[image: image1.png]

Running into the same wall … twice!
[image: image2.jpg]

 Napoleon and the Russians

Napoleon Bonaparte took control of France in 1799, when many countries in Europe were very weak. He wasn’t happy just controlling France, so he tried to take over other countries. In 1812, he decided to invade Russia.

[image: image3.jpg]

Russia is a much, much bigger country than France, but it had a much, much smaller army. Both countries are in Europe, but much of Russia consists of tundra. Napoleon thought it would be easy to take over Russia, but the Russian leader, Alexander I, used the land against Napoleon. Instead of sending his soldiers to fight Napoleon, he had them burn all of the crops in the fields as the French troops moved forward.
When Napoleon’s army finally reached the Russian capital, Moscow, Alexander’s men had set the whole city on fire. There was no food, so after a few weeks Napoleon had to tell his army to turn around. But by then it was bitter-cold winter in Russia. The French army had to walk thousands of miles in 30-degree-below-zero temperatures – so cold that birds dropped dead out of the sky.
Napoleon sent more than 400,000 soldiers into Russia, but only 10,000 made it out. The rest froze or starved to death.
Hitler and the Russians

In 1933, Adolf Hitler took control of Germany, but he was not happy controlling just one country. Over the next five years, he began building a huge German army, and in 1937 he began invading weaker European countries.

In 1941, he decided to invade Russia. Russia is a much, much bigger country than Germany, and by then it had the world’s biggest army (5 million men!), but they did not have good equipment or weapons.
Hitler thought it would be easy to take over Russia, but the Russians had been in this situation before. They burned everything in Hitler’s path so that his soldiers would have no food. As the German army got further and further into Russia, the weather got colder and colder.
Finally, the freezing, starving Germans had no choice but to turn around, even though Hitler told them not to. When the war ended, Hitler had lost 500,000 soldiers to the harsh Russian winter.
Napoleon

Napoleon’s army on the tundra

Adolf Hitler

