

MEIN SIDE OF THE STORY

KEY WORLD WAR II ADDRESSES OF ADOLF HITLER

Commentary and Illustrations added by M S King

MEIN SIDE OF THE STORY

KEY WORLD WAR II ADDRESSES OF ADOLF HITLER

Commentary and Illustrations added by M S King

MEIN SIDE OF THE STORY

Key World War II Addresses of Adolf Hitler

With commentary and illustrations added by M. S. King © 2015

"History is indeed little more than the register of the crimes, follies and misfortunes of mankind."

Edward Gibbon, English historian (1737-1794) From: *"The Decline and Fall of the Roman Empire"*

About the "Author"/Commenter

M. S. King is a private investigative journalist and researcher based in the New York City area. A 1987 graduate of Rutgers University, King's subsequent career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured. Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for "conventional wisdom", and uncanny ability to ferret out and weave together important data points that others miss: *"Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation."* King is also the author of *The Bad War: The Story Never Taught About World War II*, *The REAL Roosevelts: What Ken Burns Didn't Tell You*, and *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia*. King's other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

** Related Reading from M.S. King:*

The Bad War: The Truth Never Taught About World War 2

Available at Amazon.com and Kindle

TABLE OF CONTENTS

MEIN SIDE OF THE STORY

INTRODUCTION P. 7

1938: The Setting P. 11

1: On the Merger with Austria (March 12, 1938) P. 15

2: On the Crisis in Czechoslovakia (October 1, 1938) P. 21

3: A Plea for Peace on the Eve of War (August 28, 1939) P. 25

4: On the War with Poland (September 1, 1939) P. 29

5: Victory Speech in Danzig (September 19, 1939) P. 37

6: A Plea for Peace in the West (October 6, 1939) P. 53

7: * Ribbentrop: On the Invasion of Norway (April 10, 1940) P. 71

8: * Ribbentrop: On Invading the Low Countries (May 10, 1940) P. 81

8a: Ordering the Invasion of the Low Countries (May 10, 1940) P. 86

9: A Last Appeal to Reason (July 19, 1940) P. 89

10: On the Invasion of Greece & Yugoslavia (April 6, 1941) P. 95

11: On the Invasion of the Soviet Union (June 22, 1941) P. 101

12: *Hirohito: On Pearl Harbor (December 7, 1941) P. 111

13:

Hitler: Post Pearl Harbor Speech (December 11, 1941) P. 115

14: Hitler's Final Testament (April 29, 1945) P. 139 CONCLUSION: P. 143

INTRODUCTION

Aesop's Fable of the Man and the Lion

A man and a Lion traveled together through the forest. They began to boast of their respective superiority to each other in strength and prowess.

As they were disputing, they passed a statue carved in stone, which depicted a Lion strangled by a Man.

The man pointed to it and said: *"See there! How strong we are, and how we prevail over the king of beasts."*

The Lion replied: *"This statue was made by one of you men. If we Lions erected statues, you would see the Man placed under the paw of the Lion."*

The Lesson: One story is good, till another is told.

* * *

A scandal erupted in January of 1995 when the incoming Speaker of the U.S. House of Representatives, Newt Gingrich, appointed Christina Jeffrey, a former colleague from Kennesaw State University, to the post of House Historian. The major media "controversy" arose over comments Jeffrey had made in 1986, while evaluating the World War II portion of a program called 'Facing History and Ourselves' for the Department of Education.

Ms. Jeffrey had written, *"The program gives no evidence of balance or objectivity. The Nazi point of view, however unpopular, is still a point of view and is not presented."* Jewish groups and the national press exploded into a rage over the unearthed comments. False allegations of "anti-Semitism" were hurled at Ms. Jeffrey as the gutless Gingrich left his former colleague to twist in the wind, alone and undefended.

Though Jeffrey insisted that the allegations against her were *"slanderous and outrageous"*, it wasn't enough to silence the rabid attack dogs. True to his ignoble form, Gingrich abruptly fired her, stating, through his spokesman, *"her statement was inadmissible on its facethe historian of the House*

could never be someone who had uttered those words."

Cristina Jeffrey was savaged by the press. Why?

But what was so bad about her comments? Why the media firestorm? Shouldn't both sides of every historical event always be presented; simply for no other reason than to satisfy historical curiosity?

Our system of justice grants *prima facie* murderers, rapists and serial killers the opportunity to speak, does it not? Indeed, convicted killers like Charles Manson, David 'Son of Sam' Berkowitz, Richard Speck, Jeffrey Dahmer and others have done televised interviews. Even the erroneous and dangerous ranting of Karl Marx is taught, no, *glorified*, in American Universities. So, what is so gosh-darn dangerous about merely *presenting* the opinion of Hitler's Germany?

If that opinion is as evil and as fallacious as it is said to be, then why not present the full story, and then logically refute it? Truth is its own defense, so what is there to fear about simply *hearing* "the other side"? Do we really believe in "free speech" and "academic freedom" or do we not? Are we like retarded little children that need to be shielded from mere words? Or is somebody hiding something? Hmmm?

In the purportedly American belief that **no one** has the right to deprive you of access to information, the purpose of putting together *Mein Side of the Story* is merely to present Germany's version of the events in regard to the great catastrophic bloodbath known as World War II. This is Hitler's side of the story, revealed in his own spoken and written words. Only the brief 'Mein Side' blurbs and captioned illustrations have been added. A pair of wartime addresses by German Foreign Minister von Ribbentrop and one from Japanese Emperor Hirohito are also included.

The speeches and writings are all 100% authentic. Some have been slightly abridged in order to avoid redundancy and to keep the booklet to a brief length. Modern "court historians" and journalists do not deny the content of these addresses. They can't. Instead, they simply ignore them, childishly denouncing anyone who does attempt to resurrect them as "Nazi", or "anti-Semitic".

The common theme that runs throughout these addresses is that Germany, and also Japan, believed that World War II was imposed upon them. You don't have to agree with that assessment. You don't have to like it. In fact, you can even laugh at it. But it is their point-of-view, or at least, their *stated* point-

of-view. It is a position that, until now, you have not been permitted to even hear. Indeed, it is only via the miracle of the Internet that these documents have again become accessible to those willing to snoop around and dig them up from the memory hole of buried history.

Do with these words as you will. Just don't shoot your humble messenger for putting these highly interesting addresses together for your consideration.

Notorious serial murderers Jeffery Dahmer, Charles Manson, Ted Bundy and David "Son of Sam" Berkowitz were allowed to speak on Prime Time TV. Why can't the speeches and writings of Hitler or Hirohito be heard?

Restriction of free thought and free speech is the most dangerous of all subversions. It is the one un-American act that could most easily defeat us.

(William O. Douglas)

izquotes.com

THE SETTING: 1930's

Few people realize just how popular, prior to World War II, Adolf Hitler actually was not just within Germany, but also throughout greater Europe. By 1935, after just two years in power, it had become clear to the world that the atrocity stories about Germany were baseless. The Jewish boycott effort had failed; Hitler had renounced any claims to the disputed Alsace-Lorraine region (*France*); and the rapid economic, cultural and social recovery of Germany was self-evident. Monarchs, Prime Ministers, politicians, clergymen, artists and poets from across Europe were publicly singing the praises of 'The Fuhrer'. Even some Americans came to admire Hitler from afar.

Germany was a depressed, demoralized and ransacked country when Hitler assumed control in 1933. In just four years' time, a 33% unemployment rate was brought down to essentially full employment. Once not worth the paper it was printed on, the German Mark became the most stable currency in the world. Germany under Hitler also experienced a cultural and moral rebirth than even its former enemies - the ones who had plunged her into despair following the cruel and unusual post World War I Treaty of Versailles - now marveled at Germany's resurgence.

Former British Prime Minister David Lloyd George, soon after having visited Hitler in 1936, had this to say:

*"It is not the Germany of the decade that followed the war- broken, dejected and bowed down with a sense of apprehension and impotence. It is now full of hope and confidence, and of a renewed sense of determination to lead its own life without interference from any influence outside its own frontiers. **One man has accomplished this miracle.** He is a born leader of men. A magnetic and dynamic personality with a single-minded purpose, a resolute will and a dauntless heart.*

*As to his popularity, there can be no manner of doubt. The old trust him; the young idolize him. It is not the admiration accorded to a popular leader. **It is the worship of a national hero who has saved his country from utter despondence and degradation.....I have never met a happier people than the Germans.**" (1)*

Hitler gave a warm welcome to the visiting ex-Prime Minister of Britain

Another open admirer of Hitler was the abdicated King of England, Edward VII. Duke Edward and his American bride, Wallis Simpson, visited Germany and paid their respects to Hitler in 1937.

Hitler also had some defenders in America, including the hero of the 1936 Berlin Olympic Games, Jesse Owens. Owens not only refuted the myth of Hitler having “snubbed him” because he was Black, but he went on to take American reporters to task for disrespecting the man he referred to as “the man of the hour”. (2)

Most astonishing of all, is the concession made by Hitler’s future nemesis, Winston Churchill. In an article for Strand Magazine, Churchill, in describing Germany’s resurrection, writes:

“One may dislike Hitler’s system and yet admire his patriotic achievement. If our country were defeated, I hope we should find a champion as indomitable to restore our courage and lead us back to our place among the nations.” (3)

But further down in the article, the “objective” Churchill drops the other shoe by suggesting that Germany may, possibly, yet turn out to be a threat to world peace:

“We cannot tell whether Hitler will be the man who will once again let loose upon the world another war in which civilization will irretrievably succumb, or whether he will go down in history

as the man who restored honor and peace of mind to the great Germanic nation and brought them back serene, helpful and strong, to the European family circle.

It is on this mystery of the future that history will pronounce Hitler either as a monster or a hero. It is this which will determine whether he will rank in Valhalla with Pericles, with Augustus, and with Washington, or welter in the inferno of human scorn with Attila and Tamerlain. It is enough to say that both possibilities are open at the present moment.” (4)

The German press and Foreign Ministry were quick to express displeasure with Churchill’s underhanded and speculative comparison of Hitler to genocidal Hun and Mongol leaders from antiquity. But Churchill’s anti-German campaign was just getting started, along with his rise to political influence.

Strand Magazine Nov 1935, Churchill: The Truth about Hitler

If the “official” version of World War II history is correct, then Churchill’s warning, issued at a time (November 1935) when so many other big names were praising Hitler’s accomplishments, was indeed prophetic.

But if Adolf Hitler’s version of World War II history is correct, then Churchill’s warning amounted to a *self-fulfilling* prophecy. Hence; it was no prophecy at all.

Let us begin “Hitler’s side of the story” in March of 1938; a full 18 months before the ‘kick-off’ of World War II. Again, keep in mind that, as even Churchill and so many others have admitted, Hitler’s happy Germany is neither harming nor threatening anyone at this point in time.

“I appeal to reason in international affairs. I want to show that the idea of eternal enmity is wrong. We are not hereditary enemies.” - Hitler, 1936

So far, so good. Dear Mr. Hitler, what the heck happened?

Footnotes / Search Terms:

- 1- Internet Search Term: ‘David Lloyd George not the Germany of the decade followed the war
- 2- Internet Search Term: ‘Jesse Owens bad taste to criticize man of the hour
- 3- Internet Search Term: ‘Churchill Hitler, Strand Magazine, I hope we should find a champion’
- 4- Ibid

ADDRESS# 1: MARCH 12, 1938

ON THE MERGER WITH AUSTRIA

Background: Following World War I, the Austria-Hungarian Empire was disintegrated by the victorious Allies. The newly created state of Austria (*Hitler's birthplace*) was forbidden from becoming part of Germany. **Official History:** Hitler strong-armed his Austrian homeland into forced annexation – ‘The Anschluss’.

Mein Side of the Story: *The oppressed people of Austria wished to unite with Germany but were forbidden by the West and their puppet Austrian government. Austrians welcomed me with open arms as their liberator. RADIO BROADCAST WRITTEN BY HITLER / READ BY JOSEPH GOEBBELS*

Germans!

For years we have witnessed the fate of our fellow Germans in Austria with deep distress. An eternal historical bond, severed only by the events of the year 1866 but forged anew in the World War, has from time immemorial destined Austria to take its place in the German national community and share its fate. The suffering which was imposed on this country, first from outside and then from within, we experienced as our own, and we know that the misfortunes of the Reich caused millions of German Austrians similar anxiety and concern!

When the German nation regained the proud self-confidence of a great People, thanks to the triumph of the ideals of National Socialism, in Austria a new period of suffering and most bitter adversity began. A regime with no legal mandate was attempting by means of the most brutal terror and physical mistreatment as well as punitive and destructive economic measures, to maintain an existence which was rejected by the vast majority of the Austrian People. Thus we as a great People saw how a numerically small minority, which had simply been able to seize the necessary instruments of power, was suppressing more than six million people with whom we share a common origin. Their political disenfranchisement and the deprivation of their freedom were accompanied by an economic decline which was a shocking contrast to the blossoming of new life in Germany.

Who could blame these unfortunate fellow Germans if they looked toward the Reich with longing eyes? To that Germany with which their forefathers had been united for so many centuries, with which they had once fought shoulder to shoulder in the most terrible of all wars, whose culture was their culture and to which they themselves had contributed their most cherished values in so many areas. To suppress these longings was to condemn hundreds of thousands of people to the most profound spiritual distress. Whereas years ago this suffering was still borne patiently, as the prestige of the Reich steadily increased, the determination to end this oppression became stronger and stronger.

Germans! In recent years I have tried to warn the former rulers in Austria not to continue on this path. Only a maniac could believe that suppression and terror can deprive human beings of their love of their own People. European history proves that this causes nothing but more intense fanaticism. This fanaticism then forces the suppressor to employ ever crueler and violent methods, which in turn only increase the revulsion and hatred felt by the victims of this violence.

I also tried to convince those in power that in the long run it is impossible, because it is unworthy, for a great nation to be forced constantly to watch as a People of the same nationality are persecuted and incarcerated merely because of their origin, or their allegiance to a People, or their dedication to an idea. Germany alone has had to accept more than 40,000 refugees, 10,000 others have been in jails, prison cells and holding camps in this small land. Hundreds of thousands have been made beggars, reduced to misery and poverty. In the long run no nation in the world could tolerate such conditions on its borders without itself deserving same disrespect.

In 1936 I tried to find some way which could offer the prospect of alleviating the tragic fate of this German brother nation, and in this way perhaps achieve genuine reconciliation. The Agreement of July 11 was signed only to be breached a moment later. The vast majority remained deprived of their rights. Their humiliating position as a pariah in this state was in no way changed. Anyone who openly supported the ideal of one German nation continued to be persecuted, no matter whether he was a

National Socialist street laborer or an old meritorious army commander who had fought in the World War.....

I tried a second time to reach an understanding. I attempted to explain to the representative of this regime, who without any legitimate mandate of his own stood before me in my capacity as the elected leader of the German People, I tried to explain to him that in the long run this situation would become intolerable, since the growing outrage of the Austrian People could not be suppressed forever by the increasing use of force, and that from a certain point in time the Reich would find it impossible to continue to stand idly by and silently observe such outrageous treatment.

Today, when even the solution to colonial problems must take into consideration the right of inferior nations to self-determination, it is intolerable that six and a half million members of an old and great civilized People are in practical terms deprived of these rights by the nature of the governing regime. Hence in a new agreement I wanted all Germans in this country to be granted the same rights and be subject to the same obligations. This agreement was to fulfill the terms of the Treaty of July 11 1936.

.....

A few weeks later it unfortunately became obvious that the men of the Austrian government in power at that time had no intention of complying with the terms of this agreement. However, in order to acquire an alibi for their continued failure to grant equal rights to the Austrian Germans, a plebiscite was devised which was intended to finally deprive the majority in this country of its rights! The modalities of this procedure were to be unique. A country which has not had an election for many years, which lacks all the documentation required to compile voters' lists, announces a vote which is to take place within just three and a half days.

There are no electoral lists. There are no voters' cards. There is no scrutiny of the eligibility to vote. There is no obligation to preserve secret ballot. There is no guarantee that the voting will be conducted with impartiality. There is no method of ensuring fair counting of the votes, and so on. If these are the methods to give regime legality, then we National Socialists in the German Reich were utter fools for 15 years! We went through a hundred election campaigns and took great pains to gain the approval of the German People!

When the late Reich's President finally called upon me to form the government, I was the leader of the party which had by far the strongest support in the Reich. Since then I have repeatedly sought to have the legality of my existence and my actions confirmed by the German People, and it was confirmed. If the methods Herr Schuschnigg wanted to use were the right ones, then the plebiscite we once held in the Saar can only have been a device to harass a People whose return to the Reich we wanted to make more difficult. We, however, do not subscribe to that view. I believe we can all be proud that it was in this very plebiscite in the Saar that we received such an indisputable vote of confidence from the German People.

The German People of Austria themselves finally rose up in protest against this unprecedented attempt at election fraud. If, however, it was again the intention of the regime to simply crush the protest movement with brute force, the result could only be a new civil war. The German Reich will, however, henceforth not permit Germans to be persecuted in this territory because of their membership in our nation or because they profess certain views. It wants peace and order.

I have therefore decided to offer the millions of Germans in Austria the assistance of the Reich. Since this morning soldiers of the German armed forces have been crossing all of the German-Austrian borders. Armored units, infantry divisions and SS units on the ground and the German Luftwaffe in the skies, summoned by the new National Socialist Government in Vienna, will ensure that the Austrian People are within the very near future finally given the opportunity to determine for themselves their future, and thus their fate, through a genuine plebiscite. And these

units are supported by the will and determination of the entire German nation. I myself, as Fuehrer and Chancellor of the German People, will be happy once again to be able to enter the country which is also my homeland as a German and a free citizen. The world, however, shall see for itself that for the German People in Austria these days are filled with hours of blissful joy and deep emotion. They regard their brothers who have come to their aid as saviors who have rescued them from great distress! Long live the National Socialist German Reich! Long live National Socialist German Austria!

Images 1 – 5: Delirious Austrians give Hitler a hero's welcome /

Image 6: Hitler laying a wreath at the grave of his parents

ADDRESS # 2: OCTOBER 1, 1938

ON THE CRISIS IN CZECHOSLOVAKIA

Background: After World War I, an area of 3 million German inhabitants was forced to become part of the new state of Czechoslovakia. The 'Sudetenland' Germans wished to join Germany. **Official History:** At the Munich Conference of 1938, Hitler strongarmed Neville Chamberlain of Britain and Daladier of France into giving him the Sudetenland and dissolving Czechoslovakia. After Chamberlain's "appeasement" of Hitler, Germany snatched the Sudetenland.

Mein Side of the Story: *The abuse of the Sudetenland Germans at the hands of Edvard Benes could no longer be tolerated. Nobody "appeased" me. The Munich Conference was a fair and just*

settlement that avoided war. HITLER'S ADDRESS TO THE REICHSTAG

For months the Germans in Sudetenland have been suffering under the torture of the Czechoslovak government. This is a problem which the Versailles Diktat created - a problem which has deteriorated until it becomes intolerable for us. The Sudeten German population was and is a German. This German minority living there has been ill-treated in the most distressing manner. More than 1,000,000 people of German blood had in the years 1919-1920 to leave their homeland. As always, I attempted to bring about, by the peaceful method of making proposals for revision, an alteration of this intolerable position.

It is a lie when the outside world says that we only tried to carry through our revisions by pressure. Fifteen years before the National Socialist Party came to power there was the opportunity of carrying out these revisions by peaceful settlements and understanding. On my own initiative I have, not once but several times, made proposals for the revision of intolerable conditions. All these proposals, as you know, have been rejected - proposals for limitation of armaments and even, if necessary, disarmament, proposals for limitation of war making, proposals for the elimination of certain methods of modern warfare. You know the proposals that I have made to fulfill the necessity of restoring German sovereignty over German territories. You know the endless attempts I made for a peaceful clarification and understanding of the problem of Austria and now the Sudetenland. It was all in vain.

Despite pressure from both us, Italy, France and Britain on Czechoslovakia to cede the Sudetenland to us, Benes (*Czech President*) has as many times before refused to abide by the agreement, and the persecution of the Sudeten German minorities continue with his blessing. This night the German population in Sudetenland was victim for a massacre carried out by the Czechoslovak army which claimed the lives of 32 civilians. Since 5.45 A.M. we have answered the call of the Sudeten Germans to assure their safety, and from now on terror will be terror. The oppressing regime in Prague must be stopped!

Whoever fights with bombs will be fought with bombs. Whoever departs from the rules of humane warfare can only expect that we shall do the same. I will continue this struggle, no matter against whom, until the safety of the Reich and its rights are secured. For five years now I have been working on the building up of the German defenses. Over 90 millions have in that time been spent on the building up of these defense forces. They are now the best equipped and are above all comparison with what they were in 1914. My trust in them is unshakable. When I called up these forces and when I now ask sacrifices of the German people and if necessary every sacrifice, then I have a right to do so, for I also am to-day absolutely ready, just as we were formerly, to make every possible sacrifice. I am asking of no German man more than I myself was ready throughout four years at any time to do.

There will be no hardships for Germans to which I myself will not submit. My whole life henceforth belongs more than ever to my people. I am from now on just first soldier of the German Reich. I have once more put on that coat that was the most sacred and dear to me. I will not take it off again until victory is secured, or I will not survive the outcome. Should anything happen to me in the struggle then my first successor is Party Comrade Goring; should anything happen to Party Comrade Goring

my next successor is Party Comrade Hess.

