The Nazi's Real Plans for the Re-Creation of Israel

As Revealed in Documents

PART I

The Wannsee Meeting

Excerpted from The Holocaust Reviewed: The Wannsee Protocol Analysed Ostara Publications, 1999. (c) MARCH OF THE TITANS *Commercial purposes forbidden.*

On 18 January 2002, German "Chancellor Gerhard Schroeder vowed "never again" in a somber statement marking the 60th anniversary Sunday of the Nazi *Wannsee Conference* which adopted extermination (sic) as the final solution for Europe's Jews,"

- this according to a press report sent out by the Deutsche Presse Agentur (DPA), and repeated faithfully [ad nauseam] throughout the world's press services.

The DPA article went on: "Schroeder said the Wannsee Protocol from the 20 January 1942 meeting remained a crucial historic document because it showed the Holocaust was not just due to the murderous will of Nazi leader Adolf Hitler."

"In order to make the murder of millions of Jewish men, women and children state policy a broad organization was needed which went far beyond the SS and included large parts of the state apparatus which willingly served the dictator," said Schroeder."

And so the story of the *Wannsee Conference* is repeated once again, and millions are told that this conference marked the Nazis' plan to "murder all the Jews" they could get their hands on.

Witness this description, so typical of the average, from the Simon Wiesenthal Center:

"The *Wannsee Conference* was a meeting held at a Villa in Wannsee, Berlin, on January 20, 1942, to discuss and coordinate the implementation of the Final Solution. This conference is noteworthy because it was there that Adolf Hitler's decision to solve the so-called Jewish question through systematic mass murder was officially sanctioned (sic)."

(http://motlc.wiesenthal.com/pages/t083/t08339.html)

THE <u>REAL</u> WANNSEE CONFERENCE - NO MASS MURDER PLANS

But what did really happen at the Wannsee Conference? This now infamous suburb outside Berlin was indeed the venue for a gathering of top ranking Nazi leaders, but **a reading of the minutes of that meeting**, which are freely available for anyone to obtain, **reveal a dramatically different purpose!**

ABOVE: The first page of the **Wannsee Minutes**. A full English text of the minutes can be <u>found</u> <u>here</u>, and a full set of scanned original German minutes can be <u>found here</u>.

For in reality, the Wannsee conference only decided to put forward a plan which entailed the **evacuation of Jews** to territory recently opened by the German invasion of the Soviet Union, which had started the previous June [and to Palestine, under the Transfer Agreement. (discussed in PART II)]

Nowhere in the Wannsee conference, or the minutes of that meeting, was a plan for the "mass murder" of all Jews discussed.

Incredibly, exactly the opposite was discussed: amongst other things, the Wannsee meeting:

- took an interest in saving Jewish lives by warning of the 'dangers' of emigrating during wartime [i.e., from Allied bombs and torpedoes]
- ordered that ALL Jews aged over 65, NOT be evacuated East;
- ordered that ALL German Jews who were decorated or wounded World War I veterans [i.e., demonstrated a national allegiance to Germany, and *no need to mention those Jews serving in the SS, Nazi Government, and Army*] NOT be evacuated East;

and

- ordered that ALL Jews working in critical munitions and other factories NOT be evacuated East.

Only in one place do the minutes of the Wannsee meeting suggest (quote) "appropriate action" for *a small number of Jews* - but, given the context of the quote, the evidence is overwhelming that it was meant that these Jews were to be sterilized so that they could not reproduce. [Or, more likely, that they eventually be transported to Palestine.]

WANNSEE CONFERENCE MINUTES REVEAL THE TRUTH: JEWISH EMIGRATION AND EVACUATION TO THE EAST [AND TO PALESTINE]

The real purpose of the Wannsee conference is best gained by a simple reading of the minutes of that meeting (all quotes are from the actual Wannsee Minutes, a full copy of which can be <u>found</u> here).

In its own words, the purpose of the conference was to attend to the "expulsion of the Jews from every sphere of life and living space of the German people".

This aim was to be achieved as follows: "In carrying out these efforts, an increased and planned acceleration of the emigration of the Jews from Reich territory was started, as the only possible present solution."

