SICILY AND ITALY

I. STRATEGY

· What Happened in North Africa: On May 12th, 250,000 Axis troops in Tunisia surrendered at Cape Bon, ending the Italo-German threat to the Suez Canal and the Italian dream of an African empire. The Axis lost 950,000 men in North Africa as well as 8,000 aircraft, and 2.4 million tons of shipping. 250,000 captured at Cape Bon in Tunisia in mid-May 1943.

· After Tunisia, the U.S. still preferred an invasion of France. Settled for Sicily. Casablanca Conference, Jan. 14-24, 1943, determined that Sicily would be next.

· Axis deceived into thinking that the attack would be on Sardinia, or perhaps the Balkans, or even Greece. Churchill always had the notion of “the soft underbelly” of Europe, so this was not an idle threat.

· While Sicily was not the major western European second front that the Americans and Russians wanted, it did provide the U.S. with more battle experience and tied down German troops.

II. INVASION OF SICILY

· American, British, and Canadian forces from North Africa, under the command of General Dwight Eisenhower, mounted a mass amphibious assault on Sicily. Over 2,500 Allied ships participated in the invasion, landing over 160,000 troops on the southern coast of Sicily on July 10th. On July 14th, the Allies captured Port Augusta and by July 22nd, half of the island was under Allied occupation. The Allies seized Palermo on July 24th and Messina fell to American forces on August 17th. Italian resistance collapsed the Next day, completing the Allied occupation. The Axis lost 167,000 men and almost 1,700 aircraft in the campaign. The occupation of Sicily and North Africa gave Allies control over the Mediterranean.

· 10 July 1943: landings virtually unopposed. British land in the SE and drive north toward Messina in the NE corner of the island. The Americans land farther to the west and drive west along the coast, hook around to Palermo (24 July), and then on to Messina (17 Aug.). More men were landed in Sicily than in Normandy.

· The Germans counterattacked in force on 11 and 12 July. Hermann Göring division was present. Big, strong.

· Eisenhower the C of C---the first time he was in this role and the first time the British were not in charge.

· Patton reached Messina (the NE corner of the island on 17 August), ahead of Montgomery. But, most Italians and Germans escaped across to the boot of Italy (more than 100,000), along with most of their equipment. Skillful German rearguard actions.

III. MUSSOLINI WAS DEPOSED ON 25 JULY 1943

· This was about two weeks after the beginning of the Sicilian battle.

· Premier Mussolini and his cabinet were immediately placed under arrest by the new government led by Marshal Pietro Badoglio. Badoglio announced that Italy was no longer a Fascist state and began secret armistice negotiations with the Allied powers.

· The Italians were now looking for a way to get out of the war. The Germans knew this and began making preparations to occupy the whole of Italy. When Mussolini was deposed in July 1943, they moved quickly to occupy the entire country and to establish a friendly government. Perhaps 10-20 percent of Italians still supported the Fascists. Some of the German divisions that were sent into Italy came directly from Kursk.

· The Badoglio government signed an armistice in Algiers on 3 September, ending hostilities between the Anglo-American and Italian forces. Italy was now an occupied country (primarily by the Germans) and anti-Fascist operations commenced and never ended until after the war.

· Mussolini shortly was captured by partisans and was held on a mountain top chalet-like hotel facility(Gran Sasso). SS Sturmbannführer Otto Skorzeny rescued him on 8 September by crashing gliders into the rocky terrain nearby and then flying Mussolini out in a very small plane. Highly risky. “Duce, the Führer has sent me to set you free.” Skorzeny was very colorful with a big dueling scar. Started the war as an enlisted man. Eventually in charge of Germany's special forces. Tricks in the Battle of the Bulge and in Hungary to prevent the Adm. Horthy from signing a separate peace treaty with the Russians.

 After the war, Skorzeny was held as a prisoner, but he escaped on 27 July
 1948. Went to Argentina, helped Peron organize a brutal police force.

 Acted as Eva Peron's body guard. Also worked for Gamal Nasser in

 Egypt. Ended up in Spain, where he was part of the Odessa operation to
 smuggle Nazis out of Europe. Died in 1975 in Madrid in his bed.

IV. THE INVASION OF ITALY

Three pronged invasion.

Baytown (Boot across from Sicily): 3 Sept. (British Eighth

Army). This marked the first successful amphibious invasion

of continental Europe in World War II.

Avalanche (Salerno area): 9 Sept. (U.S. Fifth Army led by

Mark Clark)

Slapstick (Taranto on E. Side of boot): 9 Sept. (U.S. First

Airborne)

· Luftwaffe Gen. Albert Kesselring was in the charge of the German defense in Italy. He turned out to be very skilled. Some say he was brilliant.

· Kesselring used the terrain. Mountains, rivers, hills, etc. Slow withdrawal. Germans always on the next hill.

· For example, the Gustav Line north of Salerno and Naples, but south of Anzio. Also, the Monte Cassino position at the western end of the Gustav Line.

· At the end of 1943, the Allies had virtually come to a halt on the Gustav Line. Stalemate.

· The pounding of Monte Cassino, January through May, 1944. Finally, Monte Cassino abandoned on May 17th when flanking forces finally made it through.

· Anzio (January to May 1944)

Was a left hook. The Allies landed troops north of the Gustav Line at

Anzio. Began well. No opposition. But, Gen. Lucas, the commander

did not move the Americans off of the beach quickly. Too slow. Mark

Clark approved of digging in.

Germans counterattacked and pinned the U.S. Forces to the beach.

Danger of U.S. Being wiped out. A three-month, bitter siege followed.

high casualties until link-up with forces coming up from the south

when the Gustav Line fell.

· Rome (fell 4 June 1944)

Breakout from Anzio on 23 May.

Two major possibilities now. Move across the Italian Peninsula and cut off all the Germans in the south. Or, move towards Rome. Mark Clark, a publicity hound, chose Rome. Rome had little strategic value, but was a propaganda triumph just before the invasion at Normandy.

But, the Allies lost their chance to devastate the Germans in Italy and

most German forces escaped to the north of Rome. Another year of

bloody battles followed. Kesselring's Gothic Line north of Rome in

the Florence area.

· The Push North

Slow, slogging, unimaginative fighting. High casualties.

Especially strong Allied attacks in April 1945 in north Italy.

Mussolini attempts to escape to Switzerland, but is captured along

Lake Como (fewer than ten miles from Switzerland, but few good

roads to get there). Partisans executed him and his mistress, Clara

Petacci, on 28 April 1945. They were hung by their heels in a square

in Milan. This made an impression on Adolf Hitler.

PAGE
1