You would then be under obligation to give to them as Fuhrer the same blind loyalty and obedience as to myself. Should anything happen to Party Comrade Hess; then by law, the Senate will be called; and will choose from its midst the most worthy - that is to say the bravest - successor. As a National Socialist and as German soldier I enter upon this struggle with a stout heart. My whole life has been nothing but one long struggle for my people, for its restoration, and for Germany. There was only one watchword for that struggle: faith in this people. One word I have never learned: that is, surrender. If, however, anyone thinks that we are facing a hard time, I should ask him to remember that once a Prussian King, with a ridiculously small State, opposed a stronger coalition, and in three wars finally came out successful because that State had that stout heart that we need in these times.

I would, therefore, like to assure the entire world that a November 1918 will never be repeated in German history. Just as I myself am ready at any time to stake my life - anyone can take it for my people and for Germany - so I ask the same of all others. Whoever, however, thinks he can oppose this national command, whether directly or indirectly, shall fall. We have nothing to do with traitors. We are all faithful to our old principle. It is quite unimportant whether we ourselves live, but it is essential that our people shall live, that Germany shall live. The sacrifice that is demanded of us is not greater than the sacrifice that many generations have made. If we form a community closely bound together by vows, ready for anything, resolved never to surrender, then our will master every hardship and difficulty.

And I would like to close with the declaration that I once made when I began the struggle for power in the Reich. I then said: "If our will is so strong that no hardship and suffering can subdue it, then our will and our German might shall prevail."

Happy Germans of the Sudetenland welcome their liberators.

ADDRESS # 3: AUGUST 28, 1939

A PLEA FOR PEACE ON THE EVE OF WAR

Background: Following World War I, the German area of West Prussia was forced to become part of the new state of Poland. West Prussians and residents of the German “free city” of Danzig were forbidden from becoming part of Germany; while East Prussia was cut off from the German mainland. **Official History:** Hitler accused Poland of killing Germans as a pretext to invade. **Mein Side of the Story:**

Emboldened and prodded by the warmongers in Britain and France, Poland’s murderous abuse of its German inhabitants, along with its deliberate border provocations against Germany, could no longer be tolerated. WRITTEN COMMUNIQUE TO FRENCH PRESIDENT DALADIER

My dear Minister President:

I understand the misgiving to which you give expression. I, too, have never overlooked the grave responsibilities which are imposed upon those who are in charge of the fate of nations. As an old front line fighter, I, like you, know the horrors of war. Guided by this attitude and experience, I have tried to remove all matters that might cause conflict between our two peoples.

I have quite frankly given one assurance to the French people, namely, that the return of the Saar would constitute the precondition for this. After its return I immediately and solemnly pronounced my renunciation of any further claims that might concern France. The German people approved of this, my attitude.

As you could judge for yourself during your last visit here, the German people, in the knowledge of its own behavior held and holds no ill feelings, much less hatred, for its one-time brave opponent. On the contrary, the pacification of our western frontier led to an increasing sympathy; certainly, as far as the German people are concerned, a sympathy which, on many occasions, showed itself in a really demonstrative way.

The construction of the western fortifications, which swallowed and still swallow many millions at the same time constituted for Germany a document of acceptance and fixation of the final frontiers of the Reich. In doing so, the German people have renounced two provinces which once belonged to Germany, later were conquered again at the cost of much blood, and finally defended with even more blood. I believed that by this renunciation and this attitude every conceivable source of conflict between our two peoples that might lead to a repetition of the tragedy of 1914-1918 had been done away with.

This voluntary limitation of the German claims to life in the West, can, however, not be interpreted as an acceptance of all other phases of the Versailles dictate. I have really tried, year after year, to achieve the revision of at least the most impossible and unbearable provisions of this dictate by way of negotiation. This was impossible. In this sense I have tried to remove from the world the most irrational provisions of the Versailles dictate. I have made an offer to the Polish government which shocked the German people. No one but me could even dare go before the public with such an offer. It could therefore be made only once. I am deeply convinced that if, especially, England at that time had, instead of starting a wild campaign against Germany in the press and instead of launching rumors of a German mobilization, somehow talked the Poles into being reasonable, Europe today and for twenty-five years could enjoy a condition of deepest peace.

As things were, Polish public opinion was excited by a lie about German aggression. Clear decisions that the situation called for were made difficult for the Polish government. Above all, the government's ability to see the limitations of realistic possibilities was impaired by the guarantee promise that followed.

The Polish government declined the proposals. Polish public opinion, convinced that England and France would now fight for Poland, began to make demands one might possibly stigmatize as laughable insanity were they not so tremendously dangerous. At that point an unbearable terror, a physical and economic persecution of the Germans although they numbered more than a million and a half began in the regions ceded by the Reich.

I do not want to speak of the atrocities that occurred. Suffice it to say that Danzig, too, was made increasingly conscious through continuous aggressive acts by Polish officials of the fact that apparently it was delivered over to the high-handedness of a power foreign to the national character of the city and its population.

May I now take the liberty of putting a question to you, Herr Daladier: How would you act as a Frenchman if, through some unhappy issue of a brave struggle, one of your provinces severed by a corridor occupied by a foreign power? And if a big city - let us say Marseilles - were hindered from belonging to France and if Frenchmen living in this area were persecuted, beaten and maltreated, yes, murdered, in a bestial manner?

You are a Frenchman, Herr Daladier, and I therefore know how you would act. I am German, Herr Daladier. Do not doubt my sense of honor nor my consciousness of duty to act exactly like you. If, then, you had the misfortune that is ours, would you then, Herr Daladier, have any understanding that Germany was without cause to insist that the corridor through France remained, that the robbed territory must not be restored, and that the return of Marseilles be forbidden?

Certainly I cannot imagine, Herr Daladier, that Germany would fight against you for this reason. For, I and all of us, have renounced Alsace-Lorraine in order to avoid further bloodshed. Much less would we shed blood in order to maintain an injustice that would as unbearable for you as it would be immaterial to us. Possibly we, as old front fighters, can best understand each other in a number of fields. I ask you, however, do understand this also: That it is impossible for a nation of honor to renounce the claim of almost two million human beings and to them maltreated at its own borders. I have therefore set up a clear demand to Poland. Danzig and the Corridor must return to Germany.

I see no way of persuading Poland, which feels herself as unassailable, now that she enjoys the protection of her guarantees, to accept a peaceful solution. If our two countries on that account should be destined to meet again on the field of battle, there would nevertheless be a difference in the motives. I, Herr Daladier, shall be leading my people in a fight to rectify a wrong, whereas the others would be fighting to preserve that wrong.

That is the more tragic since many important men, also among your own people, have recognized the insanity of the solutions then found (at Versailles) as also the possibility of maintaining it lastingly.

That our two peoples should enter a new, bloody war of destruction is painful not only for you, but also for me, Herr Daladier. As already observed, I see no possibility for us on our part to exert influence in the direction of reasonableness upon Poland for correcting a situation that is unbearable for the German people and the German Reich.

- Adolf Hitler

1- The New York Times carried the full text of Hitler's letter to French President Daladier. 2- Hitler enjoys a friendly chat with Daladier at the Munich Conference in 1938

ADDRESS # 4: SEPTEMBER 1, 1939

ON THE WAR WITH POLAND

Background: Britain and France are holding firm on the war guarantees that they had issued to Poland. **Official History:** On September 1, 1939, Hitler, believing that France and Britain will back down, orders the invasion of Poland. The Allies swiftly declare war on Germany.

Mein Side of the Story: *There were no more options. The Polish dictator was determined to have a war of territorial expansion. Pushed on by the war guarantees of France and Britain, Poland started the war, not me. HITLER'S ADDRESS TO THE REICHSTAG (Abridged)*

Deputies, Men of the German Reichstag!

For months a problem has tormented all of us. Long ago the Diktat of Versailles bestowed this problem on us. In its depravity and degeneracy it has now become insufferable. Danzig was a German city and is a German city. The Corridor was German and is German. These regions owe their cultural development exclusively to the German Volk. Without the German Volk, these eastern regions would still be plunged in the depths of barbarism.

Danzig was torn from us. Poland annexed the Corridor along with other German territories in the East. The German minorities living there are being persecuted in the vilest manner imaginable. Already in the years 1919 and 1920 over one million ethnic Germans were forced off their lands.

As always, I also sought here to bring about a change by peaceful means, by offering proposals to remedy this situation which meanwhile had become unbearable. It is a lie when others in the world claim that we proceeded only with pressure. Fifteen years before National Socialism's rise to leadership, there was ample opportunity to carry out these revisions by peaceful means. Nothing of the sort was done. In every single case, I made proposals for a revision not once, but many times to revise these intolerable conditions.

You know that all these proposals were rejected. There is no need for me to enumerate them: my proposals on the limitation of arms; if necessary, even for the complete elimination of weaponry; my proposals for limited warfare, for the abolition of methods employed in modern warfare which, in my eyes, are hardly reconcilable with international law. You know of my proposals on the necessity of restoring German sovereignty over German Reich territory. You know of the endless attempts I made for a peaceful resolution and coming to some understanding regarding the Austrian situation, and later over the issues regarding the Sudetenland, Bohemia and Moravia. It was all for naught.

There is one thing that is simply not possible: to demand that an unworkable condition be resolved by means of peaceful revision-and then to consistently deny resolution by peaceful means.

It is likewise not possible to claim that the one who, under the circumstances, resorts to resolving this situation by himself, who undertakes the revisions on his own, is in breach of the law. For the Diktat of Versailles does not constitute law for us Germans. It was forced on us!

You simply cannot uphold and proclaim a signature to represent sanctified law when it was extorted by holding a pistol to the signatory's head and threatening to starve millions of human beings if he failed to comply. Thus I attempted, also in the case of Danzig and the Corridor, to obtain a resolution to the deteriorating conditions by means of proposals and their peaceful discussion. That these problems had to be resolved was entirely clear. That the western states were possibly unconcerned with the time table is understandable. Yet this time table is not indifferent to us, and most of all, it was not and could not be indifferent to the victims, who suffered the most.

In my talks with Polish statesmen I once more expounded those thoughts which you already heard in my last speech before the Reichstag. No man can accuse me of employing inappropriate methods or of applying undue pressure. It was I who had the German proposals formulated in the end, and I must repeat here that there is nothing more modest or loyal than these proposals. I should like to say this to

the world: I alone was in the position to make such proposals. I know very well that in doing so I brought myself into opposition to millions of Germans.

These proposals have been rejected. And not only that! They were answered by and with an intensified force on the ethnic Germans in those regions. Further, a deliberate throttling assault took place in the free city of Danzig commercially and politically with customs duty maneuvers. Then finally, in the last few weeks, exploits in military and traffic logistics took hold. Poland has unleashed a battle against the free city of Danzig! It was further not willing to solve the Corridor question in the least costly way that would have rendered justice to the interests of both parties. And ultimately it has not been concerned with upholding its responsibilities toward its ethnic minorities.

And here I must establish the fact that Germany has fulfilled its obligations! The minorities living within the Reich are not subject to persecution. There is not one Frenchman who can stand up to claim that the 50,000 to 100,000 French living in the Saar territory are being oppressed, tortured, or robbed of their rights. Not one can claim as much! I have been silently standing by and observing the situation for four months now. Yet I have issued warnings repeatedly. And I have intensified these warnings of late.

As long as three weeks ago, I already had the Polish Ambassador informed that if Poland should send further notes to Danzig, in the nature of an ultimatum; if it should implement further repression measures against the Germans there; or if Poland should attempt to destroy Danzig economically by imposing high customs on it; then Germany could simply no longer be expected to stand by without taking action.

I left no doubt that it would be a grave mistake in this context to compare the Germany of today to the Germany of days past.

There were attempts to justify their actions against ethnic Germans by claiming that these constituted a response to prior "provocations." I know not what type of "provocations" those women and children had allegedly perpetrated who were abused and abducted. Nor can I imagine what provocations had been perpetrated by those who were most sadistically and most bestially tortured only to be murdered in the end. That I do not know.

Yet there is one thing I do know: no honorable great country could calmly tolerate such a state of affairs in the long run! Nevertheless, I made one last effort. And this even though, in my heart, I was convinced that the Polish Government-especially given its dependence on the rabble of soldiers now freed of inhibitions-was not serious about attaining a true understanding. Nevertheless, I tried one last time to accept a mediation proposal from the British Government. The British suggested that while they were not willing to negotiate themselves, they suggested and guaranteed to open a direct line of communication between Poland and Germany to initiate talks once more.

And now I am forced to state the following: I accepted this proposal! It was for this new round of negotiations that I drafted the proposals known to you. For two whole days I sat with my Government and waited to see whether it was convenient for the Polish Government to send a plenipotentiary or not. Up to last night, it has not commissioned any such plenipotentiary. Rather it has informed us, through the offices of its Ambassador, that it is presently contemplating whether or not it is in a position to consider the English proposals and that they would let England know.

My Deputies! Should someone have the impertinence to expect the German Reich and its head of state to tolerate this? And should the German Reich and its head of state tolerate this, then truly the German nation would deserve no better than to take leave of the political stage! For I am wrongly judged if my love for peace and my patience are mistaken for weakness or even cowardice! Last night I informed the British Government that, under the circumstances, I no longer see any willingness by the Polish Government to enter into serious negotiations with us. And thus all attempts at mediation must be considered to have failed. For we had indeed received a response to our proposals which consisted of:

1. general mobilization in Poland and
2. renewed, heinous atrocities.

These incidents repeated themselves in the course of the night. And this after the recent perpetration of twenty-one border transgressions in the span of just one single night. Yesterday fourteen additional violations of the border were recorded, among them three of a most serious nature. I have therefore resolved to speak to Poland in the same language that Poland has employed towards us in the months past!

Now that statesmen in the West go about declaring that this infringes on their interests, I can only regret this position. This cannot and will not, however, make me waver for a minute in the fulfillment of my duty. What more is wanted from us? I have solemnly assured the Western states, and I repeat this here, that we desire nothing of them. We shall never demand anything of them in the future. I have assured them that the border separating France and Germany is a final one. Time and time again I have offered friendship, and if necessary closest cooperation, to England. But love cannot be offered from one side only. It must be met with reciprocation by the other side.

Germany is not pursuing any interests in the West. The West Wall delineates the Reich's border for all time. Our ambitions for the future are no different. And nothing shall ever change the Reich's standpoint in this matter. The other European states, in part, comprehend our stance. Here I wish, above all, to thank Italy, which lent us support during this entire time. You will understand that we do not wish to appeal to a foreign power for assistance in this struggle. This is our task, and we shall carry out our responsibilities by ourselves.

The neutral states have already assured us of their neutrality. We earlier guaranteed them our neutrality. Our assurances are made in sacred earnestness. As long as other powers do not violate this neutrality, we shall likewise respect them scrupulously. For how could we wish to, or desire to, conduct ourselves differently towards these states? I am happy to be able to inform you of a special development at this point.

You know that two different doctrines govern Russia and Germany. There remained but one question that needed to be clarified: Germany has no intent of exporting its doctrine, and at the moment that Soviet Russia no longer contemplates exporting its doctrine to Germany, I no longer see any compelling reason, not even once, why we should continue to take opposing stances. To both of us it is completely clear that any struggle between our two peoples would merely benefit others. Hence we have determined to enter into a pact which shall preclude the application of force between us for all times. It also obliges us to seek mutual consultation in certain European questions. Moreover, it shall render possible economic cooperation and, above all, ensure that the strength of the two great states

is not squandered in rivalry with each other. Any attempt by the West to change this is doomed to failure! And of one thing I would like to assure all of you here today: this decision signals a fundamental change for the future and is a final one!

I believe the entire German Volk welcomes this political resolve. Russia and Germany fought each other in the World War only for both to become victims in the end. This shall not and will not happen a second time! Yesterday in Moscow and Berlin, the Non-Aggression and Mutual Consultation Pact-which had originally entered into force upon signature-was accorded final ratification. In Moscow this pact was as warmly received as you receive it here. I second every word of the Russian Foreign Commissar Molotov's speech.

Our goals: I am determined to resolve:

1. the question of Danzig and
2. the question of the Corridor, and to see to it that
3. a change of German-Polish relations, so as to warrant peaceful coexistence.

I am equally determined to wage this war until the present Polish Government is willing to bring about these conditions, or another Polish Government shall be willing to do so.

I will cleanse Germany's borders of this element of insecurity, this civil -war-like circumstance. I will take care that our border in the East enjoys the same peace as along any other of our borders.

I will take the measures necessary in an approach that does not contradict what I have pronounced to be my proposals to the world before you, my Deputies, and the Reichstag. This means I do not wish to lead this war against women and children. I have ordered my Luftwaffe to limit its attacks to military objectives. Should, however, the enemy regard this as giving him license to employ reverse measures against us, then he shall receive an answer that will knock him senseless! Last night for the first time Polish regular soldiers invaded our territory and attacked from our soil. We have now been returning fire since 5:45 a.m.! Henceforth, bomb will be met with bomb. He who fights with poison shall be fought with poison gas. He who distances himself from the rules for a humane conduct of warfare can only expect us to take like steps. I will lead this battle, whoever the adversary may be, until the security of the Reich and its rights have been assured.

For over six years I've worked on the rearmament of the German Wehrmacht. I have spent over 90 billion Reichsmark for this. Today it is the best-equipped in the entire world and defies comparison to our military of 1914! My confidence in it is unshakeable! When I call up this Wehrmacht, and when I now demand sacrifice from the German Volk, even the ultimate sacrifice should there be need, then I have a right to do this, because today I am as willing as I was before to make any personal sacrifice. I am asking of no German man more than I volunteered for and was ready to do for four years! Germans should not be asked to make any sacrifices I myself would not make without an instant's hesitation! I now wish to be nothing other than the first soldier of the German Reich.

Therefore I have put on that tunic which has always been the most holy and dear to me. I shall not take it off again until after victory is ours, or-I shall not live to see the day! Should something happen to me in this war, then my immediate successor shall be Party comrade Goring.

I would like to assure the world around us of one thing: there shall never ever be another November 1918 in German history!

Provided all of us form part of this community, sworn together, determined never to capitulate, then our will shall master all need.

I conclude with the declaration I once made as I began my struggle for leadership in the Reich. Back then I said: When our will is strong enough that need can no longer vanquish it, then our will and our German 'steel' will vanquish and conquer need.

Deutschland-Sieg Heil!

Dreams of restoring

Poland's long gone Empire danced in 'Emperor' Smigly's mind.

Smigly was not content with the possession and ethnic cleansing of stolen western Prussia. He also wanted control over the beautiful "free city" of German Danzig (today known as Gdansk, Poland) and eventually all of

eastern Prussia too.

Murdered and castrated. Body of a minority German found near Bromberg, not yet identified.

Here lie 18 bodies found on the bank of the Bromberg Canal, among them the 2 bodies of 2 children. With the exception of one, all the dead had their hands tied behind their backs.

The torture-mutilation-massacre at Bromberg occurred just 2 days after the liberating Germans arrived in western Prussia. The brutality of the mass killing gives an indication of the type of abuse that innocent Germans, trapped in Poland, had been suffering while Smigly "looked the other way".

ADDRESS# 5: SEPTEMBER 19, 1939

VICTORY SPEECH IN DANZIG

Background: The Germans subdue the Poles in less than 3 weeks. Hitler arrives in Danzig to deliver a victory speech as the Soviets invade Poland from the east. **Official History:** Hitler carved up Poland with Joe Stalin, and then set his sights on the West.

Mein Side of the Story: *Germany took no territory that wasn't stolen from her after World War I. The oppressed people of Danzig and West Prussia welcomed me with open arms as their liberator. What Stalin reclaimed was not my concern. I continued to plea for peace.*
'GERMANY IS READY FOR PEACE' (abridged)

My Dear Danzigers!

Not only you experience this moment with deepest emotion; nay, the entire German nation experiences it with you, and I, too, am aware of the greatness of the hour when I, for the first time, tread on the soil which German settlers occupied for five centuries ago and which for five centuries was German, and which—thereof you may rest assured—will remain German.

The fate of this city, this beautiful land, is the fate of entire Germany. The World War, which was the most senseless struggle of all times, made also this city a victim; this World War which left neither victors nor vanquished; this World War which, after its finish, left all with the conviction that a similar fate should not be repeated, but which, alas, apparently has been forgotten by those who were the main agitators and main profiteers of this slaughter.

When this sanguinary struggle —into which Germany entered without any objective—was over, a peace was to be given to mankind that should be a renaissance of justice and abolition of all misery. This peace was given to our people at Versailles not through discussions on an equal plane, but was imposed upon us by dictation. The authors of this peace saw in it the end of the German nation—at any rate, the beginning for new disturbances.

In one respect the authors of this peace erred, however; this peace did not solve problems but created numerous new ones, and it was only a question of time that the German nation would arise to bring about a solution of these problems. Because the most essential problem was then overlooked, namely, the fact that nations live and exist whether or not one or another of the warmongers likes it. The fact remains that 82,000,000 Germans are united in this Lebensraum, and these 82,000,000 want to live, and shall live, even if warmongers again do not like it.

The Versailles peace did the greatest injustice to Germany. If today a foreign statesman believes he may state that he has no confidence in the word of German statesmen or German people, then we Germans, above all, are entitled to say that we have no confidence whatsoever in the assurances of those who then broke their most solemn assurances.

I do not want to hear talk about the injustice of Versailles. The worst in the life of the nation is perhaps not this injustice but the senselessness and stupidity wherewith peace was then imposed upon a world which disregarded all historical, economic, ethnographical and political facts.

Then settlements were made, and it actually may be doubted whether the men who made them really had their senses. Without any knowledge whatsoever of historical developments of these Lebensraume and without any consideration for economic necessities did these men tear apart estates in Europe, separate countries, oppress peoples and destroy cultures.