[CRITICAL NOTE: <u>only</u> possible = not "extermination" – furthermore, "emigration" is ultimately detailed in the then secret Transfer Agreement (see PART II)]

As a result of this enforced emigration, "537,000 Jews were sent out of the country between the takeover of power and the deadline of 31 October 1941." (The "country" in question was Germany).

This emigration was financed by the Jews themselves: "The Jews themselves, or their Jewish political organizations, financed the emigration. In order to avoid impoverished Jews' remaining behind, the principle was followed that wealthy Jews have to finance the emigration of poor Jews; this was arranged by imposing a suitable tax, i.e., an emigration tax, which was used for financial arrangements in connection with the emigration of poor Jews and was imposed according to income."

[CRITICAL NOTE: This phrasing removes all possible doubt that the discussion was entirely about the Transfer Agreement secretly negotiated between Zionist organizations and the Nazi government. (See PART II) These terms were stipulated so that *all the Jews of northern Europe* would eventually be relocated safely to Palestine!]

NAZI CONCERN FOR JEWISH SAFETY

The Wannsee minutes then show *concern for Jewish safety*: by placing a ban on emigration during wartime:

"In the meantime the Reichsführer-SS and Chief of the German Police had prohibited emigration of Jews due to the dangers of an emigration in wartime and due to the possibilities of the East." ["The East" being the only direction of emigration to Palestine left open, as Allied torpedoes and aircraft could (and did) sink passenger ships loaded with such emigrants leaving the concentration camps.]

Nowhere in the Wannsee Meeting or its minutes is the murder of Jews discussed; only their emigration and evacuation - forced - to the eastern territories opened up after the German invasion of the Soviet Union.

The Wannsee minutes state this aim quite openly:

"III. Another possible solution of the problem has now taken the place of emigration [meaning emigration to Palestine], i.e. the evacuation of the Jews to the East, provided that the Führer gives the appropriate approval in advance."

It is alleged that the term "evacuation" as used at Wannsee, meant extermination. There is, simply put, *no evidence to support this supposition*, and *a wealth of evidence to indicate the opposite*. For example:

NO JEWS OVER 65 TO BE EVACUATED

The Wannsee conference minutes say:

"It is not intended to evacuate Jews over 65 years old, but to send them to an old-age ghetto -- Theresienstadt is being considered for this purpose."

[See the film *The Fuehrer Builds a City For the Jews* – a remarkable advertisement encouraging Jews to learn industrial and agricultural skills at the Theresienstadt camp – expertise needed for settlement in the relative wilderness of Palestine.]

NO GERMAN JEWISH WORLD WAR ONE VETERANS TO BE EVACUATED

The Wannsee minutes then go on to make special mention of German World War One Jewish veterans in this way:

"In addition to these age groups--of the approximately 280,000 Jews in Germany proper and Austria on 31 October 1941, approximately 30% are over 65 years old--severely wounded veterans and Jews with war decorations (Iron Cross I) will be accepted in the oldage ghettos. With this expedient solution, in one fell swoop many interventions will be prevented."

NO JEWS WORKING IN "VITAL" INDUSTRIES TO BE EVACUATED

The Wannsee conference also noted that Jews working in industries vital to the war effort are also not to be evacuated:

"With regard to the issue of the effect of the evacuation of Jews on the economy, State Secretary Neumann stated that Jews who are working in industries vital to the war effort, provided that no replacements are available, cannot be evacuated."

The Wannsee minutes then record that *Reinhard Heydrich*, often fingered as the mastermind behind the conference, *agreed* and was recorded so in the minutes:

"SS-Obergruppenführer Heydrich indicated that these Jews would not be evacuated according to the rules he had approved for carrying out the evacuations then underway."

So, instead of a "blueprint to murder all Jews," the Wannsee meeting actually took specific steps to protect certain groups of Jews from harm.

NUMBER OF JEWS UNDER GERMAN CONTROL IDENTIFIED

The Wannsee conference then discussed exactly how many Jews would be involved in their planned emigration program. For this purpose, they divided Europe up into two sections - "A" and "B".

The "A" territories included Germany and all those countries under direct German occupation: these lands were (with numbers of Jews in parenthesis): Germany, (131,800); Austria (43,700); Eastern territories (420,000); General Government (2,284,000); Bialystok (400,000); Protectorate Bohemia and Moravia (74,200); Estonia (0); Latvia (3,500); Lithuania (34,000); Belgium (43,000); Denmark (5,600); France /occupied territory (165,000)/ unoccupied territory (700,000); Greece (69,600); Netherlands (160,800); Norway (1,300).

