, 126, 153, 327, 373
 Switzerland, 42, 171
 aiding Germany, 373
 Sylt, 63, 70
 synagogues, destruction of, 37, 259
 Syria, 76, 118
- Taganrog, 276, 279
 tank warfare, 348
 anti-tank defense, 76, 348
 Maginot Line, 75
 in France, 363, 384
 in Germany, 398
 in Iraq, 117
 in North Africa, 208, 210
 in Poland, 76
 in Russia, 137, 156, 266, 269
 tattooing prisoners of war, 189
 Thailand (Siam), 148
 Thierack, Otto Georg, 195, 199, 328
 Thousand Year Reich, 71, 196, 265, 292, 405
 Tikhvin, 153
 Time of Struggle (Kampfzeit), 46, 257, 290
 Tingsten, Herbert, 143
 Tiso, Jozef, 192
 Tobruk, 99, 101, 116, 187
 Tokyo, 176
 Total War, 161, 232, 234–35, 238, 252, 255, 259,
 293, 299, 352, 390
 Toulon, 217, 218, 354
 Trais-Münzenberg, 327
 Transnistria, 203
 Transylvania, 377
 Treaty of Versailles, the second one, 76
 Trier, 39
- Trieste, 100
 Tripartite Pact, 85, 104, 119
 Tripoli, 105
 Tsingtao (Qingdao), 157
 Tunisia, Tunis, 36, 210, 215, 236, 238, 239, 243,
 245, 247, 281
 Turkey, 33–35, 50, 89, 107–8, 278, 299
 in First World War, 33, 116, 279, 408
- U-boats. *See* German Navy
 Udet, Ernst, 149
 Uebel, Oskar (executed), 239
 Ukraine, 115, 135, 233, 276, 330
 Germans losing ground, 279
 Germans pull back in the south, 149
 in First World War, 130
 Kiev under siege, 138
 murder of Jews, 145
 Ulrichstein, 300
 United States
 aid to Britain, 82, 107, 108, 140, 148
 aid to Russia, 230
 Germany declares war on, 152
 Greenland base, 107
 in First World War, 108, 183, 279
 in North Africa, 210
 Italy declares war on, 152
 Japan’s attack at Pearl Harbor, 151
 Japan’s pre-war antagonism toward, 85, 86,
 148
 neutrality, 69, 151
 production capability, 197
 raw materials, 197, 253
 ridicule of, 190, 209, 212
 war strategy, 91, 173, 281, 297, 320, 343
 United States Army
 in France, 337–40, 355, 361–64, 383, 384
 in Germany, 385, 394
 approaching Laubach, 399–401
 crossing the Rhine, 398
 enters Laubach, 401
 occupation of Laubach, 402, 403, 410
 in Italy, 246, 260–61, 283, 337
 in North Africa, 207, 243
 in the Pacific Theater
 Battle of Attu, 244
 with Russians at the Elbe, 405
 United States Army Air Forces
 airplane losses, 244, 285, 309
 bombing of Germany, 271, 317, 324, 388
 bombs Laubach, 400
 in Holland, 368

- United States Navy
 aircraft carrier loss, 176
 coastal defense, 178
 Pearl Harbor attack, 152
 Ural region, 129, 190
 USSR. *See* Soviet Union
- V weapons, 274, 280, 285, 300, 343, 356
 V-1 flying bombs, 343–45, 348, 355, 364
 V-2 rockets, 355, 357
 “V-8”, 364
 “Valkyrie”. *See* Stauffenberg, Claus von
 VB splinter bomb, Allies’ use of, 367
 Verdun, 242, 383
 Vienna, 105, 239
 Vistula River, 351
 Vitebsk, 347
 Vittorio Emmanuel III, 99
 Vlasov, Andrey Andreyovich, 386
 Vogels, Werner, 78
 Vogelsberg
 “I, the ordinary man in the Vogelsberg”, 92
 traveled home to, 77
 Volga
 region, 123
 river, 225
Völkischer Beobachter (newspaper), 54, 105,
 174, 236, 243, 297
 headlines from, 60, 174
 Volksgemeinschaft (People’s Community),
 282
 Volksgenossen (national comrades), 29, 36,
 50, 312
 Volkssturm (People’s Attack Force), 374–76,
 380, 387, 396
 Hitler Youth and, 376, 383, 399
 ill equipped, 389
 Kellner called up for duty, 378–79, 392
 relinquishes sword, 402
 Oath of the Heart, 382
 Von Eiff, Richard, 132
 Voronezh, 233
 Voroshilovgrad, 279
 Vyborg (Viipuri), 345
- Wachtel, Thea (Laubach), 410
 Walter, Georg (block warden), 57, 187
 malice toward Kellner. *See* Biographical
 Narrative
 war profiteers, 40, 108, 188
 Warsaw, 41, 119, 312, 351
 Wartheland, 289
 Washington, 86, 151, 197
 Watchword of the Week posters (Parole der
 Woche), 406
 Wavell, Archibald Percival, 101
 Weber, Dr. (Grünberg), 284
 Weber, Julius, 297
 Weber, Wilhelm Theodor (Giessen), 404
 Weickartshain, 302
 Weimar area, bombing of, 367
 Weimar Republic (1918–33), 75, 138, 179, 245
 Weisel, Kurt (gardener), 36
 Weisskirchen, 39
 Wellmann (Darmstadt), 192
 Werner, Cpl., “Portrait of a Young Man”, 326
 Wesel, 398
 Wessel, Horst, 67
 Wetterau, 237
 Wetterfeld, 48, 335
 Wetzel (Laubach), 37
 Weygand, Maxime, 72
 Whitehorse, 254
 Wiedemann, Herbert (journalist), 326
 Wiesbaden, 201, 259, 402
 Wilberg, Helmuth (pilot), 149
 Wilhelm II, German Reich, 296
 Wilhelmshaven, 244
 Wingert, Else (Laubach), 236
 Winter War. *See* Finland
 Wochenschau (weekly newsreel). *See*
 newsreels
 Wolf, Willi (Laubach SS), 36, 38
 Wölfersheim, 201
 women, 291
 aggressiveness, 41, 61, 117, 126, 127, 153, 230,
 289, 400
 called into military service, 390
 evacuees, 117
 Hitler’s “most fanatical followers”, 288, 290,
 291
 idealized in propaganda, 291
 in the workforce, 77, 232, 353
 morality, 236, 250, 253, 291
 organizations. *See* National Socialist
 Women’s League
 SS Brides School, 175
 wonder weapons. *See* V weapons
 Wuppertal, 251, 257
 Würzburg, 370, 380
- Yorktown (aircraft carrier), 176
 Yugoslavia, 334
 invasion and occupation of, 106, 108

joins Tripartite Pact, 104
political intervention in, 105
Yukon, 254

Zahn, Sgt. Willi, obituary, 269
Zimmer (forester), 213

Zimmermann, Frau (widow of former
Laubach judge), 153
Zimmermann, Frau (wife of Mainz regional
judge), 357
Zoppelt, Martin, wounded in Kharkov, 377
Zwetkowitzsch (Cvetkovic), Dragisha, 105