This country, too, was the victim of that insanity, and the Polish war a product of that nonsense. The world probably does not know what the German Reich had to sacrifice for this Polish State. I can state only one thing here. All these territories which were incorporated into Poland owe their development exclusively to German work, German diligence and German creation. They owe their cultural development exclusively to the German people.

The fact that a province was torn from the German Reich and that other German territories were given to the Polish State was explained on the grounds of national necessity. Later, plebiscites everywhere

showed that no one wished to become a part of the Polish State—that Polish State which arose out of the blood of countless German regiments. It then expanded at the expense of old settlement areas and above all at the expense of intelligence and economic possibility.

One thing has been clearly proved in the last twenty years; the Poles who had not founded that culture also were not able to maintain it. It has been shown again that only he who is himself culturally creative can permanently maintain real cultural performance. Thirty years would have been sufficient to reduce again to barbarism those territories which the Germans, painstakingly and with industry and thrift, had saved from barbarism. Everywhere traces of this retrogression and decay were visible.

Poland itself was a "nationalities State." That very thing had been created here which had been held against the old Austrian State. At the same time Poland was never a democracy. One very thin anemic upper class here ruled not only foreign nationalities but also its so-called own people.

It was a State built on force and governed by the truncheons of the police and the military. The fate of Germans in this State was horrible. There is a difference whether people of lower cultural value has the misfortune to be governed by a culturally significant people or whether a people of high cultural significance has forced upon it the tragic fate of being oppressed by an inferior. In this inferior people all its inferiority complexes will be compensated upon a higher culture-bearing people. This people will be horribly and barbarically mistreated and Germans have been evidence of this fate for twenty years.

It was, as already emphasized, tragic and painful. Nevertheless, as everywhere else, I tried to find a solution here which might have led to a fair adjustment. I have tried in the West and then later in the South to maintain final frontier delineations in order thus to deliver region upon region from uncertainty and assure peace and justice for the future. I made the greatest efforts to attain the same thing also here.

At that time there was in Poland a man of unquestionable realistic insight and also power of action. I succeeded in reaching with Marshal Pilsudski an agreement which was to smooth the way for peaceful understanding between the two nations, an agreement which from the beginning did not stamp approval on the creations of Versailles but which made an effort, by completely ignoring this treaty, at least to create a basis for sensible and tolerable existence side by side.

As long as the Marshal lived it appeared as though this attempt might lead to relaxation. Immediately after his death, however, an anti-German fight began—a fight which found expression in various forms of increasingly troubled relations between the two nations. In the long run it became most difficult to look on while, in a neighboring country which had done the gravest injustice to Germany, German minorities were being persecuted in the most barbaric manner.

The world, which immediately sheds tears when Germany expels a Polish Jew who only a few decades ago came to Germany, remained dumb and deaf toward the misery of those who, numbering not thousands but millions, were forced to leave their home country on account of Versailles—that is, if these unfortunates were Germans.

What was for us and also for me most depressing was the fact that we had to suffer all this from a

State which was far inferior to us; for, after all, Germany is a great power, even though mad men believed the vital rights of a great nation could be wiped out by a crazy treaty or by dictation.

Germany was a big power and had to look on while a far inferior people of a far inferior State maltreated these Germans. There were two especially unbearable conditions: First, this city whose German character nobody could deny was not only prevented from returning to the Reich but in addition an attempt was made to Polonize it by all kinds of devices; second, the province [East Prussia] severed from the German Reich had no direct contact with the Reich, but traffic with this province was dependent upon all kinds of chicanery or upon the good-will of this Polish State.

No power on earth would have borne this condition as long as Germany. I do not know what England would have said about a similar "peace solution" at its expense or how America or France would have accepted it. I attempted to find a solution—a tolerable solution—even for this problem. I submitted this attempt to the Polish rulers in the form of verbal proposals. You know these proposals. They were more than moderate.

I attempted to find a solution between our desire to restore connection between East Prussia and the Reich and the Poles' wish to retain access to the sea. I attempted, above all, to find a synthesis between the German-character of the city of Danzig with its will to return to the Reich and Poland's economic demands.

I believe I may say that I was more than modest and that there were moments when I reviewed and thought over the question as to whether I would be able to justify before my own people my having made such proposals for the solution of the Polish question.

I did this only because I wanted to spare the German people and the Polish people the suffering of another conflict. I repeated this proposal early this year in the most concrete form: Danzig was to return to the German Reich, an extraterritorial road was to be built to East Prussia, of course, at our expense—Poland was to get free extraterritorial harbor rights in Danzig and the same extraterritorial access. I was ready to offer even to guarantee borders which were hardly tolerable for us, and lastly to offer Poland participation in the security of Slovakia.

I do not know what mental condition the Polish Government was in when it refused these proposals. I knew, however, that millions of Germans sighed with relief, since they felt I had gone too far. As an answer, Poland gave the order for the first mobilization. Thereupon wild terror was initiated, and my request to the Polish Foreign Minister to visit me in Berlin once more to discuss these questions was refused. Instead of going to Berlin, he went to London. For the next weeks and months there were heightened threats, threats which were hardly bearable for a small State but which were impossible for a great power to bear for any length of time.

We could read in Polish publications that the issue at stake was not Danzig but the problem of East Prussia, which Poland was to incorporate in a short time. That increased. Other Polish newspapers stated that East Prussia would not solve the problem, but that Pomerania must, under all circumstances, come to Poland.

Finally it became questionable in Poland whether the Oder would be enough as a boundary or

whether Poland's natural boundary was not the Oder but the Elbe. It was debated whether our armies would be smashed before or behind Berlin.

The Polish Marshal (Rydz-Smigly), who miserably deserted his armies, said that he would hack the German Army to pieces. And martyrdom began for our German nationals. Tens of thousands were dragged off, mistreated, and murdered in the vilest fashion. Sadistic beasts gave vent to their perverse instincts, and this pious democratic world watched without blinking an eye.

I have often asked myself: Who can have so blinded Poland? Does anyone really believe that the German nation will permanently stand that from such a ridiculous State? Does anyone seriously believe that? It must have been believed because certain quarters described it as possible to the Poles, certain quarters which general warmongers have occupied decades long, yes, hundreds of years long and which they occupy even today.

These quarters declared that Germany was not even to be considered as a power. The Poles were told that they would easily be able to resist Germany, and, going a step further, assurance was given that if their own resistance was not enough they could depend on the resistance and assistance of others. The guarantee was given which put it into the hands of a small State to begin a war, or again perhaps not to do so.

For these men Poland, too, was only a means to an end. Because today it is being declared quite calmly that Poland was not the primary thing, but that the German regime is. I always warned against these men. You will recall my Saarbruecken and Wilhelmshaven speeches. In both these speeches I pointed out the danger that in a certain country such men could rise and unmolestedly preach the necessity of war—Herren Churchill, Eden, Duff-Cooper, etc.

I pointed out how dangerous this is, especially in a country where one does not know whether these men may not be the government in a short time. I was then told that that would never happen. In my opinion they are now the government. It happened exactly what I then foresaw. I then decided for the first time to warn the German nation against them. But I also have left no doubt that Germany, under no circumstances, will capitulate to the threats or coercion of these people. On account of this answer I have been strongly attacked, because certain practices have gradually been developed in democracies: namely, in democracies war may be advocated. There foreign regimes and statesmen may be attacked, calumniated, insulted, sullied because there reign freedom of speech and the press. In authoritarian States, on the other hand, one may not defend one's self because there reigns discipline.

You know, of course, of those August days. I believe it would have been possible in those last August days, without the British guarantee and without agitation by these warmongers, to have reached an understanding. At a certain moment England herself offered to bring us into direct discussion with Poland. I was ready. Of course it was the Poles who did not come.

I came to Berlin with my government and for two days waited and waited. Meanwhile, I had worked out a new proposal. You know it. I had the British Ambassador informed of it on the evening of the first day. It was read to him sentence by sentence and the Reich Foreign Minister gave him a supplementary explanation. Then came the next day and nothing occurred except for Polish general

mobilization, renewed acts of terror and finally attacks against Reich territory.

Now in the life of nations, patience must not always be interpreted as weakness. For years I patiently looked on these continuous provocations. What keen suffering I underwent in these years only few can imagine, because there was hardly a month or week in which deputations from these districts did not come to me depicting unbearable conditions and imploring me to interfere.

I have always begged them to try again. This continued for years, but I have recently also warned that this could not go on forever. After again waiting and even receiving new proposals I finally decided, as I declared in the Reichstag, to talk with Poland in the same language as they talked to us, or believed they could talk to us—the language which alone they seem to understand.

Also, at this moment peace could have been saved. Friendly Italy and Il Duce came in and made a suggestion for mediation. France agreed. I also expressed my agreement. Then England rejected also that suggestion and replied that instead, Germany might be served with a two-hour ultimatum with impossible demands. England erred in one thing. There once was a government in Germany in November, 1918, that was kept by England and they confound the present German regime with one they kept and confound the present German nation with the misled and blinded nation of that time.

One does not send ultimatums to the Germany of today. May London make note!

In the last six years I had to stand intolerable things from States like Poland — nevertheless I sent no ultimatum. The German Reich is not inclined and will not be addressed in such a tone. I knew if Poland chose war she chose it because others drove her into war, those others who believed they might make their biggest political and financial killing in this war. But it will not be their biggest killing, but their biggest disappointment.

Poland chose to fight and she received a fight. She chose this fight light-heartedly because certain statesmen assured her they had detailed proof of the worthlessness of Germany and her armed forces, of the inferiority of our armament, of the poor morale of our troops, of defeatism within the Reich, of a discrepancy between the German people and its leadership.

The Poles were persuaded that it would be easy not only to resist but also to throw our army back. Poland constructed her campaign on these assurances of the Western general staffs. Since then eighteen days have passed, and hardly elsewhere in history can the following be said with more truth:

The Lord has struck them down with horse, with man and with wagon.

As I speak to you our troops stand along a great line from Brest-Litovsk to Lwow, and at this moment endless columns of the smashed Polish Army have been marching as prisoners from that sector since yesterday afternoon. Yesterday morning there were 20,000; yesterday afternoon 50,000; this morning 70,000. I do not know how great the number is now, but I know one thing: what remains of the Polish Army west of that line will capitulate within a few days, they will lay down their arms or be crushed. At this moment, our thankful hearts fly to our men. The German Army gave those genius-statesmen, who were so well-informed as to conditions within the Reich, a necessary lesson.

The Marshal made a miscalculation in direction. Instead of coming to Berlin he landed in Cernauti, and with him his entire government and all those false leaders who drove the Polish people into this insanity. German soldiers by land, sea and air have done their duty in the highest measure. Our German infantry again proved itself incomparable. Its courage, fearlessness and ability often have been striven for but never attained. New weapons—our motorized units—they proved themselves. The "men of our navy fulfilled their duty admirably, and over all the German Air Force watched the security of German territory. Those who dreamed of smashing Germany and reducing German cities to smoke and ashes now have become meek because they know that for every bomb that falls on German territory five or ten will fall back. They should not act as if they wanted this method of warfare of inhumanity. It is not humanity but fear of reprisal.

At this moment, we want to give the Polish soldier absolute justice. At many points the Pole fought bravely. His lower leadership made desperate efforts, his middlegrade leadership was too unintelligent, his highest leadership was bad judged by any standard. His organization was—Polish.

At this moment, there are about 300,000 Polish soldiers who have been made prisoners. Two thousand officers and many generals share the same fate. But I must mention that in addition to the admitted bravery of many Polish units, there are also some of the dirtiest deeds which have occurred perhaps anywhere in recent decades. They are things which I as a soldier in the World War—I fought only in the West—never before was acquainted with.

Thousands of clubbed-down German folks were slaughtered bestially. Women, girls and children, and countless German soldiers and officers who fell into the hands of their opponents as wounded men, were massacred—their eyes poked out, bestially mutilated, and worst of all the Polish Government quite openly admitted on its own radio that parachuting German fliers were murdered. There were really moments when one had to ask oneself whether he should continue to place any limitations on his own actions. I have not yet heard of any one of the democratic statesmen considering it worth the trouble to protest against this barbarism.

I ordered the German Air Force to conduct humanitarian warfare—that is, to attack only fighting troops. The Polish Government and army leadership ordered the civilian population to carry on the war from ambush. It is very difficult under these circumstances to hold one's self back. I want to stress that the democratic States should not imagine it must be that way. If they want it otherwise, they can have it otherwise. My patience can have limits here also.

Despite this treacherous means of conducting the war, which finds no parallel in the past decade and which cannot be ignored, our army finished off the enemy with lightning speed. An English newspaper a few days ago wrote that I demoted a colonel general because I reckoned upon a lightning war and was bitterly disappointed at slowness of operations. This article appears to have emanated from the same strategy source as the advice Poland received in building her army.

So, we have beaten Poland within eighteen days and thus created a situation which perhaps makes it possible one day to speak to representatives of the Polish people calmly and reasonably.

Meantime, Russia felt moved, on its part, to march in for the protection of the interests of the White Russian and Ukrainian people in Poland. We realize now that in England and France this German and

Russian cooperation is considered a terrible crime. An Englishman even wrote that it is perfidious—well, the English ought to know. I believe England thinks this cooperation perfidious because the cooperation of democratic England with Bolshevik Russia failed, while National Socialist Germany's attempt with Soviet Russia succeeded.

I want to give here an explanation: Russia remains what she is; Germany also remains what she is. About only one thing are both regimes clear: neither the German nor the Russian regime wants to sacrifice a single man for the interest of the western democracies. A lesson of four years was sufficient for both peoples. We know only too well that alternately, now one, then the other, would be granted the honor to fill the breach for the ideals of the western democracies.

We therefore thank both peoples and both States for this task. We intend henceforth to look after our interests ourselves, and we have found that we best have been able to look after them when two of the largest peoples and States reconcile each other. And this is made simpler by the fact that the British assertion as to the unlimited character of German foreign policy is a lie. I am happy now to be able to refute this lie for British statesmen. British statesmen, who continually maintain that Germany intends to dominate Europe to the Urals now will be pleased to learn the limits of German political intentions. I believe this will deprive them of a reason for war because they profess to have to fight against the present regime because it today pursues unlimited political goals.

Now, gentlemen of the great British Empire, the aims of Germany are closely limited. We discussed the matter with Russia—they, after all, are the most immediately interested neighbor—and if you are of the opinion that we might come to a conflict on the subject—we will not.

Britain ought to welcome the fact that Germany and Soviet Russia have come to an understanding, for this understanding means the elimination of that nightmare which kept British statesmen from sleeping because they were so concerned over the ambitions of the present [German] regime to conquer the world. It will calm you to learn that Germany does not, and did not, want to conquer the Ukraine. We have very limited interests, but we are determined to maintain those interests despite all dangers, despite any one.

And that we did not permit ourselves to be trifled with in those past eighteen days may have been proved sufficiently. How a definite settlement of State conditions in this conflict will look depends first and foremost upon the two countries which there have their most important vital interests.

Germany has there limited but unalterable claims, and she will realize those claims one way or another. Germany and Russia will put in place the hotbed of conflict in the European situation which later will be valued only as a relaxation of tension.

If the western powers now declare that this must not be under any circumstances, and if especially England declares that she is determined to oppose this in a three or five or eight-year war, then I want to say something in reply:

Firstly, Germany, by extensive yielding and renunciation in the west and south of the Reich, has accepted definite boundaries. Germany tried by these renunciations to attain lasting pacification. And we believe we would have succeeded were it not that certain warmongers could be interested in

disturbing the European peace.

I have neither toward England nor France any war claims, nor has the German nation since I assumed power. I tried gradually to establish confidence between Germany and especially its former war enemies. I attempted to eliminate all tensions which once existed between Germany and Italy, and I may state with satisfaction that I fully succeeded.

That ever-closer and more cordial relations were established was due also to personal and human relations between Il Duce and myself, I went still further. I tried to achieve the same between Germany and France. Immediately after the settlement of the Saar question I solemnly renounced all further frontier revisions, not only in theory but in practice. I harnessed all German propaganda to this end in order to eliminate everything which might lead to doubt or anxiety in Paris.

You know of my offers to England. I had only in mind the great goal of attaining the sincere friendship of the British people. Since this now has been repulsed, and since England today thinks it must wage war against Germany, I would like to answer thus:

Poland will never rise again in the form of the Versailles treaty. That is guaranteed not only by Germany but also guaranteed by Russia. When England, despite that she already embarks upon a seeming restatement of her war ends—that is, a revelation of her true intentions—I would like to comment on that also.

It is said in England that this war, of course, is not for Poland. That is only secondary. More important is the war against the regime in Germany. And I receive the honor of special mention as a representative of this regime. If that is now set up as a war aim, I will answer the gentlemen in London thus:

It is for me the greatest honor to be thus classed. On principle I educated the German people so that any regime which is lauded by our enemies is poison for Germany and will therefore be rejected by us. If, therefore, a German regime would get the consent of Churchill, Duff-Cooper and Eden it would be paid and kept by these gentlemen and hence would be unbearable for Germany. That, certainly, is not true with us. It is, therefore, only honorable for us to be rejected by these gentlemen. I can assure these gentlemen only this: If they should praise, this would be a reason for me to be most crestfallen. I am proud to be attacked by them.

But if they believe they can thereby alienate the German people from me, then they either think the German people are as lacking in character as themselves or as stupid as themselves. They err in both. National Socialism did not educate the German people in vain during the past twenty years. We are all men who, in their long struggle, have been nothing but attacked. That only tended to increase the love of our followers and created an inseparable union. And as the National Socialist party took upon itself this years-long struggle, finally to win it, thus the National Socialist Reich and the German people take up the fight and those gentlemen may be convinced: By their ridiculous propaganda the German people will not be undermined. Those bunglers will have become our apprentices for many years before they can even attempt propaganda.

If peoples go to pieces it will not be the German people, who are fighting for justice, who have no war aims and who were attacked.

Rather, those peoples will break when they gradually find out what their misleaders plan, and gradually grasp for what little reason they are fighting, and that the only reasons for war are the profits or political interests of a very small clique. A part of it declared in Britain that this war will last three years. Then I can only say: My sympathies are with the French poilu. What he is fighting for he does not know. He knows only that he has the honor to fight at least three years. But if it should last three years, then the word capitulation will not stand at the end of the third, and at the end of the fourth year the word capitulation also will not be, and not in the fifth either, and also not in the sixth or seventh year.

These gentlemen should take note of the following: Today you have the Germany of Frederick the Great before you. These gentlemen can believe this. The German people will not split up in this fight but become more unified. If anything splits up it will be those States that are not so homogeneous, those empires built on the oppression of peoples. We are fighting only for our naked beings. We are not able ourselves to be misled by propaganda.

Just imagine! There are people who say there are those ruling in another land who do not please us, so now we have war with them. Naturally they do not carry on the war themselves, but look about for someone to conduct it for them. They provide cannon and grenades while others provide grenadiers and soldiers. Such an utter lack of conscience!

What would be said if one of us should say that the present regime in France or Britain does not suit us and consequently we are conducting a war? What immeasurable lack of conscience. For that, millions of persons are whipped into death. These gentlemen can say that calmly, for they themselves never have been on the battlefield for even an hour.

But we will see how long they keep nations at war. There can be no doubt of one thing, however. We will take up the gauntlet and we will fight as the enemy fights. England, with lies and hypocrisy, already has begun to fight against women and children. They found a weapon which they think is invincible: namely, sea power. And because they cannot be attacked with this weapon they think they are justified in making war with it against women and children—not only of enemies but also of neutrals if necessary.

Let them make no mistake here, however. The moment could come very suddenly in which we could use a weapon with which we cannot be attacked. I hope then they do not suddenly begin to think of humaneness and of the impossibility of waging war against women and children. We Germans do not like that. It is not in our nature. In this campaign I gave an order to spare human beings. When columns cross a market-place it can occur that someone else becomes the victim of attack.

In those places where insane or crazy people did not offer resistance not one windowpane was broken. In Cracow, except for the air field, railroads and the railroad station, which were military objectives, not one bomb fell. On the other hand, in Warsaw the war is carried on by civilian shootings in all streets and houses. There, of course, the "war will take in the whole city. We followed these rules and would like to follow them in the future. It is entirely up to England to carry out her blockade in a form compatible with international law or incompatible with international law. We will adapt ourselves thereto.

But there should be no doubt about one thing: England's goal is not "a fight against the regime" but a fight against the German people, women and children. Our reaction will be compatible, and one thing will be certain:

This Germany does not capitulate. We know too well what fate would be in store for Germany. Mr. King-Hall [Commander Stephen King-Hall, retired naval officer who writes a privately circulated news letter] told us in the name of his masters: A second Versailles, only worse.

What can be worse? The first Versailles treaty was intended to exterminate 20,000,000 Germans. Thus the second can only realize this intention. We received more detailed illustrations of what has been intended, what Poland shall have, what crowns will be placed on what heads in France, etc. The German people take notice of this and shall fight accordingly.

I also wish to express here my thanks to the German people. During the past weeks it has given wonderful proof not only of their inner unity but also of really brave sentiment. Also in this respect, National Socialism wrought a difference. Some, perhaps, might say that the German people are not as enthusiastic as they were in 1914. But it is far more enthusiastic! Only this enthusiasm is an enthusiasm that flares up inwardly and that hardens one; not that superficial jingoistic enthusiasm, but the fanaticism of a people who experience war; who do not go into it lightheartedly, yet who, since this war has been forced upon them, will fight as the World War front was fought.