This gives a total of **4,536,500 Jews** under German control. This is an important figure, as will be seen

Land Zahl Altreich Ostmark Ostgebiete Generalgouvernement Biglystok Protektorat Böhnen und Mähren judenfrei Estland cttland Litauen Belgien Minemark rankreich Besetztes Gebiet Unbecetztes Gebiet Griechenland Niederlande Norwegen Bulgarien England Finnland Irland Italien einschl. Sardinien Albanien Kroatien Portugal Rumänien einschl. Bessarabien Schweden panien drkei (europ. Teil) 2.994.684 Ukraine Weißrasland aus-445.484 schl. Bialystok 11.000.000 Zusenmen:

presently.

The "B" category countries were those with Jewish populations NOT under German control. These were: Bulgaria

ABOVE: The Wannsee Minutes discuss how many Jews there are in Europe, and how many are under German control.

(48,000); England (330,000); Finland (2,300); Ireland (4,000); Italy including Sardinia (58,000); Albania (200); Croatia (40,000); Portugal (3,000); Rumania including Bessarabia (342,000); Sweden (8,000); Switzerland (18,000); Serbia (10,000); Slovakia (88,000); Spain (6,000); Turkey (European portion)(55,500); Hungary (742,800); USSR (5,000,000, including as subdivisions the Ukraine (2,994,684) and Byelorussia (446,484).)

This gives a total of 6,755,800 Jews in Europe NOT under direct German control.

These two figures, when added together, give a total of 11,292,300 Jews, of which, by the Nazis own estimates, only 4,536,500 were under German control.

CATEGORY "B" COUNTRIES EXCLUDED FROM GERMAN CONTROL

Of the "B" category countries, the following can be excluded from all calculations: England; Finland; Ireland; Portugal; Sweden; Switzerland; Spain; and Turkey; as none of these countries ever came under German occupation, nor in any way entered the German sphere of influence.

The other "B" category countries were either at some stage allied to Germany or parts thereof were occupied by German troops in combat, mostly against the Soviet Union. The former included Bulgaria; Italy; Croatia; and Rumania; the latter included Serbia; Slovakia; Hungary; parts of the USSR; Ukraine; and White Russia.

NOT ALL JEWS UNDER GERMAN CONTROL

It is however incorrect to assume that because a country was allied to the Germans, that those countries' Jews were handed over to the Nazis. The most famous example of this is Bulgaria, whose entire Jewish population was protected by that country's government, as recounted in Jewish historian Martin Gilbert's Book "The Holocaust" (Holt, Rinehart & Winston, 1985):

....."Also lucky were forty-eight thousand Jews of Bulgaria: those living within the pre-war borders of the state. At first, it seemed that they too would be deported, as had those from the Bulgarian-occupied zones of Thrace and Macedonia. Following German insistence, the Bulgarian government had indeed ordered the deportation of all Jews from Bulgaria proper, some of whom had already been interned. But the deportation order led to such an outcry from the Bulgarian people, [...] that the government rescinded the order, and Jews already taken into custody were released. [...]

(http://www.b-info.com/places/Bulgaria/Jewish/Holocaust.shtml)

The Yad Vashem - Israel's official Holocaust memorial, itself claims on its website that Denmark only lost 60 Jews dead; that Finland lost 7 Jews dead, that of all Italy's 58,000 Jews (by Nazi estimates) were reduced by only 7,600 and so on.

(Yad Vahsem, http://212.143.122.31/about_holocaust/faqs/answers/faq_4.html)

RUSSIAN JEWS FLEE INVADING GERMANS

The German invasion of the Soviet Union, which started on 21 June 1941, *would not* have captured all the 5 million Jews which the Wannsee minutes calculated were present in this region.

Millions upon millions of Jews were evacuated by the Soviets themselves, or fled the advancing German troops.

Those Jews who stayed behind became the subject of German "Einsatzgruppen" or Special Action Group units. These Einsatzgruppen were sent in behind German lines with the express orders of *fighting* partisans [that is, Jewish Partisans or otherwise], and then killing what *remained of the Communist party* infrastructure [left behind] in the occupied areas of the Soviet Union. [i.e., Jewish or not. In other words, they may have been killed, but not because they were Jewish.]