Just as I saw before me young and old in many divisions during my visit to the front, so I see the whole German people. We need no hurrah patriotism today. We all know how frightful this is which has happened. But we are determined to follow this to a successful conclusion, come what may. None of us is worth more than the men and women were worth who lived in the past. All sacrifices which were made then constitute a performance no greater than the sacrifice which we must make. Those sacrifices which we are called upon to make are not greater than those which they had to bear. We are determined to carry on and stand this war one way or another. We have only this one wish, that the Almighty, who now has blessed our arms, will now perhaps make other peoples understand and give them comprehension of how useless this war, this debacle of peoples, will be intrinsically, and that He may perhaps cause reflection on the blessings of peace which they are sacrificing because a handful of fanatic warmongers, persons who stand to gain by war, want to involve peoples in war.

I was determined to come to Danzig only as a liberator. I now take Danzig into the great German community with a firm determination never to allow her to be taken away. Generations will come and generations will go. They all will look back on our twenty years of absence from this city as a sad period in our history. They not only will remember the year 1918, but will remember with pride the time of the resurrection and rise of the German Reich, that Reich which welds all real Germans together, which created unity, and which we are determined to defend to our last breath.

This Germany of German folk community, of all German blood, the great German Reich.
Sieg heil!

1- Hitler struts through the streets of the beautiful German city of Danzig while Polish Marshal Smigly hides in Romania. 2- Hitler addresses his officers in Danzig

As in Austria and the Sudetenland, the joyous crowds of Danzig and West Prussia greet their liberator and his armies.

ADDRESS# 6: OCTOBER 6, 1939

A PLEA FOR PEACE IN THE WEST

Background: As France and Britain amass a 2,000,000 man force in Northern France, Hitler issues another plea for peace. **Official History:** Hitler's offer of peace was phony and insincere. The Allies were right to not take it seriously.

Mein Side of the Story: *After the unavoidable war with Poland, I renounced all territorial acquisitions. I only sought peace and friendship with England & France, even as they continued to build up for war in the west. HITLER'S ADDRESS TO THE REICHSTAG*

(abridged)

It was a fateful hour, on the first of September of this year, when you met here as representatives of the German people. I had to inform you then of serious decisions which had been forced upon us as a result of the intransigent and provocative action of a certain State. Since then five weeks have gone by. I have asked you to come here today in order to give you an account of what has passed, the necessary insight into what is happening at present and, so far as that is possible, into the future as well.

For the last two days our towns and villages have been decorated with flags and symbols of the new Reich. Bells are ringing to celebrate a great victory, which, of its kind, is unique in history. A State of no less than 36,000,000 inhabitants, with an army of almost fifty infantry and cavalry divisions, took up arms against us. Their arms were far-reaching; their confidence in their ability to crush Germany knew no bounds.

.....

Even though a number of peculiarly gifted newspaper strategists in other parts of the world attempted to describe the pace at which this campaign progressed as not coming up to Germany's expectations, we ourselves all know that in all history there has scarcely been a comparable military achievement. That the last remnants of the Polish Army were able to hold out in Warsaw, Modlin, and on Hela Peninsula until October 1 was not due to their prowess in arms, but only to our cool thinking and our sense of responsibility.

I forbade the sacrifice of more human lives than was absolutely necessary. That is to say, I deliberately released the German Supreme Command from adherence to a principle still observed in the Great War demanding that for the sake of prestige certain objectives must under all circumstances be reached within a certain time limit. Everything which it is imperative to do will be done regardless of sacrifice, but what can be avoided will not be done.

.....

The attempt to convince the responsible Polish command - in so far as it existed - that it was futile and in fact insane to attempt resistance, especially in a city of more than a million inhabitants, proved entirely fruitless. A 'generalissimo,' who himself took to inglorious flight (Rydz-Smigly), forced upon the capital of his country a resistance which could never lead to anything but its destruction.

Since it was realized that Warsaw's fortifications alone were not likely to withstand the German attack, the entire city was converted into a fortress and barricaded in every direction. Batteries were mounted in every square and great courtyard, thousands of machine-gun posts manned and the whole population called up to take part in the fighting. Sheer sympathy for women and children caused me to make an offer to those in command of Warsaw at least to let civilian inhabitants leave the city. I declared a temporary armistice and safeguards necessary for evacuation, with the result that we all waited for emissaries just as fruitlessly as we had waited at the end of August for a Polish negotiator. The proud Polish commander of the city did not even condescend to reply.

To make sure, I extended the time limit and ordered bombers and heavy artillery to attack only military objectives, repeating my proposal in vain. I thereupon made an offer that the whole suburb of Praga would not be bombarded at all, but should be reserved for the civilian population in order to make it possible for them to take refuge there.

This proposal, too, was treated with contempt on the part of the Poles. Twice I attempted to evacuate at least the international colony from the city. In this I finally succeeded after great difficulties, in the case of the Russian colony, actually at the last moment. I then ordered a general attack on the city for September 25. The same defenders who at first considered it beneath their dignity even to reply to my humane proposals, made on grounds of humanity, then very rapidly changed face. The German attack opened on September 25, and Warsaw capitulated on the 27th.

.....

Our knowledge of the strength of our fighting forces fills us all with a well of confidence, for they have not only proved that they are strong in attack, but also that they are strong in retaining what they have won. The excellent training received by the individual officers and men has been amply justified. It is this training which is responsible for the extremely few casualties which - hard as they are for the individual to bear - are on the whole far less than we ventured to expect.

Admittedly the total number of casualties gives no idea of the severity of the various encounters, for certain regiments and divisions suffered very heavy losses when they were attacked by Polish forces which were numerically superior or came into conflict with such forces when they themselves were attacking.

As I am now about to make known to you the number of our dead and wounded, I request that you rise from your seats. Though owing to the training given our troops, the effectiveness of our weapons and the command of our forces the figures do not amount to even one-twentieth of what our apprehensions had been at the outset of the campaign, we will never forget that every soldier who fell fighting brought for his people and our Reich the greatest sacrifice that man can bring.

According to the casualty list of up to September 30, 1939, which will not change materially, the total losses for the army, navy and air force, including officers, is as follows: 10,572 killed; 30,322 wounded; 3,404 missing. Unfortunately, of those missing a certain number who fell into Polish hands will probably be found to have been massacred and killed. All our gratitude is due to the victims of the campaign in Poland, while the wounded may be assured of our best attention and care, and the families of those killed of our sympathy and help.

By the capitulation of the fortresses of Warsaw and Modlin and the surrender of Hela, the Polish campaign has come to an end. The task of safeguarding the country against vagabonding marauders, gangs of robbers and individual groups of terrorists will be carried through with all energy. The outcome of the war was the annihilation of all Polish armies, followed by the dissolution of the Polish State. Six hundred and ninety-four thousand prisoners have set out on their march to Berlin. The amount of war material captured cannot yet be estimated.

Since the outbreak of the war, the German forces have at the same time in calm preparedness taken up

positions in the West ready to meet the enemy. The naval forces of the Reich have fulfilled their duty in the attack on the Westerplatte, Gdynia, Oxhoeft and Hela, and in protecting the Baltic Sea and the German North Sea coast our submarines are fighting in a spirit worthy of the memory of our heroes in the last war. In the face of this historically unprecedented collapse of a structure purporting to be a State, the question in almost everybody's mind is as to the reason for such a phenomenon.

\ Versailles was the cradle of a Polish State which had emerged from the untold sacrifice of blood - not of Polish but of German and Russian blood. Poland, who for centuries past had proved herself incapable of existence, was in 1916 artificially begotten and in 1919 no less artificially born by a German government just as incapable of existence.

In utter disregard of almost 500 years of experience, without consideration for the lesson of historical development during many centuries, without appreciation for ethnographic conditions and with no regard for all economic expediencies, a State was constructed at Versailles which, according to its whole nature, was sooner or later bound to become the cause of a most serious crisis.

A man who, I am sorry to say, now ranks among our fiercest enemies, at that time clearly foresaw all this. I mean Mr. Lloyd George. Like so many others he sounded warning, not only at the time of the creation of that structure but also in the course of its subsequent expansion which had taken place in utter disregard of reason and right.

At that time he expressed apprehension that in that State an accumulation of conditions was being created containing the risk of conflicts which sooner or later might lead to great European complications. As a matter of fact, conditions surrounding the structure of this new so-called State, as far as its nationalities were concerned, could not be clarified until now. It requires some knowledge of Polish census methods to realize how utterly alien to truth, and therefore irrelevant, statistics on the national composition of that territory were and are.

In 1919 the Poles laid claims to the territory where they pretended to have a majority of 95 per cent - in East Prussia, for instance - whereas a plebiscite later showed the Poles actually had reached a figure of 2 per cent. In the State finally created, which contained parts of former Russia, Austria, and Germany, non-Polish elements were so brutally ill-treated, suppressed, tyrannized and tortured that any plebiscite depended entirely on the good will of local administrative officials for producing such results as were desired or demanded.

Nor did indisputable Polish elements receive much better recognition. And then, on top of all this, statesmen of our Western Hemisphere spoke of this kind of creation as of democracy of the fundamentals of their own system. In that country there ruled a minority of aristocratic or non-aristocratic large, vast estate-owners and wealthy intellectuals to whom under the most favorable circumstances their own Polish compatriots were nothing but mass man power. For that reason the regime was never backed by more than 15 per cent of the total population.

..... However, I do feel it my duty to speak of the lot of those helpless thousands of Germans who carried on the tradition of those who first brought culture to that country centuries ago and whom the Poles now began to oppress and drive out. Since March, 1939, they had been victims of truly satanic terrorization. How many of them had been abducted and where they are cannot be stated even today.

Villages with hundreds of German inhabitants are now left without men because they all have been killed. In others women were violated and murdered, girls and children outraged and killed. In 1598 an Englishman - Sir George Carew - wrote in his diplomatic reports to the English Government that the outstanding features of Polish character were cruelty and lack of moral restraint.

Since that time this cruelty has not changed. Just as tens of thousands of Germans were slaughtered and sadistically tormented to death, so German soldiers captured in fighting were tortured and massacred. This pet lapdog of the Western democracies cannot be considered a cultured nation at all. For more than four years I fought in the Great War on the Western Front, but such things did not happen on either side.

Things that have occurred in Poland, in the past few months, and especially the last four weeks, constitute flaming accusations against those responsible for the creation of a so-called State lacking every national, historical, cultural, and moral foundation. Had only 1 per cent of these atrocities been committed in any part of the world against the English people, I should be interested to see the indignation of those gentlemen who today in hypocritical horror condemn the German or Russian procedure.

No! To grant guarantees to this State and this Government as was done could only lead to appalling disasters. Neither the Polish Government, nor the small cliques supporting it, nor the Polish nation as such were capable of measuring the responsibilities which were implied in such guarantees in Poland's favor by half of Europe.

.....

All this led to an increase in the number of appalling atrocities committed against German nationals in Poland and to the rejection of all proposals for a solution and in the end to the steadily growing encroachments on actual Reich territory. It was quite comprehensible that such a state of mind interpreted German long-suffering as a weakness, that is, that every concession on Germany's part was regarded as proof of the possibility of some further aggressive steps.

A warning given Poland to refrain from sending Danzig any more notes amounting to ultimata and above all to desist from economic strangulation of that city did not ease the situation in the least; it resulted, in fact, in complete stoppage of all Danzig means of communication.

The warning to suspend or at least to take steps against the unceasing cases of murder, ill treatment and torture of German nationals in Poland had the effect of increasing these atrocities and of calling for more bloodthirsty harangues and provocative speeches from the Polish local administrative officials and military authorities.

The German proposals aiming at a last-minute agreement on a just and equitable basis were answered by a general mobilization. The German request that an intermediary should be sent, founded on a proposal made by Great Britain, was not complied with and on the second day was answered by an offensive declaration.

Under these circumstances it was obvious that if further incursions into the Reich's territory occurred,

Germany's patience would be at an end. What the Poles had erroneously interpreted as weakness was in reality our sense of responsibility and my firm determination to come to an understanding if that at all was possible.

.....

It is easy to understand that the capitalist States of the West are interested today in playing off these two States (*Germany and the Soviet Union*) and their principles against each other. For this purpose, and until it is realized, they certainly regard the Soviet Union as a sufficiently respectable partner for the conclusion of a useful military pact. But they regard it as perfidy that their honorable approaches were rejected and in their place rapprochement took place between those two very powers who had every reason for seeking happiness for their respective peoples in developing their economic relationship along the lines of peaceful co-operation.

Months ago I stated in the Reichstag that the conclusion of the German-Russian non-aggression pact marked the turning point in the whole German foreign policy. The new pact of friendship and mutual interest since signed between Germany and the Soviet Union will insure not only peace but a constant satisfactory co-operation for both States.

Germany and Russia together will relieve one of the most acute danger spots in Europe of its threatening character and will, each in her own sphere, contribute to the welfare of the peoples living there, thus aiding to European peace in general. If certain circles today see in this pact either the breakdown of Russia or Germany - as suits them best - I should like to give them my answer.

For many years imaginary aims were attributed to Germany's foreign policy which at best might be taken to have arisen in the mind of a schoolboy. At a moment when Germany is struggling to consolidate her own living space, which only consists of a few hundred thousand square kilometers, insolent journalists in countries which rule over 40,000,000 square kilometers state Germany is aspiring to world domination!

German-Russian agreements should prove immensely comforting to these worried sponsors of universal liberty, for do they not show most emphatically that their assertions as to Germany's aiming at domination of the Urals, the Ukraine, Rumania, etc., are only excrescences of their own unhealthy war-lord fantasy?

.....

After America had been first to refuse to ratify the Treaty of Versailles, or to join the League of Nations, and later when other countries also felt they could no longer reconcile their presence in this organization with the interests of their respective countries, the League degenerated more and more into a clique of parties interested in the Versailles dictate. At any rate it is a fact that none of the revisions recognized from the outset as necessary had ever been effected by the League of Nations.

Since in our time it became customary to regard a refugee government as still existing even if it consists of three members provided they have taken with them sufficient gold so as not to be an economic burden to the democratic country offering hospitality, it may be assumed that the League of Nations, too, will carry on bravely if but two nations sit there together. Perhaps even one will do!

But according to the government of the League any revision of the Versailles clauses would still be adjudicated exclusively by this illustrious organization - that is, in other words, revision would be practically impossible. The League of Nations is not living but already a dead thing, nevertheless the peoples concerned are not dead but alive and they will uphold their vital interests, however incapable the League of Nations may be of seeing, grasping, or respecting those interests.

National Socialism is not a phenomenon which has grown up in Germany with the malicious intent of thwarting League efforts at revision, but a movement which arose because for fifteen years the most natural human and social rights of a great nation had been suppressed and denied redress. And I personally take exception at seeing foreign states- men stand up and call me guilty of having broken my word because I have now put these revisions through. On the contrary I pledged my sacred word to the German people to do away with the Treaty of Versailles and to restore to them their natural and vital rights as a great nation. The extent to which I am securing these vital rights is modest.

This I ask: If forty-six million Englishmen claim the right to rule over forty million square kilometers of the earth, it cannot be wrong for eighty-two million Germans to demand the right to live on 800,000 square kilometers, to till their fields and to follow their trades and callings, and if they further demand the restitution of those colonial possessions which formerly were their property, which they had not taken away from anybody by robbery or war but honestly acquired by purchase, exchange and treaties. Moreover, in all my demands, I always first tried to obtain revisions by way of negotiation.

.....

It cannot be denied that since the German people has found its resurrection through National Socialism, the relation existing between Germany and the surrounding nations has been cleared up to a great extent. The uncertainty that today is weighing down the common life of nations is not due to German demands, but to the malignant insinuations published in the so-called democracies.

.....

As I have already mentioned, it was one of the aims of the Government of the Reich to clear up the relation between ourselves and our neighbors. Allow me to point out some facts that cannot be refuted by the scribblings of international press liars.

First. Germany has concluded non-aggression pacts with the Baltic States. Her interests there are of an exclusively economic nature.

Second. In former times Germany never had any conflict of interests or indeed litigation points with the Northern States and she has none today either.

Third. Germany has taken no steps in regard to the German territory handed over to Denmark under the terms of the Treaty of Versailles; she has, on the contrary, established local and friendly relations with Denmark. We have claimed no revision, but we have concluded a non-aggression pact with Denmark. Our relations with that country are thus directed toward unswervingly loyal and friendly co-operation.

Fourth. Holland: the new Reich has endeavored to continue the traditional friendship with Holland; it

did not take over any differences between the two States nor did it create new ones.

Fifth. Belgium: immediately after I had taken over the Government I tried to establish friendly relations with Belgium. I renounced any revision as well as any desire for revision. The Reich has put forward no claim which might in any way have been regarded as a threat to Belgium.

Sixth. Switzerland: Germany adopted the same attitude toward Switzerland. The Reich Government has never given the slightest cause for doubt regarding their desires to establish friendly relations with the country. Moreover, they themselves have never brought forward any complaint regarding the relations between the two countries.

Seventh. Immediately after the Anschluss [with Austria] became an accomplished fact, I informed Yugoslavia that the frontier in common with that country would henceforth be regarded as unalterable by Germany and that we wished only to live in peace and friendship with that country.

Eighth. The bond which binds us to Hungary is old and traditional, one of close and sincere friendship. In this instance, too, our frontiers are unalterable.

Ninth. Slovakia appealed to Germany of her own accord for assistance in connection with her establishment as a State. Her independence is recognized and not infringed upon by the Reich.

Tenth. However, it is not only with these states but also with the Great Powers that Germany has improved and settled those relations which to a certain extent had been adversely affected by the Treaty of Versailles.

My first step was to bring about an alteration in the relations between Italy and the Reich. The existing frontiers between these two States have been formally recognized as unalterable by both countries. Any possibility of a clash of interests of a territorial nature has been removed. One-time enemies during the World War, they have in the meantime become sincere friends.

Establishment of friendly relations was not the final development, but, in the periods which followed, this led to the signing of a cordial pact based on our mutual philosophies and political interests which has proved itself to be an important factor in European co-operation.

My chief endeavor, however, has been to rid our relations with France of all trace of ill will and render them tolerable for both nations. I once set forth with the utmost clarity Germany's claims in this domain and have never gone back on that declaration. Return of the Saar territory was one demand which I regarded as an indispensable pre-condition of Franco-German understandings.

After France herself had found a just solution of this problem, Germany had no further claims against France. No such claim exists any longer and no such claim shall ever be put forward. That is to say, I have refused even to mention the problem of Alsace-Lorraine not because I was forced to keep silent, but because this matter does not constitute a problem which could ever interfere with Franco-German relations.

I accepted the decision made in 1919 and refused to consider ever embarking upon war for the sake

of a question which, comparatively speaking, is of slight importance for Germany's vital interests, but which is certainly likely to involve every second generation in a deadly war fear. France realized this.

It is impossible for any French statesman to get up and declare I have ever made any demands upon France the fulfillment of which would be incompatible with French honor or French interest. It is, however, true that instead of demands I have always expressed to France my desire to bury forever our ancient enmity and bring together these two nations, both of which have such glorious pasts. Among the German people, I have done my utmost to eradicate the idea of everlasting enmity and to inculcate in its place a respect for the great achievements of the French nation and for its history, just as every German soldier has the greatest respect for the feats of the French Army. I have devoted no less effort to the achievement of an Anglo-German understanding, nay, more than that, of an Anglo-German friendship.

At no time and in no place have I ever acted contrary to British interests. Unfortunately I have only too often been forced to guard against instances of British interference in German affairs, even in cases which did not concern Great Britain in the least. I actually considered it as one of my life aims to reconcile these two peoples, not only through mutual understanding but through inner sympathy.

The German nation has gladly followed my lead in this respect. If my endeavors have been unsuccessful, it is only because of an animosity on the part of certain British statesmen and journalists, which has deeply affected me personally.

They made no secret of the fact that - for reasons which are unfathomable to us - their sole aim was to seize the first opportunity in order to resume the fight with Germany. The fewer reasons of substantial nature these men have for their schemes, the more they attempt to motivate their actions with empty phrases and assertions.

.....

Finally, I now also attempted to bring the relations between the Reich and Soviet Russia to a normal and, in the end, to a friendly basis. Thanks to a similar trend of thought on the part of Mr. Stalin these endeavors have now been realized. Now with that State lasting and friendly relations have been established, the effect of which will be a blessing to both nations. Thus the revision of the Versailles Treaty carried through by me did not cause any chaos in Europe, but on the contrary produced the prerequisite of clear, stable and bearable conditions.

.....

Neither the German people nor myself has taken an oath on the Treaty of Versailles; I have merely taken an oath on the welfare of my people, who gave me my mandate and on the welfare of those whom destiny has placed within our living space, thus inseparably binding them to our own welfare. To guarantee the existence and thus the life of all of them is my sole concern.

Any attempt to criticize, judge or reject my actions from the rostrum of international presumption has no foundation before history and personally leaves me stone-cold. I was called to my post by the

confidence vested in me by the German people, whose attitude toward me is only strengthened by any such attempt at criticism or interference from abroad.

.....

Also at present I once more read in certain newspapers that every attempt to bring about a peaceful settlement of relations between Germany on the one hand and France and England on the other was doomed to failure, and that any proposal in that direction only proved that I, filled with apprehension, anticipated Germany's collapse and that I only made such a proposal out of cowardice, or from a bad conscience.

When, irrespective of all this, I have expressed my ideas on this problem, I am prepared to appear in the eyes of these people as a coward or a finished man. I can afford to run that risk, because the judgment to be passed upon me by history will not, thank God, be written by these miserable scribblers but is established by my life's work, and because I do not care very much about any judgment that may be passed upon me by these people at the time.

My prestige is sufficient for me to allow myself such an attitude, because the question of whether my following thoughts are actually dictated by fear or desperation will in any case be settled by the future course of events. Today I can only regret that those people, whose bloodthirstiness cannot have enough of war, unfortunately are not where the war is actually being fought, and never were at such places where people were shooting it out.