EINSATZGRUPPEN EXAGGERATIONS

Due to the high number of Jews in the Soviet Communist party infrastructure (the Wannsee minutes actually make mention that *over 23 percent of all Soviet Jews were employed by the state*) this of course meant that many Jews became the target of the Einsatzgruppen. [In other words, because they were Communists – not because they were Jews.]

Although a final figure of Jews killed by the Einsatzgruppen has never been presented, the most extreme estimates by Yad Vashem and others say that between 900,000 and 1.25 million people - Jews and others - were killed by the special action units.

This figure is without doubt a gross exaggeration, considering that the Einsatzgruppen never had more than 3,000 men in total serving in its units at any one time, and furthermore spent most of their time fighting partisans.

But even if this grossly exaggerated figure is accurate - and all evidence is that it is not - this grandiose figure is still nowhere near the 5 million Jews the Nazis estimated were in the Soviet Union's territory.

ONLY 4.5 MILLION JEWS UNDER NAZI CONTROL

The point of this is that of the 6.7 million Jews estimated by the Nazis themselves to be in the category "B" countries; *almost none actually fell into Nazi hands*.

The category 'A" country figure of **4.5 million Jews can therefore be taken as the most reliable estimate of the number of Jews who actually fell into Nazi hands**, give or take a few hundred thousand.

4.3 MILLION JEWS CLAIM COMPENSATION FROM POST WAR GERMAN GOVERNMENT

And this is where the figures get interesting: this figure of **4,536,500 Jews** is important when it is considered that, until the end of 1987, some **4,384,138 individual claims for compensation** had been made by Holocaust survivors against the post war German government. (This figure is provided by the German government itself on its official website, http://www.bundesregierung.de/en/dokumente/-,10001.14155/Artikel/dokument.htm.

This means, by the Nazis' own reckoning, that of the estimated 4.5 million Jews directly under their control in 1942, at least 4.3 million had claimed compensation from the German government for persecution by 1987.

These figures by themselves speak volumes about the true number of Jewish casualties during the war.

WANNSEE MINUTES DETAIL JEWISH FORCED LABOR

The Wannsee minutes do not end there though: they go on to specifically state what is to be done with able bodied Jews once they have been evacuated and resettled in the Eastern territories:

"Under proper guidance, in the course of the final solution the Jews are to be allocated for appropriate labor in the East. Able-bodied Jews, separated according to sex, will be taken in large work columns to these areas for work on roads, in the course of which action doubtless a large portion will be eliminated by natural causes." [NOTE: the East was a dangerous place for ethnic German and Jew alike, both having suffered to due harsh winter and war with the Soviets.]

This is the first mention of Jews dying - not by execution, but by "natural causes", be it disease or whatever.

"APPROPRIATE ACTION" FOR SURVIVORS OF FORCED LABOR

Then comes the *only* part of the Wannsee minutes which could be interpreted in a sinister fashion. Following directly on the remark that a large portion of able bodied Jews will be eliminated by natural causes, the relevant sentence reads:

"The possible final remnant will, since it will undoubtedly <u>consist of the most resistant</u> portion, [i.e., the "fittest"] have to be treated accordingly, *because it is the product of natural selection* and would, if released, act as the seed of a new Jewish revival (see the experience of history.)"

[NOTE in the Transfer Agreement article you will see below, a "new Jewish revival" is exactly what the Zionists and Nazis had agreed upon for Palestine.]

[...]

It is alleged that this sentence means that these Jews - who, important to note, *are not all the Jews*, but only a small select group - were meant to be killed.

Read in context of the entire document, this conclusion [i.e., "extermination"] is spurious.

"APPROPRIATE ACTION" MEANT STERILIZATION [OR, MORE LIKELY, TRANSFER TO PALESTINE]

Firstly, elsewhere in the Wannsee minutes, as already pointed out, specific mention is made of saving Jews from the 'dangers of wartime emigration' and even not evacuating certain classes of Jews.

To kill Jews on the one hand, and save whole groups on the other - was obviously not the intention of the Wannsee meeting or its minutes. It is lunacy to even suggest so.

The reference to "appropriate treatment" clearly means that these Jews are to be sterilized so that they cannot have children, a fact which becomes obvious when the very next section of the Wannsee minutes is read.