I can very well understand that there are interested parties who profit more from war than from peace, and I also understand that for a certain variety of international journalist it is more interesting to report on war than on peaceful activities or cultural achievements, which they are incapable of either judging or understanding. And finally it is clear to me that there is a certain Jewish international capitalism and journalism that has no feeling at all in common with the people whose interests they pretend to represent, but who, like Herostrates of old, regard incendiarism as the greatest success of their lives. But there is still another reason why I feel obliged to voice my opinion.

When reading certain international press publications, or listening to speeches of various capitalist glorifiers of war, I consider myself entitled to speak and reply in the name of those who are forced to serve as the living substance for the mental activities of these formulators of war aims, that living substance to which I myself belonged as an unknown soldier for more than four years during the Great War.

It is, perhaps, a magnificent effect when a statesman or a journalist stands up and in enthusiastic words announces the necessity of removing the regime of another country in the name of democracy or something similar. Practical execution of these glorious slogans, however, has quite a different aspect.

.....

Six weeks - let us say fourteen days - of concentrated shellfire, and these war propagandists would soon think differently. They always are talking of the necessities of world politics, but they have no

knowledge of military realities. I do know them and for that reason I consider it my duty to speak here, even at risk of the warmonger again seeing in my speech evidence of my anxiety and symptoms of the degree of my despair.

Why should this war in the West be fought? For restoration of Poland? Poland of the Versailles Treaty will never rise again. This is guaranteed by two of the largest States in the world. Final re-organization of this territory and the question of reestablishment of the Polish State are problems which will not be solved by a war in the West but exclusively by Russia on the one hand and Germany on the other. Furthermore, the elimination of the influence of these two Powers within the territories concerned would not produce a new State but utter chaos.

.....

One also realizes that it would be senseless to annihilate millions of men and to destroy property worth millions in order to reconstruct a State which at its very birth was termed an abortion by all those not of Polish extraction. What other reason exists? Has Germany made any demands of England which might threaten the British Empire or endanger its existence? On the contrary, Germany has made no such demands on either France or England.

But if this war is really to be waged only in order to give Germany a new regime, that is to say, in order to destroy the present Reich once more and thus to create a new Treaty of Versailles, then millions of human lives will be sacrificed in vain, for neither will the German Reich go to pieces nor will a second Treaty of Versailles be made. And even should this come to pass after three, four, or even eight years of war then this second Versailles would once more become the source of fresh conflict in the future.

In any event, a settlement of the world's problems carried out without consideration of the vital interests of its most powerful nations could not possibly, after the lapse of from five to ten years, end in any other way than that attempt made twenty years ago which is now ended. No, this war in the West cannot settle any problems except perhaps the ruined finances of certain armament manufacturers, newspaper owners, or other international war profiteers.

.....

If Europe is really sincere in her desire for peace, then the States in Europe ought to be grateful that Russia and Germany are prepared to transform this hotbed into a zone of peaceful development and that these two countries will assume the responsibility and bear the burdens inevitably involved. For the Reich this project, since it cannot be undertaken in an imperialistic spirit, is a task which will take fifty to a hundred years to perform.

.....

In my previous speeches in the Reichstag I made proposals with this end in view. At that time they were rejected -maybe for the simple reason that they were made by me. I believe, however, that a sense of national security will not return to Europe until clear and binding international agreements have provided a comprehensive definition of the legitimate and illegitimate use of armaments. A

Geneva convention once succeeded in prohibiting, in civilized countries at least, the killing of wounded, ill treatment of prisoners, war against noncombatants, etc., and just as it was possible gradually to achieve universal observance of this statute, a way must surely be found to regulate aerial warfare, use of poison gas and submarines, etc., and also so to define contraband that war will lose its terrible character of conflict waged against women and children and against noncombatants in general. A growing horror of certain methods of warfare will of its own accord lead to their abolition and thus they will become obsolete.

In the war with Poland I endeavored to restrict aerial warfare to objectives of so-called military importance, or only to employ it to combat active resistance at a given point. But it must surely be possible to emulate the Red Cross and to draw up some universally valid international regulations. It is only when this is achieved that peace can reign, particularly in our densely populated continent - a peace which, uncontaminated by suspicion and fear, will provide the only possible condition for real economic prosperity.

I do not believe that there is any responsible statesman in Europe who does not in his heart desire prosperity for his people. But such a desire can only be realized if all the nations inhabiting this continent decide to go to work together. To assist in assuring this co-operation must be the aim of every man who is sincerely struggling for the future of his own people. To achieve this great end, the leading nations of this continent will one day have to come together in order to draw up, accept, and guarantee a statute on a comprehensive basis which will insure for them all a sense of security, of calm - in short, of peace.

Such a conference could not possibly be held without the most thorough preparation; this is, without exact elucidation of every point at issue. It is equally impossible that such a conference, which is to determine the fate of this continent for many years to come, could carry on its deliberations while cannon are thundering or mobilized armies are bringing pressure to bear upon it. If, however, these problems must be solved sooner or later, then it would be more sensible to tackle the solution before millions of men are first uselessly sent to death and milliards of riches destroyed.

Continuation of the present state of affairs in the West is unthinkable. Each day will soon demand increasing sacrifices. Perhaps the day will come when France will begin to bombard and demolish Saarbrücken. German artillery will in turn lay Mulhouse in ruins. France will retaliate by bombarding Karlsruhe and Germany in her turn will shell Strasbourg. Then the French artillery will fire at Freiburg, and the German at Kolmar or Schlettstadt. Long-range guns will then be set up and from both sides will strike deeper and deeper and whatever cannot be reached by the long-distance guns will be destroyed from the air.

And that will be very interesting for certain international journalists and very profitable for the airplane, arms, and munitions manufacturers, but appalling for the victims. And this battle of destruction will not be confined to the land. No, it will reach far out over the sea. Today there are no longer any islands. And the national wealth of Europe will be scattered in the form of shells and the vigor of every nation will be sapped on the battlefields. One day, however, there will again be a frontier between Germany and France, but instead of flourishing towns there will be ruins and endless graveyards.

Mr. Churchill and his companions may interpret these opinions of mine as weakness or cowardice if they like. I need not occupy myself with what they think; I make these statements simply because it goes without saying that I wish to spare my own people this suffering. If, however, the opinions of Messrs. Churchill and followers should prevail, this statement will have been my last. Then we shall fight. Neither force of arms nor lapse of time will conquer Germany. There never will be another November 1918 in German history. It is infantile to hope for the disintegration of our people.

.....

May those peoples and their leaders who are of the same mind now make their reply. And let those who consider war to be the better solution reject my outstretched hand. As Fuehrer of the German people and Chancellor of the Reich, I can thank God at this moment that he has so wonderfully blessed us in our hard struggle for what is our right, and beg Him that we and all other nations may find the right way, so that not only the German people but all Europe may once more be granted the blessing of peace.

Dr. Friedrich Stieve's 'What the World Rejected' reveals Hitler's numerous and generous peace offers; all of which were ignored by the Allies.

ADDRESS# 7: APRIL 10, 1940

ON THE INVASION OF NORWAY & DENMARK

*** By German Foreign Minister Joachim von Ribbentrop**

Background: Norway and Denmark are neutral countries that have previously enjoyed friendly relations with nearby Germany.
Official History: Hitler conquered the weaker Scandinavian countries because they were powerless to stop him. He was encouraged in this by a Norwegian traitor named Vidkun Quisling.

Mein Side of the Story: The Allies' planned to establish military operations in Scandinavia from which they could wage war against Germany. I ordered the limited occupation of these small states in order to safeguard their neutrality, as well as to defend Germany.
GERMAN FOREIGN MINISTER TO DIPLOMATIC AND

FOREIGN PRESS REPRESENTATIVES IN BERLIN

Joachim von Ribbentrop

Gentlemen of the Diplomatic Missions, and Gentlemen of the Foreign and Domestic Press:

I have invited you here today in order to acquaint you directly with the contents of a series of political documents, which, in the opinion of the German Government, are of the utmost importance to the people of all countries and particularly to the Governments of neutral states.

In the name of the German Government, I have the following remarks to make concerning these documents:

On September 3, the rulers of Britain and France declared war on the German Reich. There were no rational grounds of any kind for their action. The German people and their Fuehrer have since January, 1933, constantly reaffirmed their intention and desire to live in peace and friendship with the British and French peoples. The German people, however, have accepted with solemn determination the war that has been thrust upon them. The scheme of the Anglo-French rulers to break up the German Reich, to take away the rights of the German people and to ruin them economically will be parried by the united forces of the German nation and thus frustrated.

Since they knew that a direct attack on the Siegfried Line would be hopelessly futile and since their Polish ally, who had been egged on against Germany, had failed, the British and French Governments began a desperate search for new means of coming to grips with Germany.

Thus, the extension of the theater of war became the principal basis of war policy in the minds of the political and military leaders of the Western Powers. Since the beginning of the year, therefore, Britain and France have attempted by all the means in their power to bring about a shift in the war front by involving neutral states. The smaller European countries appeared, to the British rulers, the most suitable victims of this plan. Their people were expected to become first line reinforcements, thus obviating, according to the old British tradition, the shedding of British blood. For propaganda purposes in support of this war extension policy, British and French politicians commenced a systematic campaign against the principle of neutrality in itself and against every endeavor of the neutral states to defend their neutrality and to keep themselves out of the war.

On January 21, Mr. Churchill opened this campaign with a notorious speech against neutrality and a challenge to the neutrals to join Britain and France in the war against Germany. Up to now, no speech of a British or French politician has failed to include a demand that the neutrals take part in this war.

Here are a few examples:

On January 31, Mr. Chamberlain sharply rebuked the neutral states for their "uninterested indifference."

On February 24, Mr. Chamberlain called the flagrant attack on the German vessel, *Altmark*, in Norwegian territorial waters only a "technical breach of neutrality."

On February 27, Mr. Churchill asserted that he had heard enough talk about the rights of neutrals.

On March 20, Sir Oliver Stanley, the British War Minister, said that the British were willing and apt students of the doctrine maintaining the disregard of the rights of neutrals as advantageous.

On March 30, Mr. Churchill announced that it not be fair if the Western Powers held fast to legal agreements in a life and death struggle.

On April 4, Lord de la Warr stated that neither Germany nor the neutrals could expect Britain to handicap herself by observing the letter of the Law.

On April 6, the British Minister of Labor declared that neither Germany nor the neutrals could count on the Western Powers keeping strictly within the provisions of International Law.

On April 10, 1940, Lord Halifax warned the neutrals not to wait too long before they called for help because "waiting was dangerous for them."

M. Reynaud recommended, on April 11, that the neutrals "reconsider their situation."

Thus far the utterances of the British and French politicians represented only a veiled challenge or a veiled threat to the neutrals. However, on April 12, Mr. Duff Cooper let the mask fall all the way off when he declared with brutal candor that, after having made clear to the neutrals that their own freedom and independence were at stake, the British would now openly tell them what part each had to play in the campaign to destroy Germany. If one state or another hesitated, the British would immediately proceed to overcome such hesitation.

Britain and France saw in the Russo-Finnish conflict the first opportunity of gaining their objective, an extension of the war front. On March 12, M. Daladier and, on March 19, Mr. Chamberlain affirmed publicly that they were determined to intervene in the conflict with military power, making use of the territory of the Northern States as an operation base. However, their action depended on the consent of the Scandinavian States to permit the passage of their troops. These public declarations by the Heads of the Governments of Britain and France were naked frauds. The German Government is acquainted with the report of the Finnish Minister in Paris to his Government of March 12. In this report the Minister states that M. Daladier and Mr. Churchill had given him definite assurance that immediately upon receiving a call from Finland, the British and French troops, who were already standing by, would set out from their harbors to make a landing in Norway. The passage of the troops would be conveyed to Norway and Sweden in a note, without previous request for the permission of the Governments of the two countries. Diplomatic relations between Britain and France and the Soviet Union were to be broken off immediately. Mr. Churchill had already flown to Paris on March 11, the report reveals, expressly to make a last-minute attempt to obstruct the conclusion of peace between Russia and Finland.

Further convincing proof of the extent to which Britain and France had already prepared for their intervention in the North is afforded by a great number of documents which fell into the hands of German troops upon their entry into Norway. A small number of these documents have been selected for publication today. The documents found in Narvik afford a comprehensive insight into the activity of the British Secret Service in Norway which had the task of carrying out the reconnaissance work and preparations for the landing of the British and French expeditionary force and the occupation of Norway. The British spies operated along the entire Norwegian coast and also in Oslo and other cities in the interior of the country. It is evident that they had prepared every detail of the landing and disposition of troops in a systematic way, through the espionage organization of the Secret Service. Furthermore, as I shall outline in detail later, the Norwegian Government then in power had long been secretly in accord with the British. The intentions of the British and French governments in planning the dispatch of their expeditionary force went far beyond assistance for Finland against Russia. This is shown by a report of February 8 by the French Naval Attaché in Oslo. The report states for the benefit of the local Norwegian authorities, that all the intelligence work necessary for the landing would be carried out under the *pretext* of preparing transports to Finland.

All these British preparations for the extension of the war against Germany in the North were made with complete secrecy. However, Mr. Churchill revealed their true intentions and aims through a series of indiscreet utterances, which came to the knowledge of the German Government. For this reason a report of the Norwegian Minister in London to his Government concerning a Press Conference which Mr. Churchill held on February 2 in London for the Press Attachés of the neutral countries is among the documents revealed today.

In the report of this conference it is stated that (1) Mr. Churchill raged against Norway and Sweden because the Swedish ore was still permitted to reach Germany, (2) he openly acknowledged that his principal objective was to involve the Scandinavian States in the war, (3) that the best way of achieving this aim was to embroil the Scandinavian States on the side of Finland.

In connection with this, I wish to make the following declaration, based on the extensive material previously in the possession of the German Government that has now been supplemented by other equally important discoveries:

(1) It is perfectly plain from all the communications and documents which have come to the knowledge of the German Government that the Swedish Government interpreted its Declaration of Neutrality very seriously indeed; it neither committed nor encouraged any act incompatible with that declaration.

(2) The German Government is necessarily of the opinion, and will now offer proof by the publication of the documents involved, that the former Norwegian Government was not only prepared to tolerate action designed to extend the war front, but also was ready, if necessary, to participate in or support such action. From the evidence, especially from the papers recently found by our troops in Norway, it appears beyond all doubt not only that British espionage was conducted with the knowledge of local and central authorities, but also that many Norwegian leaders, particularly the naval heads, aided and abetted these British activities to the greatest extent possible.

Proof that the Norwegian Government had already contemplated entering the war on the side of Britain and France is found in the document reporting a Government conference held on March 2, by

the former Norwegian Prime Minister, Nygaarsvold.

.....

When, because of the conclusion of peace in Finland, the Western Powers momentarily lost their best opportunity for an intervention in the North, they immediately attempted to devise new ways and means of achieving their aim to extend the war area.

The continued efforts made by Britain and France to stir up trouble in Southeastern Europe, the persistent attempts by the British Secret Service to sabotage various parts of the Balkans, the mobilization of the army under General Weygand, etc., may serve as examples.

To give their intentions a moral cloak, those who hold the reins in Britain and France made even more obvious attempts—after the conclusion of peace between Russia and Finland which came so inopportune for the Allies—to allege German violations of Norwegian territorial waters.

Among the many newspaper articles written to order for this purpose, the reports of the Paris *Temps* of March 27 (at a time when the preparations of the Western Powers for the occupation of Norway were already almost concluded) is characteristic. The paper in question speaks of a "systematic violation" of territorial waters by Germany, and asserts that the Allies could regard themselves justified in no longer respecting the neutrality of these waters.

The same tendency is revealed in a Havas dispatch of the same date which states that passivity falsifies the real meaning of neutrality and that the action of the Allies was confined to the objective of restoring the disturbed equilibrium. What this "restoration of the equilibrium" meant was made clear to the German Government by a conversation between French Premier Reynaud and a foreign diplomat in Paris a few days later (March 30).

The unguarded declaration of the French Premier contains the assertion that the danger zones in the West and especially in the South no longer existed, because decisive and important actions in Northern Europe were to be carried out by the Allies in the course of the next few days. It therefore seemed reasonable to the German Government to complete immediately the measures which had already been taken and to attain a state of greater preparedness for any emergency, so that it would be possible to intervene at any moment. The realization of the imminent danger was strengthened when on April 8 the Government of the Reich learned that the British and French Governments intended to declare on that date that the neutrality of the Scandinavian waters no longer existed and to begin certain operations forthwith.

The Führer consequently ordered the German fleet to sail so that it would be able to intervene immediately of the plan which had been communicated to the German Government should be put into operation.

The mining of Norwegian territorial waters by Great Britain, announced for April 8, was undertaken on the preceding day by the British Government, having as its alleged object the barring of Norwegian territorial waters to German shipping.

Actually, however, the mines which encircled the Norwegian harbors were intended to insure the safety of the British Expeditionary Force, which at the time was already in the North Sea. On April 8 the British troops who were intended to occupy Stavanger, Bergen, Trondheim and Narvik had already embarked and left the harbors. At that moment the British Admiralty received intelligence that German Naval forces had appeared in the North Sea. The Admiralty, connecting the appearance of the German fleet with the intended landing, immediately sent out messages to recall the transport ships, and made every effort to contact the German fleet in battle. It was, however, impossible to recall all the transport ships, and several were captured and destroyed by German bombers.

The German counteraction on the morning of April 9 took place at exactly the right moment to prevent or frustrate Franco-British landing operations on the Norwegian coast.

When the responsible statesmen in England and France recognized that their plans for the occupation of Scandinavian territory had been shattered, Messrs. Chamberlain, Churchill, Halifax, and Reynaud came before the public with their usual dramatic airs and levied the most serious accusations at Germany, accompanied by categorical assurances that they themselves never intended any action against the sovereign territory of Scandinavia except mine-laying.

The British Prime Minister made the following statement on the subject in the House of Commons: "It is asserted by the German Government that their invasion of Norway was a reprisal for the action of the Allies in Norwegian territorial waters. This statement will, of course, deceive no one. At no time did the Allies contemplate any occupation of any Scandinavian territory so long as it was not attacked by Germany. Any allegations by Germany to the contrary are pure invention, and have no foundation in fact."

In the name of the German Government and above all in the name of truth and justice, Gentlemen, I now wish to lay before you the documents which prove that the assurances of the masters of Britain and France are only falsehoods and misrepresentations.

Recent communiqués of our adversaries informed you, Gentlemen, of the "great victories" gained by the Allies in the regions of Hamar and Elverum. Actual fighting has taken place in this area, in which British troops participated. In the course of these engagements, the German troops succeeded in breaking through all enemy positions. They drove back the opposing British and Norwegian units and eventually routed them.

In clashes with the British in the Lillehammer region, German troops captured the British Brigade Staff in command of that sector, as well as part of the 8th Battalion of the Sherwood Foresters belonging to the 148th British Infantry Brigade. Among innumerable other documents, the complete plan of operations for the British occupation of Norway was found in the possession of the Brigade Staff and on prisoners taken in the successful fighting to the north of Trondheim. At the same time, the various orders of the Brigade and of the subordinate troop formations based upon the plan were also secured. These military orders, the first section of which is made public to the world today, prove that the British landing in Norway had long been prepared in every detail and that the order to land had been given to the first formation of the Expeditionary Corps on April 6 and 7.

This first section includes, for example, the plan of operation of the 8th Battalion of the Sherwood

Foresters, dated April 7, which proves that the Battalion was then already making its way to Stavanger on the British cruiser *Glasgow*. It is further proved that other troops of the same brigade had been instructed to seize the aerodrome at Sola immediately upon landing.

When it became known on April 8 that the German fleet has put to sea, the Battalion was called back and disembarked.

Gentlemen, I do not intend to explain to you in detail the contents of these documents. They speak for themselves. You will find them supplemented by a number of diaries belonging to British officers and men as well as by subsequent statements of British prisoners.

The Government of the German Reich will in a series of publications furnish proof that:

- (1) Britain and France had prepared the occupation of Norway for a long time.
- (2) The Norwegian Government was cognizant of this fact.
- (3) In contrast to Sweden, the Norwegian Government had acquiesced to this fact and was even prepared, as afterwards actually happened, to participate in the war on the side of Britain and France.
- (4) The British attempt was frustrated within a few hours by Germany's intervention.
- (5) The declarations on the subject since made by British Government officials are unqualified falsehoods.

Quisling sought to safeguard the neutrality of Norway by informing Hitler of British plans to wage war upon Germany by occupying Scandinavian territory. After the war, Quisling was tried for "treason" and executed by firing squad.

1- Britain's First Lord of the Admiralty at the time, Winston Churchill, was a key player behind the planned Scandinavian operations known as **Plan R4** and **Operation Wilfred**.

2- Prior to the invasion of Denmark, the Germans dropped leaflets explaining to the Danish people that their imminent arrival was meant to thwart British plans to wage war from neutral Scandinavia.

ADDRESS# 8: MAY 10, 1940

ON THE INVASION OF THE LOW COUNTRIES

*** By German Foreign Minister Joachim von Ribbentrop**

Background: The Netherlands and Belgium (*aka 'The Low Countries' due to their geography*) are neutral nations that have previously enjoyed friendly relations with nearby Germany.
Official History: Hitler conquered his weaker western neighbors because they were powerless to stop him. **Mein Side of the Story:**

In spite of their stated neutrality, the Low Countries were under the complete influence of the Anglo-French Alliance. A massive invasion of Germany's industrial Ruhr Valley was come out of France and through Belgium & Holland. I had no choice but to preempt the

Allied assault. GERMAN FOREIGN MINISTER TO DIPLOMATIC AND FOREIGN PRESS REPRESENTATIVES IN BERLIN

The German government has directed a memorandum to the Royal Belgian and Royal Netherlands governments in which the Reich government asserts that it is in possession of evidence and news which carries incontrovertible proof that an Anglo-French attack on Germany is immediately imminent and that this attack will take place against the Ruhr over Belgium and the Netherlands.

Therefore, the command has been given German troops to insure the neutrality of these countries with all the Reich's military means of power.

.....

The Reich government sets forth therein that it is reliably informed that England and France, in pursuit of their policy of extension of the war, decided in the near future to attack over Belgium and Holland. *(Remember, it was Britain and France who declared war on Germany)*

The German government has long been aware of the major British-French war policy. It consists of extension of the war to other lands and the misuse of their people as auxiliary mercenary troops of England and France. The last attempt in this direction was the attempt to occupy Scandinavia with Norway's assistance in order here to create a new front against Germany. Only through Germany's intervention at the last moment was this intention nullified. Germany has produced documentary evidence, therefore, before the world public.

.....

As the Reich government already has long known the true aim of England and France, prepared carefully for an impending attack against Germany in the West over Belgian and Netherlands territory to the Ruhr territory. Germany has recognized and respected the integrity of Belgium and the Netherlands and naturally has provided that these two countries shall preserve the strict neutrality in case of war between Germany and England.

Belgium and the Netherlands have not fulfilled this condition. They have, indeed, sought so far to preserve the outward appearance of neutrality, but in reality both countries have completely and one-sidedly favored Germany's enemy and have made clear their intentions.

.....

... the measures of the Royal Belgian and Royal Netherlands Governments in the military sphere speak even clearer language and they give an irrefutable proof of the true intention of the Belgian and Netherlands policy.

.....

The Netherlands coastal territory constituted an equally open and unsecured gate for British aircraft. The Reich government in repeated communications had drawn the Royal Netherlands Government's attention to a violation of Netherlands' neutrality by English planes. Since the outbreak of the war British fliers practically daily have been coming from the Netherlands and have appeared over German territory.

There were 127 cases of such flying over Holland by England which have been confirmed definitively and in all details, and the Rotal Netherlands Government has been notified of them. In reality, however, their number is much greater, amounting to many times, than cases in which the Netherlands has been notified. *(Neither the Netherlands nor the 'court-historians' have ever denied that these prebombing surveillance flights were allowed to take place over "neutral" air-space.)*

.....

Sixthly, still crasser proof of the true Belgian and Netherlands attitude, however, is the deployment of mobilized Belgian and Netherlands troops, directed exclusively against Germany. While at the beginning of September, 1939, Belgium and the Netherlands divided their troops on their frontiers comparatively evenly - but paralleled to to intensified cooperation between Belgium and the Netherlands General Staffs and England and France - sometime later on the western frontiers these countries were completely denuded of troops and the entire Belgian and Netherlands troops were concentrated on the eastern frontiers of both countries confronting Germany.

.....

Seventhly, this massing of Belgian and Netherlands troops on the German frontier occurred at a time when Germany had concentrated no troops at all on its frontiers facing Belgium and the Netherlands and while England and France on the contrary had gathered strong motorized offensive armies on the Belgian-French frontier.

The Netherlands undertook their measures at a time when they were expressing their neutrality and while England and France were massing their troops.

Eighthly, documents in the possession of the German Government prove that the preparations made by Britain and France on Belgian and Netherlands territory for the attack on Germany had already reached an advanced stage. Thus, some considerable time ago all obstacles on the Franco-Belgian frontier which might have impeded the advance of the Anglo-French forces were secretly removed.

Airdromes in Belgium and Holland were inspected by British and French officers and improvements duly carried out. Means of transport were stationed in readiness on the frontier by Belgium and recently advanced staff and troop units of the British and French armies arrived in various places in Belgium and Holland.

These facts as well as additional reports which have become more frequent in the last few days, are undeniable proof that the Anglo-French attack on Germany is imminent and that this attack on the Ruhr (valley) will take place through Belgium and Holland.

.....

If, despite this, Belgium and the Netherlands still persist in making a pretense of policy of independence and neutrality, this cannot, in the light of these indubitable facts, be regarded as anything but an attempt at deception as to the real intention of Belgian and Netherlands policy.

In view of this state of affairs, the German government can no longer doubt that Belgium and the Netherlands have determined not only to tolerate the impending Anglo-French stroke, but to support it in every direction, and that the agreements reached between the general staffs of the two countries and those of Britain and France can only serve this purpose.

....

In the struggle for life and death thrust upon the German people by Britain and France the German Government does not intend to await an attack by France and allow the war to be carried through Belgium and Holland into German soil.
German soldiers are not entering Holland and Belgium as enemies.

....

The German Government further declares that Germany does not intend by these measures to attack the integrity of the Kingdom of Belgium and of the Kingdom of the Netherlands or their possessions, or their property in Europe, or in their colonies, either now or in the future. (*German troops behaved impeccably during their 4-year stay in the Low Countries, even saving their artworks from Allied bombardment (so-called 'Nazi looted art'). Ironically, it was the Globalists who would later strip Belgium and Holland of their colonial possessions.*) The Belgian and Netherlands Governments today still have it in their power to safeguard the welfare of their peoples at the last moment by ensuring that no resistance will be offered to the German troops.

Five years after World War I had already ended; French and Belgian troops invaded the industrial Ruhr in a 1923 shakedown operation. A new invasion of the Ruhr would be the most logical place to deliver a painful blow to German industry.

- 1- That same day, as they had tried to do in Norway and Denmark, the British established bases on neutral Iceland; against the wishes of Iceland.*
- 2- The Germans would eventually pin the British on the beaches, forcing them to retreat back across the English Channel.*
- 3- After the war, in 1946, von Ribbentrop was silenced for good by the victorious Allies.*

ADDRESS# 8a: MAY 10, 1940 Hitler's Address to his troops

Soldiers of the West front!

The hour of the deciding fight for the future of the German nation has come.

For 300 years it was the aim of the British and French rulers to prevent every real consolidation of Europe and, above all, to hold Germany in weakness and impotency.

For this purpose France alone has declared war on Germany thirty-one times in 200 years.

For decades it has been the aim of British world rulers to keep Germany from unity, to deny the Reich from every earthy possession which is necessary to the preservation of a nation of 80,000,000 people.

England and France have carried through this policy of theirs without worrying about the regime that happened to rule in Germany at the time.

What they wanted to strike were always the German people. Their responsible men admit this goal quite openly.

Germany shall be dashed to pieces and reduced to small states. With that, the Reich will lose its political power and with it the possibility for securing for the German people their living rights on this earth.

For this reason, all of my peace overtures have been rejected and war was declared on us September 3 of last year. The German people has no hatred, no inimical feeling toward the English or French people.

It stands, however, before the question whether it will live or perish. In a few weeks the brave troops of our armies have crushed the Polish opponent pushed forward by England and France, thereby eliminating danger from the east. Thereupon England and France decided to attack Germany from the north. From April 9 the German armed forces have nipped this attempt in the bud.

Now what we have seen for many months as a threatening danger for us has happened. England and France are attempting, by employment of a gigantic maneuver of distraction in Southeast Europe, to thrust forward into the Ruhr district from over Holland and Belgium.

Soldiers of the West Front:

The hour for you has now come.

The fight beginning today decides the fate of the German nation for the next 1000 years. Do your duty now. The German people, with its best wishes, is with you.

After the invasion, the German government published 'Allied Intrigue in the Low Countries' - a 50-page English language paper which claimed to detail the full extent of Belgian and Dutch cooperation with the Allies.

The victorious Germans reach Paris and Hitler makes peace with French Marshal Philippe Petain. To defend against a British re-invasion of the continent, Germany will occupy Northern France for the duration of the war.

ADDRESS# 9: JULY 19, 1940

HITLER'S LAST APPEAL TO BRITAIN

"We shall fight them on the beaches; and in the hills; but we shall never surrender"

Background: France has signed an armistice with Germany and the British were chased off of the continent at Dunkirk. **Official History:** Hitler's continued offers of peace are just propaganda ploys.

Mein Side of the Story: *At a time when Germany was in total control of the situation, I continued to hold out my hand in friendship to the British. To this end, copies of my appeal for peace were airdropped over London. HITLER'S ADDRESS TO THE REICHSTAG /*

COPIES WERE AIRDROPPED OVER LONDON

I have summoned you to this meeting in the midst of our tremendous struggle for the freedom and the future of the German nation. I have done so, firstly, because I considered it imperative to give our people an insight into the events, unique in history, that lie behind us, secondly, because I wished to express my gratitude to our magnificent soldiers, **and thirdly, with the intention of appealing, once more and for the last time, to common sense in general.**

..... people by a revision of the Treaty proved unavailing.
World War Enemies Unscrupulous Victors

It is always in the interests of a conqueror to represent stipulations that are to his advantage as sacrosanct, while the instinct of self-preservation in the vanquished leads him to reacquire the common human rights that he has lost. For him, the dictate of an overbearing conqueror had all the less legal force, since he had never been honorably conquered. Owing to a rare misfortune, the German Empire, between 1914 and 1918, lacked good leadership. To this, and to the as yet unenlightened faith and trust placed by the German people in the words of democratic statesmen, our downfall was due.

Hence the Franco-British claim that the Dictate of Versailles was a sort of international, or even a supreme, code of laws, appeared to be nothing more than a piece of insolent arrogance to every honest German, the assumption, however, that British or French statesmen should actually claim to be the guardians of justice, and even of human culture, as mere effrontery; a piece of effrontery that is thrown into a sufficiently glaring light by their own extremely negligible achievements in this direction. Seldom have any countries in the world been ruled with a lesser degree of wisdom, morality and culture than those which are at the moment exposed to the raging of certain democratic statesmen.

The program of the National Socialist Movement, besides freeing the Reich from the innermost fetters of a small substratum of Jewish-capitalist and plutodemocratic profiteers, proclaimed to the world our resolution to shake off the shackles of the Versailles Dictate.

..... Although I was convinced of the course they would take I nevertheless at the time held out my hand in an endeavor to reach an understanding with France and Britain. You will remember the answer I received. All my arguments as to the folly of continuing the struggle and pointing to the certainty that at best there is nothing to gain but all to lose were either received with derision or completely ignored.

I told you at that time that on account of my peace proposals I expected even to be branded as a coward who did not want to fight on because I could not. That is exactly what happened.

I believe, however, that the French people, of course not so much the guilty statesmen as the people, are beginning to think very differently about that Oct. 6 now. Indescribable misery has overtaken that great country and people since that day.

I have no desire to dwell on the sufferings brought to the soldiers in this war. Even greater is the misery caused by the unscrupulousness of those who drove millions from their homes without reason merely in the hope of obstructing German military operations, an assumption that is truly difficult to understand.

As it turned out, the evacuation proved disastrous for Allied operations, although far more terrible for the unfortunate evacuees. Neither in this world nor the next can Mr. Churchill and Mr. Reynaud answer for the suffering they have caused by their counsels and decrees to millions of people.

All this, as I said once before, need never have happened, for in October I asked nothing from either France or Britain but peace. But the men behind the armaments industries wanted to go on with the war at all costs and now they have got it.

I am too much of a soldier myself not to understand the misery caused by such a development. From Britain I hear now only one single cry, the cry not of the people but of the politicians that the war must go on.

I do not know whether these politicians already have a correct idea of what the continuation of this struggle will be like. They do, it is true, declare they will carry on the war and that even if Britain should perish they will carry on from Canada.

Presumably only those gentlemen interested in the continuance of the war will go to Canada. The people, I am afraid, will have to remain in Britain and the people in London will certainly regard the war with other eyes than their so-called leaders in Canada.

Believe me, gentlemen, I feel a deep disgust for this type of unscrupulous politician who wrecks entire nations and States. It almost causes me pain to think that I should have been selected by fate to deal the final blow to the structure which these men have already set tottering.

It never has been my intention to wage wars, but rather to build up a State with a new social order and the finest possible standard of culture. Every year that this war drags on is keeping me away from this work.

Only a few days ago Mr. Churchill reiterated his declaration that he wants war. Some six weeks ago he began to wage war in a field where he apparently considers himself particularly strong—namely, air raids on civilian population, although under the pretense that the raids are directed against so-called military objectives.

Since the bombardment of Friborg these objectives are open towns, market places and villages, burning houses, hospitals, schools, kindergartens and whatever else may come their way. Until now I have hardly had any reprisals.

That does not mean this will be or is my only reply. I know that our answer, which will come some day, will bring upon the people unending suffering and misery. Of course, not upon Mr. Churchill, for he no doubt will already be in Canada where the money and the children of those principally interested in the war already have been sent.

For millions of other persons, great suffering will begin. Mr. Churchill, or perhaps others, for once believe me when I predict a great empire will be destroyed, an empire that it was never my intention to destroy or even to harm.

I do realize that this struggle, if it continues, can end only with the complete annihilation of one or the other of the two adversaries. Mr. Churchill may believe this will be Germany. I know that it will be Britain.

In this hour I feel it to be my duty before my own conscience to appeal once more to reason and common sense in Great Britain as much as elsewhere. I consider myself in a position to make this appeal, since I am not the vanquished, begging favors, but the victor speaking in the name of reason. I can see no reason why this war must go on. I am grieved to think of the sacrifices it will claim.

I should like to avert them. As for my own people, I know that millions of German men, young and old alike, are burning with the desire to settle accounts with the enemy who for the second time has declared war upon us for no reason whatever. But I also know that at home there are many women and mothers who, ready as they are to sacrifice all they have in life, yet are bound to it by their heartstrings.

Possibly Mr. Churchill again will brush aside this statement of mine by saying that it is merely born of fear and of doubt in our final victory. In that case I shall have relieved my conscience in regard to the things to come.

Deputies and Members of the German Reichstag:

In looking back upon the last ten months we are all struck by the grace of Providence that has allowed us to succeed in our great work. Providence has blessed our great resolves and guided us in our difficult matters.

As for myself, I am deeply moved, realizing that Providence has called on me to restore to my people their freedom and honor. The humiliation and disgrace that originated twenty-two years ago in the Forest of Compiègne have been obliterated forever in the same place.

Today I have named before history the men who made it possible for me to accomplish this task. All of them have given their best and have devoted all their faculties and energy to the German people. Let me conclude by mentioning those unknown heroes who have fulfilled their duties in no less a degree.

Millions of them risked life and limb and were at every moment prepared as true German officers and soldiers to make for their people the greatest sacrifice of which a man is capable.

Hundreds of them now lie buried with their fathers who fell in the Great War. They bear witness to a silent heroism. They are the symbol of those hundreds of thousands of infantrymen, tank corps men, engineers and gunners, sailors and airmen and S. S. men and all those other soldiers who joined in the fight of the German forces for the freedom and future of our people and for the eternal greatness of the National Socialist fight.

British soldier laughs as he reads Hitler's

peace leaflet.

"Hitler's Victory - A Final Appeal for Peace and Sanity"
Speech in the Reichstag, Berlin, July 19th, 1940
Broadcast live by 1,000 radio stations to over 30 countries around the world.

Sefton Delmer, the future head and mastermind of British black propaganda, was just about to make his debut broadcast to Germany on the BBC when he heard Hitler's "last appeal to reason". Delmer rejected

any notion of peace:

"Herr Hitler, you have in the past consulted me as to the mood of the British public. So permit me to render your Excellency this little service once again tonight.

Let me tell you what we here in Britain think of this appeal of yours to what you are pleased to call our reason and common sense. Herr Fuehrer, we hurl it right back at you, right in your evil smelling teeth."

ADDRESS# 10: APRIL 6, 1941

ON THE INVASION OF GREECE & YUGOSLAVIA

Background: Greece and Yugoslavia are neutral countries that have previously enjoyed friendly relations with nearby Germany.

Official History: Hitler invaded Greece to help his Italian ally, Mussolini, who had started a war with Greece and was having a hard time. While he was at it, Hitler conquered Yugoslavia as well.

Mein Side of the Story: *The British and Soviets conspired to overthrow the Yugoslavian government and replace it with one that was hostile towards Germany. The British also planned to use the Italian-Greek War as a pretext to bring their armies into southeastern Europe, and then advance towards Germany. I could not allow this.*
HITLER'S ORDER OF THE DAY, BERLIN

Soldiers of the southeast front!

Since early this morning the German people are at war with the Belgrade government of intrigue. We shall only lay down arms when this band of ruffians has been definitely and most emphatically eliminated, and the last Briton has left this part of the European Continent, and that these misled people realize that they must thank Britain for this situation, they must thank England, the greatest warmonger of all time. The German people can enter into this new struggle with the inner satisfaction

that its leaders have done everything to bring about a peaceful settlement.

We pray to God that He may lead our soldiers on the path and bless them as hitherto.

In accordance with the policy of letting others fight for her, as she did in the case of Poland, Britain again tried to involve Germany in the struggle in which Britain hoped that she would finish off the German people once and for all, to win the war, and if possible to destroy the entire German Army.

In a few weeks long ago the German soldiers on the Eastern Front, Poland, swept aside this instrument of British policy. On April 9, 1940, Britain again attempted to reach its goal by a thrust on the German north flank, the thrust at Norway.

In an unforgettable struggle the German soldiers in Norway eliminated the British within a period of a few weeks.

What the world did not deem possible the German people have achieved. Again, only a few weeks later, Churchill thought the moment right to make a renewed thrust through the British Allies, France and Belgium, into the German region of the Ruhr. The victorious hour of our soldiers on the West Front began.

It is already war history how the German Armies defeated the legions of capitalism and plutocracy. After forty-five days this campaign in the West was equally and emphatically terminated.

Then Churchill concentrated the strength of his Empire against our ally, Italy, in Africa. Now the danger has also been banned from the African theater of the war through the cooperation of Italian and German units.

The new aim of the British warmongers now consists of the realization of a plan that they had already hatched at the outbreak of the war and only postponed because of the gigantic victories of the German Army. The memory of the landing of British troops at Salonika in the course of the first World War also caught little Greece in the spider web of British intrigue.

I have repeatedly warned of the attempt by the British to land troops in Southeastern Europe, and I have said that this constitutes a threat to the German Reich. Unfortunately this warning went unheeded by the Yugoslav nation. I have further tried, always with the same patience, to convince Yugoslav statesmen of the absolute necessity for their cooperation with the German Reich for restoration of lasting peace and order within Yugoslavia.

After long effort we finally succeeded in securing the cooperation of Yugoslavia by its adherence to the Tripartite Pact without having demanded anything whatsoever of the Yugoslav nation except that it take its part in the reconstruction of a new order in Europe.

At this point the criminal usurpers of the new Belgrade government took the power of the State unto themselves, which is a result of being in the pay of Churchill and Britain. As in the case of Poland, this new Belgrade government has mobilized decrepit and old people into their inner Cabinet. Under these circumstances I was forced immediately to recall the German national colony within Yugoslav territory.

Members and officers of the German Embassy, employees of our consulates in Yugoslavia, were daily being subjected to the most humiliating attacks. The German schools, exactly as in Poland, were laid in ruins by bandits. Innumerable German nationals were kidnapped and attacked by Yugoslavs and some even were killed.

In addition, Yugoslavia for weeks has planned a general mobilization of its army in great secrecy. This is the answer to my eight-year-long effort to bring about closer cooperation and friendship with the Yugoslav people, a task that I have pursued most fastidiously.

When British divisions were landed in Greece, just as in World War days, the Serbs thought the time was ripe for taking advantage of the situation for new assassinations against Germany and her allies.

Soldiers of the Southeast Front: Now your zero hour has arrived. You will now take the interests of the German Reich under your protection as your comrades did a year ago in Norway and on the West Front. You will do just as well on the Southeast Front.

In doing this, your duty, you will not be less courageous than the men of those German divisions who in 1915, on the same Balkan soil, fought so victoriously. You will be humane only in those places where the enemy is humane toward you. Where the enemy confronts you with utter brutality you will beat them back with the same weapon.

The fight on Greek soil is not a battle against the Greek people, but against that archenemy, England, which is again trying to extend the war far into the Southeast Balkans, the same as he tried far in the north last year. For this reason, on this very spot in the Balkans, we shall fight shoulder to shoulder with our ally until the last Briton has found his Dunkerque in Greece.

If any Greeks support this British course, then those Greeks will fall at the same time as the British.

When the German soldier shall have proved himself, shall have proved that he is capable of beating the British in the Balkans, in the midst of snow and mountains, then also he will have proved that he can beat the British in the heat of the desert in Africa.

However, we will pursue no other ultimate aim than to win freedom for our German people and to secure a living-space for the German family.

The prayers and thoughts, the very life of all Germans, are again in the heart of every German soldier.

The British-engineered coup in Yugoslavia installed an anti-German government that was friendly to Stalin's Soviet Union.

Mussolini's adventure bogs down in Greece / British troops (Australian) based in Egypt embark for Greece in April of 1941.

ADDRESS# 11: JUNE 22, 1941

ON THE INVASION OF THE SOVIET UNION

Background: Until now, Stalin and Hitler have enjoyed an uneasy peace. **Official History:** An overly confident Hitler broke the GermanSoviet Non-Aggression Pact and launched an unprovoked invasion of the Soviet Union.

Mein Side of the Story: The Soviets had quietly amassed the largest military force in world history on our eastern frontier. Stalin's plan was to storm into Europe. Had I not acted with the element of surprise, all of Europe would have been lost. HITLER'S ADDRESS TO THE REICHSTAG (abridged)

German people! National Socialists!

Weighed down with heavy cares, condemned to months-long silence, the hour has now come when at last I can speak frankly.