[However, note that the overarching emphasis on deportation – seen throughout this document - is further reinforced in the Transfer Agreement. The existence of the Transfer Agreement itself suggests that these "unusually fit" Jews would be "just the thing" that the agreed upon new planned Jewish State in Palestine would need. Recall, if you will, the Nazi elevation of the idea of 'racial fitness.' Why would they *reverse* this idea for Jews who can "prove themselves" fit? It makes much more sense that "appropriate treatment" meant the expedited transfer of these

individuals to Palestine, and/or their incorporation into the fledgling army (see PART II). That way, these individuals are *an especially valuable asset* for the new Jewish State, and **not a problem for Germany**.

The National Socialist German government was, in fact, training the Zionist Irgun and Haganah fighters in Italy, in preparation for the conflict they knew would ensue as a result of the transfer of many Jews to Palestine. That alone is *proof in action* of the interpretation given in the above paragraph.]

The next section - in fact one of single longest sections of the entire minutes - deals with which Jews should be evacuated, and how persons of mixed Jewish - German ancestry are to be handled, with the answer being to sterilize certain highly mixed groups rather than evacuating them.

To quote this section of the Wannsee minutes:

"Persons of mixed blood of the first degree who are exempted from evacuation will be sterilized in order to prevent any offspring and to eliminate the problem of persons of mixed blood once and for all. Such sterilization will be voluntary. But it is required to remain in the Reich. [As distinct from Transfer to Palestine.] The sterilized "person of mixed blood" is thereafter free of all restrictions to which he was previously subjected."

[Question; why, if mass murder were the intent, would such an option be allowed?]

And

"SS-Gruppenführer Hofmann advocates the opinion that [voluntary] sterilization will have to be widely used, since the person of mixed blood who is given the choice whether he will be evacuated or sterilized would rather undergo sterilization."

And

"State Secretary Dr. Stuckart maintains that carrying out in practice of the just mentioned possibilities for solving the problem of mixed marriages and persons of mixed blood will create endless administrative work. In the second place, as the biological facts cannot be disregarded in any case, State Secretary Dr. Stuckart proposed proceeding to forced sterilization."

[Note: This proposal seems less outlandish considering forced sterilization had been practiced in the USA since 1921.]

Read in this context, the meaning of the "appropriate action" remark becomes plain: by this it was meant to sterilize those Jews who had survived the forced labor in the East.

CONCLUSION – WANNSEE CONFERENCE WAS NOT A PLAN FOR MASS MURDER

In conclusion then, the following can be said:

- 1. The Wannsee meeting and its minutes do not contain a master plan to kill Jews;
- 2. *Nowhere* in the meeting's minutes is genocide discussed, planned, proposed or even suggested;
- 3. The number of Jews under Nazi control was estimated by the Nazis themselves to be in the region of **4.5 million** (yet **4.3 million** Jewish compensation claims have been lodged against the post war German government); [Net loss = 200,000 maximum (some may simply not have filed a claim).]
- 4. The Wannsee meeting was a planning meeting on how Europe's Jews should be deported, via transit camps, to the East; [and to Palestine], with able-bodied Jews being forced to build roads and other labor intensive tasks in those regions;
- 5. The most "sinister" part of the Wannsee minutes suggests that appropriate action, which, in the context of the document, clearly means sterilization, [or expedited deportation to Palestine], be applied to those able bodied Jews who survive the forced labor in the East:
- 6. The Wannsee conference also made allowance for specific exceptions to Jewish evacuation, such as Jewish German World War One veterans; ALL Jews over the age of 65; and ALL Jews working in industries vital to the German war effort, to be released from the threat of evacuation and be allowed to stay in Germany.

To allege that the Wannsee conference was anything else than this, is a pure fabrication at best, and an outright lie at worst.

PART II

The Transfer Agreement: The Untold Story of the Secret Pact between the Third Reich and Jewish Palestine

Some uninformed defenders of the Holocaust tale declare that if the Jews hadn't been forced or taken against their will from their homes and lifestyles, none of this would have never happened even if it were just the unfortunate death of hundreds of thousands by starvation and typhus. Very few understand

that there were TWO entities that wanted the German, later European Jews, to emigrate out of Germany and Europe...the German Nazis and the Zionists. *The World Zionist Organization and the*

American Jewish Council were adamant that Jews emigrate nowhere else than Palestine. The Germans had tried to arrange emigration to Madagascar and Uganda but those possibilities were closed by Jewish organizations. What remained is a working relationship with the Zionist organizations Irgun and Haganah to facilitate emigration to Palestine. The British made this difficult.