When on September 3, 1939, the German Reich received the British declaration of war there was repeated anew the British attempt to thwart every beginning of a consolidation of Europe and thereby its rise, by fighting against whatever power on the Continent was strongest at any given time. That is how, in times past, Britain ruined Spain in many wars. That is how she conducted her wars against Holland. That is how later she fought France with the aid of all Europe, and that is how, at the turn of the century, she began the encirclement of the then German Reich and, in 1914, the [First] World War.

.....

While the prophecies of a French statesman that there were two million Germans too many -- in other words, that this number would have to be eliminated by hunger, disease or emigration -- were apparently being fulfilled to the letter, the National Socialist movement began its work of unifying the German people, and thereby initiating the resurgence of the Reich. This rise of our people from distress, misery and shameful disregard was in the form of a purely internal renaissance. In no way did that affect, much less threaten, Britain.

Nevertheless, a new, hate-filled policy of encirclement against Germany began immediately. Internally and externally there came into being that plot, familiar to all of us, between Jews and democrats, Bolsheviks and reactionaries, with the sole aim of inhibiting the establishment of the new German people's state, and of plunging the Reich anew into impotence and misery.

Apart from us, the hatred of this international world conspiracy was directed against those nations that, like ourselves, were neglected by fortune and were obliged to earn their daily bread in the hardest struggle for existence.

Above all, the right of Italy and Japan, just as much as that of Germany, to share in the goods of this world was contested and in fact was formally denied. The alliance of these [three] nations was, therefore, purely an act of self-protection in the face of the egoistic global combination of wealth and power that threatened them. As early as 1936 [Winston] Churchill, according to statements by the American General Wood before a committee of the American House of Representatives, declared that Germany was once again becoming too powerful and must therefore be destroyed.

.....

The German people has never harbored hostile feelings against the peoples of Russia. However, for more than two decades the Jewish Bolshevik rulers in Moscow had been endeavoring to set aflame not only Germany but all Europe. At no time did Germany ever attempt to carry her National Socialist worldview into Russia, but on the contrary Jewish Bolshevik rulers in Moscow unswervingly endeavored to foist their domination upon us and other European nations, not only by ideological means but above all with military force. The consequences of the activity of this regime were nothing but chaos, misery and starvation in all countries.

I, on the other hand, have been striving for two decades, with a minimum of intervention and without

destroying our production, to arrive at a new socialist order in Germany, one that not only eliminates unemployment but also permits the productive worker to receive an ever greater share of the fruits of his labor. The achievements of this policy of national economic and social reconstruction -- which strove for a true national community by overcoming rank and class divisions -- are unique in today's world.

It was therefore only with extreme difficulty that I brought myself in August 1939 to send my [Foreign] Minister [von Ribbentrop] to Moscow in an endeavor there to counter the British encirclement policy against Germany. I did this only out of a sense of responsibility toward the German people, but above all in the hope of finally, in spite of everything, achieving long-term detente and of being able to reduce sacrifices that otherwise might have been demanded of us.

While Germany solemnly affirmed in Moscow that the designated territories and countries -- with the exception of Lithuania -- lay outside any German political interests, a special [supplementary] agreement was concluded in case Britain were to succeed in inciting Poland into actually going to war against Germany. In this case, as well, German claims were subject to limitations entirely out of proportion to the achievements of the German forces.

National Socialists! The consequences of this treaty, which I myself desired and which was concluded in the interests of the German nation, were very severe, particularly for Germans living in the countries concerned. Far more than half a million [ethnically] German men and women, all small farmers, artisans and workmen, were forced to leave their former homeland practically overnight in order to escape from a new [Soviet] regime that at first threatened them with boundless misery and sooner or later with complete extermination.

Nevertheless, thousands of Germans disappeared. It was impossible ever to determine their fate, let alone their whereabouts. Among them were no fewer than 160 men of German Reich citizenship. To all this I remained silent because I had to! For, after all, it was my one desire to bring about a final relief of tension and, if possible, a permanent settlement with this [Soviet] state.

However, already during our advance in Poland, Soviet rulers suddenly, and contrary to the treaty, also claimed Lithuania. The German Reich never had any intention of occupying Lithuania, and not only failed to present any such demand to the Lithuanian government, but on the contrary refused the request of the then Lithuanian government to send German troops to Lithuania in that spirit for that purpose as inconsistent with the aims of German policy.

Despite all this I complied also with this fresh Russian demand. However, this was only the beginning of continually renewed extortions, which have been repeated ever since.

The victory in Poland, which was won exclusively by German troops, prompted me to address yet another peace offer to the Western powers [Britain and France]. It was rejected, due to the efforts of the international and Jewish warmongers. Already at that time the reason for this rejection lay in the fact that Britain still had hopes of being able to mobilize a European coalition against Germany, which was to include the Balkans and Soviet Russia. It was therefore decided in London to send Mr. Cripps as ambassador to Moscow. He received clear instructions under all circumstances to resume relations between Britain and Soviet Russia, and develop them in a pro-British direction. The British

press reported on the progress of this mission, except insofar as tactical reasons did not impose silence.

In the fall of 1939 and the spring of 1940 the first results actually made themselves felt. As Russia undertook to subjugate by armed force not only Finland but also the Baltic states, she suddenly motivated this action by the assertion, as ridiculous as it was false, that she must protect these countries from an outside threat, or forestall it. This could only be meant to apply to Germany, for no other power could even intervene in the Baltic area, let alone go to war there. Still I had to be silent. However, those in power in the Kremlin immediately went further.

Whereas in the spring of 1940 Germany, in accordance with the so-called Friendship Treaty [of Sept. 28, 1939, with Soviet Russia], withdrew her forces from the eastern frontier and, in fact, for the most part cleared these areas entirely of German troops, a deployment of Russian forces at that time was already beginning, to an extent that could only be regarded as a deliberate threat to Germany.

According to a statement that [Soviet Foreign Minister] Molotov personally made at that time, there were 22 Russian divisions in the Baltic States alone already in the spring of 1940. Given that the Russian government always claimed that it had been called in by the local population, the purpose of their presence there could only be a demonstration against Germany.

While our soldiers from May 10, 1940, onward were breaking Franco-British power in the west, Russian military deployment on our eastern frontier was continuing to an ever more menacing extent. From August 1940 onward I therefore considered it to be in the interest of the Reich to no longer permit our eastern provinces, which moreover had been laid waste so often before, to remain unprotected in the face of this tremendous deployment of Bolshevik divisions.

Thus, and just as intended by this British-Soviet Russian cooperation, there came about the tying up of such strong [German] forces in the east that a radical conclusion of the war in the west, particularly as regards aircraft, could no longer be vouched for by the German leadership. This, however, was in line with the goals not only of British but also of Soviet Russian policy, for both Britain and Soviet Russia intended to let this war go on for as long as possible in order to weaken all Europe and render it ever more impotent.

Russia's threatened attack on Romania was in the last analysis equally intended to gain possession of or, if possible, to destroy, an important base of the economic life of not only Germany, but of all of Europe. Since 1933 the German Reich sought with boundless patience to win over states in southeastern Europe as trading partners. We therefore also had the greatest interest in their internal consolidation and order. Russia's advance into Romania and Greece's alliance with Britain threatened to quickly turn these regions as well into a general theater of war.

Contrary to our principles and customs, and at the urgent request of the then Romanian government, which was itself responsible for this development, I advised that it acquiesce to the Soviet Russian demands for the sake of peace, and to cede [the province of] Bessarabia. The Romanian government believed, however, that it could answer for this before its own people only if Germany and Italy in compensation would at least guarantee the integrity of what still remained of Romania. I did so with heavy heart, above all because when the German Reich gives a guarantee, that means it also abides by

it. We are neither Englishmen nor Jews.

I still believe at this late hour to have served the cause of peace in that region, albeit by assuming a serious obligation of our own. In order, however, finally to solve these problems and achieve clarity concerning the Russian attitude toward Germany, as well as under pressure of continually increasing mobilization on our eastern frontier, I invited Mr. Molotov to come to Berlin.

The Soviet Foreign Minister then demanded Germany's clarification of or agreement to the following four questions:

Molotov's first question: Is the German guarantee for Romania also directed against Soviet Russia in case of attack by Soviet Russia against Romania?

My answer: The German guarantee is a general one and is unconditionally binding upon us. Russia, however, never declared to us that she had other interests in Romania beyond Bessarabia. The [Soviet] occupation of Northern Bukovina was already a violation of this assurance. I did not therefore think that Russia could now suddenly have more far-reaching intentions against Rumania.

Molotov's second question: Russia again feels itself menaced by Finland, Russia is determined not to tolerate this. Is Germany ready not to give any aid to Finland, and above all immediately to withdraw German relief troops marching through to Kirkenes?

My answer: As ever, Germany has absolutely no political interests in Finland. A new war by Russia against the small Finnish nation could not, however, be regarded any longer by the German government as tolerable, all the more so because we could never believe that Finland could threaten Russia. Under no circumstances did we want another theater of war to arise in the Baltic.

Molotov's third question: Is Germany prepared to agree that Soviet Russia give a guarantee to Bulgaria and, in this regard, send Soviet troops to Bulgaria, in connection with which he -- Molotov -- was prepared to state that the Soviets did not intend on that account, for example, to depose the King?

My answer: Bulgaria is a sovereign state, and I have no knowledge that Bulgaria had ever asked Soviet Russia for any kind of guarantee such as Romania had requested from Germany. Moreover, I would have to discuss the matter with my allies.

Molotov's fourth question: Soviet Russia absolutely requires free passage through the Dardanelles, and for her protection also demands occupation of a number of important bases on the Dardanelles and the Bosphorus. Is Germany in agreement with this or not?

My answer: Germany is prepared at any time to agree to altering the Treaty of Montreux [1936] in favor of the Black Sea states. Germany is not prepared to agree to Russia's taking possession of bases on the Straits.

National Socialists! Here I adopted the only attitude that I could adopt as the responsible leader of the German Reich, but also a conscientiously responsible representative of European culture and civilization. The result was to increase the activity in Soviet Russia directed against the Reich, above all, however, the immediate commencement of undermining the new Romanian state from within, and

an attempt to remove the Bulgarian government by propaganda.

With the help of confused and immature leaders of the Romanian [Iron Guard] Legion a coup d'etat was staged in Romania whose aim was to overthrow Chief of State General Antonescu and produce chaos in the country so as to eliminate the legal authority and thus remove the precondition for implementing the German guarantee. I nevertheless still believed it best to remain silent.

Immediately after the failure of this undertaking, there was renewed reinforcement of concentrations of Russian troops on Germany's eastern frontier. Panzer detachments and parachute troops were transferred in ever increasing numbers to dangerous proximity to the German frontier. The German armed forces and the German homeland know that until a few weeks ago not a single German tank or motorized division was stationed on our eastern frontier.

If any final proof was required for the coalition meanwhile formed between Britain and Soviet Russia, despite all diversion and camouflage, the Yugoslav conflict provided it. While I made every effort to undertake a final attempt to pacify the Balkans and, in sympathetic cooperation with the Duce [Mussolini], invited Yugoslavia to join the Tripartite Pact, Britain and Soviet Russia jointly organized that coup d'etat which, in a single night, removed the government that had been ready to come to agreement.

For today we can inform the German nation that the Serb putsch against Germany did not take place merely under the British, but primarily under Soviet Russian auspices. While we remained silent on this matter as well, the Soviet leaders now went one step further. They not only organized the putsch, but a few days later [April 5, 1941] concluded that well-known friendship treaty with those submissive creatures, which was meant to strengthen the Serbs in their will to resist pacification of the Balkans, and to incite them against Germany. And this was no platonic intention: Moscow demanded mobilization of the Serbian army.

Because, even then, I still believed it better not to speak out, those in power in the Kremlin went still further: The government of the German Reich today possesses documentary evidence proving that Russia, in order finally to bring Serbia into the war, gave her a promise to supply her, by way of Salonika, with weapons, aircraft, munitions and other war materials against Germany. And this happened almost at the very moment that I was advising Japanese Foreign Minister Matsuoka to bring about an easing of tensions with Russia, still hoping thereby to serve the cause of peace.

Only the rapid advance of our incomparable divisions to Skoplje [Skopje], as well as the capture of Salonika itself, frustrated the aims of this Soviet Russian-British plot. Officers of the Serbian air force, however, fled to Russia and were there immediately received as allies.

It was only the victory of the Axis powers in the Balkans that thwarted the plan to tie down Germany this summer in months of fighting in southeastern Europe while meantime steadily completing the deployment of Soviet Russian armies and strengthening their readiness for battle in order, finally, together with Britain and supported by anticipated American supplies, to tie down and then defeat the German Reich and Italy.

Thus Moscow not only broke but miserably betrayed the stipulations of our friendship treaty. All this was done while the rulers in the Kremlin, exactly as in the case of Finland and Romania, up to the last

moment pretended peace and friendship and issued seemingly harmless denials.

Although I have been obliged by circumstances again and again to keep silent, the moment has now come when to continue as a mere observer would not only be a sin of omission but a crime against the German people -- yes, even against the whole of Europe.

Today something like 160 Russian divisions are standing at our frontier. For weeks there have been constant violations of this frontier, not only affecting us but also in the far north [against Finland], as well as Romania. Russian airmen consider it sport nonchalantly to overlook these frontiers, presumably to prove to us that they already feel themselves masters of these territories. During the night of June 17 to 18 Russian patrols again penetrated into Reich territory, and could only be driven back after prolonged exchange of fire.

This has brought us to the hour when it is necessary for us to counter this plot of Jewish-British warmongers and equally the Jewish rulers of the Bolshevik center in Moscow.

German people! At this moment a deployment of forces is taking place that, in its extent and scope, is the greatest the world hitherto has seen. United with their Finnish comrades, the fighters of the victory of Narvik are standing in the Northern Arctic. German divisions commanded by the conqueror of Norway [General Dietl], together with the heroes of Finnish freedom under their Marshal [Mannerheim], are protecting Finnish soil. Formations of the German eastern front extend from East Prussia to the Carpathians. German and Romanian soldiers are united under Chief of State Antonescu from the banks of the Prut along the lower reaches of the Danube to the shores of the Black Sea.

The task of this front, therefore, is not merely the protection of individual countries, but the safeguarding of Europe, and thereby the salvation of all.

I therefore decided today to once again lay the fate and future of the German Reich and our people in the hands of our soldiers.

May the Lord God help us especially in this fight!

The Germans caught the Soviets by surprise in offensive positions.

1 & 2- Soviet Intelligence Officer and historian Viktor Suvorov defected to Britain and published several books about Stalin's plan to attack Germany and Europe.

The Germans were not seen by all Europeans as invaders, but often as welcome liberators from Stalin's tyranny. Above: Ecstatic Ukrainians welcome the German army. Many in the Baltic States and Russia proper also cheered their arrival.

ADDRESS# 12: DECEMBER 7, 1941

HIROHITO's WAR DECLARATION

Background: Germany's defense treaty ally, Japan had been at war with China since 1937. The U.S. supported the Chinese. **Official History:** Without provocation, imperialist Japan attacked the U.S. Naval Base at Pearl Harbor.

Mein Side of the Story: *Seeing that I would not take his bait, Roosevelt maneuvered Japan into striking first. This enabled Roosevelt to finally overcome the strong peace movement in America and do what he pleased make war. JAPAN'S DECLARATION OF*

WAR ON THE UNITED STATES AND THE BRITISH EMPIRE

By the grace of Heaven, Emperor of Japan, seated on the throne occupied by the same dynasty from time immemorial, enjoin upon ye, Our loyal and brave subjects:

We hereby declare War on the United States of America and the British Empire. The men and officers of Our Army and Navy shall do their utmost in prosecuting the war. Our public servants of various departments shall perform faithfully and diligently their respective duties; the entire nation with a united will shall mobilize their total strength so that nothing will miscarry in the attainment of Our war aims.

To ensure the stability of East Asia and to contribute to world peace is the farsighted policy which was formulated by Our Great Illustrious Imperial Grandsire and Our Great Imperial Sire succeeding Him and which We lay constantly to heart. To cultivate friendship among nations and to enjoy prosperity in common with all nations has always been the guiding principle of Our Empire's foreign policy.

It has been truly unavoidable and far from Our wishes that Our Empire has been brought to cross swords with America and Britain. More than four years have passed since China, failing to comprehend the true intentions of Our Empire, and recklessly courting trouble, disturbed the peace of East Asia and compelled Our Empire to take up arms. Although there has been reestablished the National Government of China, with which Japan had effected neighborly intercourse and cooperation, the regime which has survived in Chungking, relying upon American and British protection, still continues its fratricidal opposition.

Eager for the realization of their inordinate ambition to dominate the Orient, both America and Britain, giving support to the Chungking regime, have aggravated the disturbances in East Asia. Moreover these two Powers, inducing other countries to follow suit, increased military preparations on all sides of Our Empire to challenge Us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations, menacing gravely the existence of Our Empire. Patiently have we waited and long have we endured, in the hope that Our government might retrieve the situation in peace. But our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime they have intensified the economic and political pressure to compel thereby Our Empire to submission. This trend of affairs, would, if left unchecked, not only nullify Our Empire's efforts of many years for the sake of the stabilization of East Asia, but also endanger the very existence of Our nation. The situation being such as it is, Our Empire, for its existence and selfdefense has no other recourse but to appeal to arms and to crush every obstacle in its path.

The hallowed spirits of Our Imperial Ancestors guarding Us from above, We rely upon the loyalty and courage of Our subjects in Our confident expectation that the task bequeathed by Our forefathers will be carried forward and that the sources of evil will be speedily eradicated and an enduring peace immutably established in East Asia, preserving thereby the glory of Our Empire.

1- From the diary of U.S. War Secretary Henry Stimson: "The question was how we should maneuver them (Japan) into the position of firing the first shot."

2- 'Day of Deceit' by Robert Stinnett makes a convincing case for Roosevelt's foreknowledge of the attack on Pearl Harbor. 3- Young American men volunteer to fight.

ADDRESS# 13: DECEMBER 11, 1941

HITLER'S POST-PEARL HARBOR ADDRESS

Background: The Tripartite Pact bound Germany and Italy to support Japan. Official History: Hitler declared war on America.

Mein Side of the Story: I had no desire to wage war against the United States. The attack upon Pearl Harbor, which Roosevelt himself had invited guaranteed America's entry into the war. Germany was resigned to preparing for America's arrival in the European theater. HITLER'S ADDRESS TO THE REICHSTAG (abridged)

Deputies, Men of the German Reichstag!

A year of events of historical significance is drawing to an end. A year of the greatest decisions lies ahead. In these serious times, I speak to you, Deputies of the German Reichstag, as to the

representatives of the German nation. Beyond and above that, the whole German people should take note of this glance into the past, as well as of the coming decisions the present and future impose upon us.

After the renewed refusal of my peace offer in January 1940 by the then British Prime Minister and the clique which supported or else dominated him, it became clear that this war-against all reasons of common, sense and necessity-must be fought to its end. You know me, my old Party companions: you know I have always been an enemy of half measures or weak decisions. If the Providence has so willed that the German people cannot be spared this fight, then I can only be grateful that it entrusted me with the leadership in this historic struggle which, for the next 500 or 1,000 years, will be described as decisive, not only for the history of Germany, but for the whole of Europe and indeed the whole world. The German people and their soldiers are working and fighting today, not only for the present, but for the coming, nay the most distant, generations. A historical revision on a unique scale has been imposed on us by the Creator.

Shortly after the end of the campaign in Norway, the German Command was forced, first of all, to ensure the military security of the conquered areas. Since then the defenses of the conquered countries have changed considerably. From Kirkenes to the Spanish Frontier there is a belt of great bases and fortifications; many airfields have been built, naval bases and protections for submarines which are practically invulnerable from sea or air. More than 1,500 new batteries have been planned and constructed. A network of roads and railways was constructed so that today communications from the Spanish Frontier to Petsamo are independent of the sea. These installations in no wise fall behind those of the Western Wall, and work continues incessantly on strengthening them. I am irrevocably determined to make the European Front unassailable by any enemy.

This defensive work was supplemented by offensive warfare. German surface and underwater naval Forces carried on their constant war of attrition against the British Merchant Navy and the ships in its service. The German Air Force supported these attacks by reconnaissance, by damaging enemy shipping, by numerous retaliatory raids which have given the English a better idea of the so charming war caused by their present Prime Minister.

.....

While in these bold measures the North African Front was again secured by the blood of German and Italian soldiers, the shadow of a terrible danger threatening Europe gathered overhead. Only in obedience to bitter necessity did I decide in my heart in 1939, to make the attempt, at least, to create the pre-requisites for a lasting peace in Europe by eliminating the causes of German-Russian tension. This was psychologically difficult owing to the general attitude of the German people, and above all, of the Party, towards Bolshevism. It was not difficult from a purely material point of view-because Germany was only intent on her economic interests in all the territories which England declared to be threatened by us and which she attacked with her promises of aid-for you will allow me to remind you that England, throughout the spring and late summer of 1939, offered its aid to numerous countries, declaring that it was our intention to invade those countries and thus deprive them of their liberty. The German Reich and its Government were therefore able to affirm, with a clear conscience, that these allegations were false and had no bearing whatsoever on reality. Add to this the military realization that in case of war, which British diplomacy was to force on the German people a two

front war would ensue and call for very great sacrifice.

...

As soon as it became evident that Soviet Russia deduced the right to wipe out the nations living outside the limits of the German sphere of interest, as a result of that limitation of interests our subsequent relations were merely governed by utilitarian considerations, while our reason and feelings were hostile.