Edwin Black, of Jewish heritage, an erudite scholar wrote *The Transfer Agreement: The Untold Story of the Secret Pact between the Third Reich and Jewish Palestine*, published in 1984. Dr. Sybil Milton of the Simon Wiesenthal Center calls it, a spellbinding, exciting book. This subject has not been previously explored. It adds a significant new dimension to our understanding of this critical era."

Yoav Gelber of the Yad Vashem Israel Holocaust Museum states, "Edwin Black's research is striking in its dimension and scope. The vast uncovering of source material and its extensive use are almost

overwhelming. He penetrates deep into the political and economic processes of inter-Jewish relations and into gentile attitudes involving the rescue of Jews from Nazi rule for the benefit of the Zionist enterprise of Eretz Yisrael.

Black focuses primarily on the effects of the Zionist elements among world Jewry which had declared war on Germany by means of a boycott on all German goods. "

Although propagandists attempt to dismiss this amazing event as just a newspaper headline, it lead to high level negotiations between the German government and Zionists. Since Jews controlled much of the world's shipping, they could effectively block German commerce. The terms of the Transfer Agreement were that the boycott would end in return to the transfer of German Jews to the Palestine.

The German Chancellor, Heinrich Bruning, had responded to the boycott by establishing currency restrictions that prevented ANYONE, German or foreigner, Christian or Jew, from transferring their wealth out of the country without permission. The restriction was NOT aimed at Jews OR Christians, but at speculators and hoarders.

At the same time, the British, who controlled the Palestine under a League of Nations mandate following WW I, limited Jewish entry into Palestine only to those in possession of at least a thousand pounds (equal to about \$5000 today).

The Transfer Agreement began to degenerate into a personal feud along tactical lines. The Mapai or Labor Zionists wanted a communal, collective for a Jewish elite who would do manual work and farming. The Revisionist Zionists wanted a mixed urban-rural society based on free enterprise instead of socialism. Mapai used political intrigue and long-term manipulation whereas Revisionists were very fascist and impatient. Chaim Arlosoroff headed the Mapai and Sam Cohen, the Revisionists. Cohen saw personal advantages to the power he was concentrating in his own hands as a Jewish hero. Arlosoroff was murdered.

Black's analysis was that the economic relationship with Germany was indispensable in the creation of the State of Israel. Without Germany and the Nazis, there would have been no "aliyah," the Return to Jerusalem.

The close alliance of Nazi Germany and the Zionists was even more probable because many of them were of Jewish heritage. A German Jewish schoolteacher, Dietrich Bronder, wrote *Before Hitler Came* in 1964 in which he documented the <u>Jewish Heritage</u> of Adolf Hitler, Rudolf Hess, Reichsmarshall Hermann Goering, Dr. Josef Goebbels, Gregor Strasser, Alfred Rosenberg, Hans Frank, Heinrich Himmler, Reichsminister von Ribbentrop, SS Leader Reinhard Himmler, and Hitler's bankers, Ritter von Strauss and von Stein.

In 1974 an Austrian Jew, Henneke Kardel wrote Adolf Hitler: Founder of Israel:

"The cooperation which existed between Heydrich's Gestapo and the Jewish self-defense league in Palestine, the Haganah, would not hve been closer if it was not for Eichmann who made it public...the commander of Haganah was Feivel Polkes, born Poland, with whom in February 1937, the SD troop leader Adolf Eichmann met in Berlin in a wine restaurant, Traube, near the zoo. *These two Jews made a brotherly agreement*. Polkes the underground fighter got in writing this assurance from Eichman: 'A body representing Jews in Germany will exert pressure on those leaving Germany to emigrate only to Palestine. Such a policy is in the interest of Germany and will be executed by the Gestapo."

Polkes invited his Jewish "brother", Eichmann, to the land of their ancestors. When he returned from Palestine, **Eichmann wrote,**

"People of Jewish national circles are very excited about the radical German politics toward the Jews, as this has increased Jewish population in Palestine many-fold. In a short time they will become the majority among the Arabs."

In *The Secret Contacts: Zionism and Nazi Germany --1933-1941* by Klaus Polkehn and serialized in the <u>Journal of Palestine Studies confirms</u> what Edwin Black had revealed, that on February 28 1937, Feivel Polkes, head of the Haganah had told Adolf Eichmann that he was interested most of all in "accelerating Jewish migration to Palestine so that the Jews would obtain a majority over the Arabs in his country." Polkehn revealed that collaboration between the Zionists and the Third Reich was cemented by the "Mossad Aliyah Beth" which had been created by Haganah as an illegal immigration organization. Pina Ginsburg and Moshe Auerbach, with the blessings of the Reich, set up offices in Berlin to carry out their immigration activities in 1938.

Jews Jon and David Kimche in Secret Roads wrote that the Mossad special mission

"converged with the intentions of the Nazi government. Only with the support of the Nazi leaders could the project be carried out on a larger scale"

The Gestapo had discussed with Ginsburg "how to promote and expand illegal Jewish immigration into Palestine" against the will of the British mandate government.

That summer, Eichmann met in Vienna with another Mossad representative, Bar-Gilead, who requested permission to set up training camps for emigrants so they could be prepared for their work in Palestine. [Such as Thereisenstadt – the Fuehrer's "City for the Jews."] Consulting with Berlin, Eichmann was granted permission to supply all that was needed to facilitate the Zionist training program. Pina Ginsburg in Berlin, working with Nazi authorities set up training camps.

The leaders of Zionism and the Third Reich collaborated in their effort to force the emigration of German Jews to Palestine. The Nazis found a Final Solution to their problem and Zionists succeeded in skewing the demographics of Palestine toward a Jewish majority. Camps were built; money was confiscated and transferred to Zionist banks in Palestine to circumvent the British barriers to Jews. The discriminatory round-up of German Jews and their persecution was planned and implemented with the consent and collaboration of Jews who called proudly called themselves "Zionist."

A year and a half after the outbreak of war, January 11, 1941, the *Irgun Zvai Leumi* offered an agreement of collaboration with the Third Reich. They said:

"It is often stated in the speeches and utterances of the leading of Nationalist Socialist Germany that a New Order in Europe requires as a prerequisite the radical solution of the Jewish question through evacuation. (Judesreines Europa)

The solving of the Jewish problem [Irgun Leumi's words] and thus the liberation of the Jewish people once and for all [i.e., "Final Solution"] is the objective of the political activity and the years long struggle of the Jewish freedom movement: the National Military Organization [NMO] (Irgun Zvai Leumi) in Palestine.

The NMO, which is well acquainted with the goodwill of the German Reich Government and its authorities towards Zionist activity inside Germany and towards Zionist emigration plans is of the opinion that:

- 1. Common interests could exist between the establishment of a new order in Europe in conformity with the German concept and the true national aspirations of the Jewish people as they are embodied by the NMO.
- 2. Cooperation between the new Germany and a renewed Hebrew nation would be possible.
- 3. The establishment of the historical Jewish state on a national and totalitarian basis and bound by a treaty with the German Reich would be in the interest of maintaining and strengthening the future German position of power in the Near East."

The indirect participation of the Israeli freedom movement in the drawing up of the New Order in Europe, already in its preparatory stage, would be connected with a *positively radical solution of the European Jewish problem* in conformity with the above-mentioned national aspirations of the Jewish people. This would strengthen to an uncommon degree the moral basis of the New Order in the eyes of the entire world.

Proceeding from these considerations, the *NMO in Palestine offers to take an active part in the war on Germany's side*, provided that above-mentioned national aspirations of the Jewish liberation movement are recognized by the German Reich government.

This offer by the NMO, whose validity extends over the military, political, and information levels, inside and also according to certain organizational preparations outside Palestine, would be bound to the military training and organizing of Jewish manpower in Europe under the leadership and command of the NMO. These military units would take part in the fighting to conquer Palestine, in case such a front is formed."

[EDITOR'S NOTE: It is worth summarizing here, because it will sound unbelievable to many. The historical truth about almost every aspect of the relationship between the Nazi government and the Jews is the *exact opposite* of what is usually assumed. The "Final Solution" was at its heart a Zionist plan – not to exterminate the Jews, but to force as many of them as possible to a "Zionist-Totalitarian" state of Israel! The Zionists and Nazis cooperated at almost every level, and almost went so far as to form a joint military force. If Hitler had won, Israel would have been a friend, military, and economic partner with Nazi Germany.]

Such a front did not form, the Germans chose not to take up the offer [Germany could not extend cooperation beyond training the Irgun and Haganah, as the tides of war began to turn] and **the Zionists found another way** to accomplish the same ends, *turning the Nazi collaboration against them*. **Propaganda** laid the groundwork to crystallize public opinion **against the Nazi/Zionist training camps** and *letting the natural course of war* -- *disruption of supplies, typhus, typhoid, dysentery, and starvation* -- *create the setting for blaming the Nazis for atrocities and genocide*.

[EDITOR'S NOTE: Since Hitler did not win, it became necessary for the Zionist's, who had actually cooperated so closely with him, to rapidly form a smokescreen to hide this relationship. Knowing that Hitler and the Nazis would be vigorously vilified after the war, the easiest route to this smokescreen was to "jump on the bandwagon", as it were. The Zionist's attempted to conceal the existing evidence of close cooperation, and then went further to generate a portrayal of themselves as "special victims" of the war. In doing this, it was even possible to exploit their own previous campaigns for unsettling and deporting Jews from Europe to Palestine.]

The effectiveness of that propaganda campaign can be seen today. Soviet Archives that held the complete records of the camps became available to researchers in the early 90's. Even though the Israeli Holocaust Museum agreed with an assessment, based on early results from the archives, that not 4 million, but 1.5 million Jews died at the Auschwitz complex, that did NOT reduce the total from 6 million to 3.5 million. The mantra of 6 million could not be budged no matter what facts came to light. When the microfilms were shown to total no more than 400,000 and only 73,000 at the Auschwitz complex -- far below the 1.5 million, the propagandists had to propose secret lists to make up the difference and maintain the 6 million icon of the Holocaust Industry.

http://www.real-debt-elimination.com/real_freedom/Propaganda/New_World_Order/transfer_agreement_between_zionists_and_nazis.htm

[PARTING NOTE: Because of the revelation of the Transfer Agreement (as well as nearly 50 additional documents concerning Zionist and Nazi collaboration), propagandists will have little recourse other than to say that the Zionists were somehow pressured or duped into making these agreements with the Nazis.

The truth is rather the opposite. The Zionists had already secured the Balfour Declaration from the British, delivered to the Rothschild arm of the Zionist movement in exchange for pressuring

the U.S. to intervene on behalf of Britain in World War 1. But, there was little impetus for Jews living in the comfort and security of Europe to populate and cultivate the wastes of Palestine. Therefore, it was the Zionists who again sought to apply pressure in this direction – this time aimed at Germany. This time, the only practical way out was to concede to Zionist wishes again, using whatever means necessary to expel most of the Jewish population under German control. Nazi Germany responded to send them trained in industry, military arts, and agriculture... funded and equipped, to a land which for the most part neither they nor their ancestors had ever seen.

Daily Express headline, March 24, 1933.

When the Nazis did not win the war, their Zionist partners turned against them.

FAIR USE NOTICE: This material may contain copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available in our efforts to advance understanding of criminal justice, political, human rights, economic, democracy, scientific, and social justice issues, etc. We believe this constitutes a 'fair use' of any such copyrighted material as provided for in section 107 of the US Copyright Law. In accordance with Title 17 U.S.C. Section 107, this material is distributed without profit to those who have expressed a prior interest in receiving the included information for research and educational purposes. For more information go to: http://www.law.cornell.edu/uscode/17/107.shtml. If you wish to use copyrighted material from this site for purposes of your own that go beyond 'fair use', you must obtain permission from the copyright owner.

Free receipt, possession, dissemination, discussion and transmission of this document are all hereby claimed and maintained as under the Universal Declaration of Human Rights, including (but not limited to) those following:

Universal Declaration of Human Rights

Article Twelve of the Universal Declaration

- 1. No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation.
- 2. Everyone has the right to the protection of the law against such interference or attacks.

Article Eighteen of the Universal Declaration

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.

Article Nineteen of the Universal Declaration

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.