With every month I became more convinced that the plans of the men in Kremlin aimed at domination and annihilating all Europe. I have had to submit to the nation the full extent of the Russian military preparations. At a time when Germany had only a few divisions in the provinces bordering on Russia it would have been evident to a blind man that a concentration of power of singular and world historic dimensions was taking place, and that not in order to defend something which was threatened, but merely in order to attack an object it did not seem possible to defend. The lightning conclusion of the Western campaign, however, robbed the Moscow overlords of their hope of an early flagging of German power. This did not alter their intentions-it merely led to a postponement of the date on which they intended to strike. In the summer of 1941 they thought the time was ripe. A new Mongolian storm was now to sweep Europe. At the same time, however, Mr. Churchill spoke on the English aspect of the struggle with Germany. He saw fit, in a cowardly manner, to deny that in the secret session of 1940 in the House of Commons that he pointed out that the entry of Russians into the war which was to come in 1941 at the very latest, was the most important factor which would make a successful conclusion of the war possible. This was also to enable England to take the offensive. In the spring of that year, Europe was to feel the full extent of the might of a world power which seemed to dispose of inexhaustible human material and resources. Dark clouds began to gather on the European sky. For, my Deputies, what is Europe? There is no fitting geographical definition of our Continent, but only a national and cultural one.

Not the Urals form the frontier of our Continent, but the eternal line which divides the Eastern and Western conceptions of life. There was a time when Europe was that Greek Island into which Nordic tribes had penetrated in order to light a torch for the first time which from then onwards began slowly, but surely to brighten the world of man. When these Greeks repulsed the invasion of the Persian conquerors they did not only defend their homeland, which was Greece, but that idea which we call Europe today. And then Europe traveled from Hellas to Rome. With the Greek spirit and Greek culture, the Roman way of thinking and Roman statesmanship were joined. An Empire was created which, to this day has not been equaled in its significance and creative power, let alone outdone. When, however the Roman legions were defending Rome against the African onslaught of Carthage and at last gained a victory, again it was not Rome they were fighting for, but the Europe of that time, which consisted of the Greek-Roman world.

The next incursion against this homestead of European culture was carried out from the distant East. A terrible stream of barbarous, uncultured hordes sallied forth from the interior of Asia deep into the hearts of the European Continent, burning, looting, murdering-a true scourge of the Lord. In the battle of the Catalonian fields the West was formed. On the ruins of Rome the West was built, and its defense was a task, not only of the Romans, but also above all of the Teutons (*Germans*). In centuries to come the West, enlightened by Greek culture, built the Roman Empire and then expanded by the

colonization of the Teutons was able to call itself Europe. Whether it was the German Emperor who was repelling the attacks from the East on the Field of Lech or whether Africa was being pushed back from Spain in long fighting, it was also a struggle of Europe, coming into being, against a surrounding world alien in its very essence.

Once Rome had been given its due for the creative defense of this continent, Teutons took over the defense and the protection of a family of nations which might still differentiate and differ in their political structure and objective, but which nevertheless represented a cultural unity with blood ties. And it was from this Europe that a spiritual and cultural abundance went out, of which everyone must be aware who is willing to seek truth instead of denying it.

Thus it was not England who brought culture to the Continent, but the offspring of Teutonic nationhood on the Continent who went as Anglo-Saxons and Normans to that Island made possible a development in a way surely unique. In just the same way, it was not America who discovered Europe, but the other way around. And everything which America has not drawn from Europe may well appear worthy of admiration to a juda-ised, mixed race; Europe, on the other hand, sees in it a sign of cultural decay.

Deputies and Men of the German Reichstag, I had to make this survey, for the fight which, in the first months of this year, gradually began to become clear, and of which the German Reich is this time called to be the leader also far exceeds the interests of our nation and country. Just as the Greeks once faced the Persians in war, and the Romans faced the Mongolians, the Spanish heroes defended not only Spain, but the whole of Europe against Africa, just so Germany is fighting today, not for herself, but for the entire Continent. And it is a fortunate symptom that this realization is today so deep in the subconscious of most European nations that, whether by taking up their position openly or whether by the stream of volunteers, they are sharing in this struggle.

When, on the 6th of April of this year, the German and Italian Armies took up their positions for the fight against Yugoslavia and Greece, it was the introduction of the great struggle in which we are still involved. The revolt in Belgrade which led to the overthrow of the former Regent and his Government was decisive for the further course of events in this part of Europe, for England was also a party to this putsch. But the chief role was played by Soviet Russia. What I refused to Mr. Molotov on his visit to Berlin, Stalin now thought he could achieve by a revolutionary movement, even against our will. Without consideration for the agreements which had been concluded, the intentions of the Bolsheviks in power grew still wider. The Pact of Friendship with the new revolutionary regime illuminated the closeness of the threatening danger like lightning.

The feats achieved by the German Armed Forces were given worthy recognition in the German Reichstag on the 4th of May. But what I was then unfortunately unable to express was the realization that we were progressing at tremendous speed toward a fight with a State which was not yet intervening because it was not yet fully prepared, and because it was impossible to use the aerodromes and landing grounds at that time of year on account of the melting snow.

My deputies, when in 1940 I realized from communication in the English House of Commons and the observation of the Russian troop movements on our frontiers that there was the possibility of danger arising in the East of the Reich, I immediately gave orders to set up numerous new armored motorized infantry divisions. The conditions for this were available from the point of view both of material and

personnel. I will give you, my Deputies, and indeed the whole German people, only one assurance: the more the democracies speak much about armaments, as is easily understandable, the more National Socialist Germany works. It was so in the past, it is not different today. Every year brings us increased, and above all, improved weapons, there where decisions will be made. In spite of my determination under no circumstances to allow our opponent to make the first stab in our heart-in spite of that my decision was a very difficult one.

If democratic newspapers today declare that, had I known the strength of our Bolshevik opponent more accurately, I would have hesitated to attack, they understand the position just as little as they understand me. I sought no war. On the contrary I did everything to avoid it. But I would have been forgetful of my duty and responsibility if, in spite of realizing the inevitability of a fight by force of arms, I had failed to draw the only possible conclusions. In view of the mortal danger from Soviet Russia, not only to the German Reich, but to all Europe, I decided, if possible a few days before the outbreak of this more struggle, to give the signal to attack myself.

Today, we have overwhelming and authentic proof that Russia intended to attack; we are also quite clear about the date on which the attack was to take place. In view of the great danger, the proportions of which we realize perhaps only today to the fullest extent, I can only thank God that He enlightened me at the proper time and that He gave me the strength to do what had to be done!

To this, not only millions of German soldiers owe their lives, but Europe its very existence. This much I may state today: had this wave of over 20,000 tanks, hundreds of divisions, tens of thousands of guns, accompanied by more than 10,000 aircraft, suddenly moved against the Reich, Europe would have been lost. Fate has destined a number of nations to forestall this attack, to ward it off with the sacrifice of their blood. Had Finland not decided immediately to take up arms for the second time, the leisurely bourgeois life of the other Nordic countries would soon have come to an end.

Had the German Reich not faced the enemy with her soldiers and arms, a flood would have swept over Europe, which once and for all would have finished the ridiculous British idea of maintaining the European balance of power in all its senselessness and stupid tradition. Had Slovaks, Hungarians, Rumanians not taken over part of the protection of this European world, the Bolshevik hordes would have swept like Attila's Huns over the Danubian countries, and at the cost of the Ionic Sea, Tartars and Mongols would have enforced today the revision of the Montreux Agreement

Sensing and realizing this, the volunteers have come from Northern and Western Europe, Norwegians, Danes, Dutchmen, Flemings, Belgians, even Frenchmen volunteers who gave the struggle of the United Powers of the Axis the character of a European crusade-in the truest sense of the world.

The time has not yet come to talk about the planning and the conduct of this campaign, but I believe that I may sketch in a few sentences what has been achieved in this most gigantic of all struggles, in which memories of the various impressions might so easily fade because of the vastness of the space and the great number of important events.

The attack began on 22nd of June; with irresistible daring the frontier fortifications which were destined to secure the Russian advance against us were broken through and on the 23rd Grodno fell.

On the 24th Vilna and Kovoo were taken after Brest-Litovsk had been occupied.

On the 26th Duenaburg was in our hands and on 10th July, the first two great pincer battles of Bialystok and Minsk were concluded: 324,000 prisoners, 3,332 tanks and 1,809 guns fell to us.

Already, on 13th July, the Stalin Line was broken through on all important points.

On the 16th Smolensk fell after heavy fighting, and on the 19th German and Rumanian formations forced the crossing of the Dniester.

On the 6th of August, the Battle of Smolensk was concluded in many pockets and again 310,000 Russians fell into German captivity, while 3,205 tanks and 3,120 guns were destroyed or captured. Only three days later the fate of another Russian Army group was sealed and on 9th August another 103,000 Russians were taken prisoner in the Battle of Ouman; 317 tanks and 1,100 guns destroyed or captured.

On 17th August Nicolaeff was taken, on the 21st, Kherson. On the same day the Battle of Gomel was concluded with 84,000 prisoners taken and 124 tanks, as well as 808 guns captured or destroyed.

On the 21st August, the Russian positions between Lakes Peipus and Ilmen were broken through and on the 26th the bridgehead at Dniepropetrovsk fell into our hands.

On 28th August German troops marched into Reval and Boltisk Port after heavy fighting, while on the 30th the Finns took Viipuri.

By conquering Schluesselburg on the 8th September, Leningrad was finally cut off, also from the South.

On 6th September we succeeded in establishing bridgeheads on the Dnieper and on the 8th Poltava fell into our hands.

On 9th September German formations stormed the citadel of Kiev and the occupation of Oesel was crowned by taking the Capital. Only now the greatest operations matured into the expected successes; on 27th September the Battle of Kiev was concluded; 665,000 prisoners began to move westwards, 884 tanks and 3,178 guns remained as booty in the pockets.

As early as 2nd October the break-through battle on the Central Front began, while on 11th October the battle on the Sea of Azov was successfully concluded; again 107,000 prisoners, 212 tanks and 672 guns were counted.

On 16th October, German and Rumanian troops marched into Odessa after hard fighting.

On 8th October the break-through battle on the Central Front was concluded with a new success, unique in history, when 663,000 prisoners were only part of its results; 1,242 tanks and 5,452 guns were either destroyed or captured.

On 31st October, the conquest of Dagoos was concluded. On 24th October, the industrial centre of Kharkov was taken. On 28th October, the entrance of the Crimea was finally forced at great speed, and on 2nd November already the capital Sinferopol was taken by storm. On 6th November we had

pierced through the Crimea up to Kerch.

On 1st December, the total number of Soviet prisoners amounted to 3,806,865; the number of tanks destroyed or captured was 21,391, that of guns, 32,541 and that of airplanes, 17,322. During the same period 2,191 British planes were shot-down. The Navy sank 4,170,611 g.r.t. of British shipping, the air force 2,346,080 g.r.t.; a total of 6,516,791 g.r.t. was thus destroyed

My Deputies, my German people, those are sober facts or perhaps dry figures. Yet, may they never disappear from the history and, above all from the memory and the consciousness, of our own German people. For behind those figures are hidden the achievements, the sacrifices, the privations, the everlasting heroic courage and the readiness to die of millions of the best men of our own nation and of the States allied to us.

All this had to be fought for by my staking health and life and by effort of which those at home can hardly have an idea. Marching for an endless distance, tormented by heat and thirst, often held up by the mud of bottomless roads which would drive them almost to despair, exposed, from the Black Sea to the Arctic Sea, to the inhospitability of a climate which from the blazing heat of the July and August days, dropped to the wintry storms of November and December, tortured by insects, suffering from dirt and vermin, freezing in snow and ice, they have fought-the Germans and the Finns, Italians, Slovaks, Hungarians and Rumanians, the Croats, the volunteers from the North and West European countries, all in all the soldiers of the Eastern Front.

The beginning of winter only will now check this movement; at the beginning of summer it will again no longer be possible to stop the movement. On this day I do not want to mention any individual section of the Armed Forces, I do not want to praise any particular command; they have all made a supreme effort. And yet, understanding and justice compel me to state one thing again and again; amongst our German soldiers the heaviest burden is born today, as in the past, by our matchless German infantry

From 22nd June to 1st December the German Army lost in this heroic fight 158,773 killed, 563,082 wounded and 31,191 missing.

And now permit me to define my attitude to that other world, which has its representative in that man, who, while our soldiers are fighting in snow and ice, very tactfully likes to make his chats from the fireside, the man who is the main culprit of this-war. When in 1939 the conditions of our national interest in the then Polish State became more and more intolerable, I tried at first to eliminate those intolerable conditions by way of a peaceful settlement. For some time it seemed as though the Polish Government itself had seriously considered to agree to a sensible settlement. I may add that in German proposals nothing was demanded that had not been German property in former times. On the contrary, we renounced very much of what, before the World War, had been German property. You will recall the dramatic development of that time, in which the sufferings of German nationals increased continuously. You, my deputies, are in the best position to gauge the extent of the blood sacrifice, if you compare it to the casualties of the present war. The campaign in the East has so far cost the German armed forces about 160,000 killed; but in the midst of peace more than 62,000 Germans were killed during those months, some under the cruelest tortures.

It could hardly be contested that the German Reich had had a right to object to such conditions on its

Frontiers and to demand that they should cease to exist and that it was entitled to think of its own safety; this could hardly be contested at a time when other countries were seeking elements of their safety even in foreign continents. The problems which had to be overcome were of no territorial significance. Mainly they concerned Danzig and the union with the Reich of the torn-off province, East Prussia. More difficult were the cruel persecutions the Germans were exposed to, in Poland particularly. The other minorities, incidentally, had to suffer a fate hardly less bitter.

When in August the attitude of Poland—thanks to the *carte blanche* guarantee received from England—became still stiffer, the Government of the Reich found it necessary to submit, for the last time, a proposal on the basis of which we were willing to enter into negotiations with Poland—negotiations of which we fully and completely apprised the then British Ambassador. I may recall these proposals today: "Proposal for the settlement of the problem of the Danzig Corridor and of the question of the German-Polish minorities. The situation between the German Reich and Poland has become so strained that any further incident may lead to a clash between the Armed Forces assembled on both sides.

.... The Polish Government at that period refused even as much as to consider this proposal. The question then arises: how could such an unimportant State dare simply to refuse an offer of this nature and furthermore, not only indulge in further atrocities to its German inhabitants who had given that country the whole of its culture, but even order mobilization? Perusal of documents of the Foreign Office in Warsaw has given us later some surprising explanations. There was one man who, with devilish lack of conscience, used all his influence to further the warlike intentions of Poland and to eliminate all possibilities of understanding. The reports which the then Polish Ambassador in Washington Count Potocki, sent to his Government are documents from which it may be seen with a terrifying clearness to what an extent one man alone and the forces driving him are responsible for the second World War. The question next arises, how could this man fall into such fanatical enmity toward a country which in the whole of its history has never done the least harm either to America or to him personally?

So far as Germany's attitude towards America is concerned, I have to state:

(i) Germany is perhaps the only great power which has never had a colony either in North or South America, or otherwise displayed there any political activity, unless mention be made of the emigration of many millions of Germans and of their work, which, however, has only been to the benefit of the American Continent and of the U.S.A.

(ii) In the whole history of the coming into being and of the existence of the U.S.A. the German Reich has never adopted a politically unfriendly, let alone hostile attitude, but, on the contrary with the blood of many of its sons, it helped to defend the U.S.A.

The German Reich never took part in any war against the U.S.A. It itself had war imposed upon it by the U.S.A. in 1917, and then for reasons which have been thoroughly revealed by an investigation committee set up by President Roosevelt himself. There are no other differences between the German and the American people, either territorial or political, which could possibly touch the interests let alone the existence of the U.S.A. There was always a difference of constitution, but that cannot be a reason for hostilities so long as the one state does not try to interfere with the other. America is a

Republic, a Democracy, and today is a Republic under strong authoritative leadership. The ocean lies between the two States. The divergences between Capitalist America and Bolshevik Russia, if such conceptions had any truth in them, would be much greater than between America led by a President and Germany led by a Fuehrer.

But it is a fact that the two conflicts between Germany and the U.S.A. were inspired by the same force and caused by two men in the U.S.A. - Wilson and Roosevelt. History has already passed its verdict on Wilson, his name stands for one of the basest breaches of the given word, that led to disruption not only among the so-called vanquished, but also among the victors. This breach of his word alone made possible the Dictate of Versailles. We know today that a group of interested financiers stood behind Wilson and made use of this paralytic professor because they hoped for increased business. The German people have had to pay for having believed this man with the collapse of their political and economic existence.

But why is there now another President of the U.S.A. who regards it as his only task to intensify anti-German feeling to the pitch of war? National-Socialism came to power in Germany in the same year as Roosevelt was elected President. I understand only too well that a world-wide distance separates Roosevelt's ideas and my ideas. Roosevelt comes from a rich family and belongs to the class whose path is smoothed in the Democracies. I am only the child of a small, poor family and had to fight my way by work and industry. When the Great War came, Roosevelt occupied a position where he got to know only its pleasant consequences, enjoyed by those who do business while others bleed. I was only one of those who carry out orders, as an ordinary soldier, and naturally returned from the war just as poor as I was in autumn 1914. I shared the fate of millions, and Franklin Roosevelt only the fate of the so-called Upper Ten Thousand.

After the war Roosevelt tried his hand at financial speculation: he made profits out of the inflation, out of the misery of others, while I, together with many hundreds of thousands more, lay in hospital. When Roosevelt finally stepped on the political stage with all the advantages of his class, I was unknown and fought for the resurrection of my people. When Roosevelt took his place at the head of the U.S.A., he was the candidate of a Capitalist Party which made use of him: when I became Chancellor of the German Reich, I was the Fuehrer of the popular movement I had created. The powers behind Roosevelt were those powers I had fought at home. The Brains Trust was composed of people such as we have fought against in Germany as parasites and removed from public life.

And yet there is something in common between us. Roosevelt took over a State in a very poor economic condition, and I took over a Reich faced with complete ruin, also thanks to Democracy. In the U.S.A. there were 13,000,000 unemployed, and in Germany 7,000,000 part-time workers. The finances of both States were in a bad way, and ordinary economic life could scarcely be maintained. A development then started in the U.S.A. and in the German Reich which will make it easy for posterity to pass a verdict on the correctness of the theories.

While an unprecedented revival of economic life, culture and art took place in Germany under National Socialist leadership within the space of a few years, President Roosevelt did not succeed in bringing about even the slightest improvements in his own country. And yet this work must have been much easier in the U.S.A. where there live scarcely 15 persons on a square kilometer, as against 140 in Germany. If such a country does not succeed in assuring economic prosperity, this must be a result

either of the bad faith of its leaders in power, or of a total inefficiency on the part of the leading men. In scarcely five years, economic problems had been solved in Germany and unemployment had been overcome. During the same period, President Roosevelt had increased the State Debt of his country to an enormous extent, had decreased the value of the dollar, had brought about a further disintegration of economic life, without diminishing the unemployment figures. All this is not surprising if one bears in mind that the men he had called to support him, or rather, the men who had called him, belonged to the Jewish element, whose interests are all for disintegration and never for order. While speculation was being fought in National Socialist Germany, it thrived astoundingly under the Roosevelt regime.

Roosevelt's New Deal legislation was all wrong: it was actually the biggest failure ever experienced by one man. There can be no doubt that a continuation of this economic policy would have done this President in peace time, in spite of all his dialectical skill. In a European State he would surely have come eventually before a State Court on a charge of deliberate waste of the national wealth; and he would have scarcely escaped at the hands of a Civil Court, on a charge of criminal business methods.

Gross National Income in constant prices of 1936 and GNP deflator in German Reich
- computations based on data of Statistisches Bundesamt in Wirtschaft und Statistik 3/2006 -

The numbers don't lie. Hitler's Germany was booming while FDR's America continued to suffer the effects of the Great Depression.

This fact was realized and fully appreciated also by many Americans including some of high standing. A threatening opposition was gathering over the head of this man. He guessed that the only salvation for him lay in diverting public attention from home to foreign policy. It is interesting to study in this connection the reports of the Polish Envoy in Washington, Potocki. He repeatedly points out that Roosevelt was fully aware of the danger threatening the card castle of his economic system with collapse, and that he was therefore urgently in need of a diversion in foreign policy. He was strengthened in this resolve by the Jews around him. Their Old Testament thirst for revenge thought to see in the U.S.A. an instrument for preparing a second "Purim" for the European nations which were becoming increasingly anti-Semitic. The full diabolical meanness of Jewry rallied round this man, and he stretched out his hands.

Thus began the increasing efforts of the American President to create conflicts, to do everything to prevent conflicts from being peacefully solved. For years this man harbored one desire-that a conflict should break out somewhere in the world. The most convenient place would be in Europe, where American economy could be committed to the cause of one of the belligerents in such a way that a political interconnection of interests would arise calculated slowly to bring America nearer such a conflict. This would thereby divert public interest from bankrupt economic policy at home towards foreign problems.

His attitude to the German Reich in this spirit was particularly sharp. In 1937, Roosevelt made a number of speeches, including a particularly mean one pronounced in Chicago on 5th October, 1937. Systematically he began to incite American public opinion against Germany. He threatened to establish a kind of Quarantine against the so-called Authoritarian States. While making these increasingly spiteful and inflammatory speeches, President Roosevelt summoned the American Ambassadors to Washington to report to him. This event followed some further declarations of an insulting character; and ever since, the two countries have been connected with each other only through Chargés d'Affaires.

From November 1938 onwards, his systematic efforts were directed towards sabotaging any possibility of an appeasement policy in Europe. In public, he was hypocritically pretending to be for peace; but at the same time he was threatening any country ready to pursue a policy of peaceful understanding with the freezing of assets, with economic reprisals, with demands for the repayment of loans, etc. Staggering information to this effect can be derived from the reports of Polish Ambassadors in Washington, London, Paris and Brussels.

In January, 1939, this man began to strengthen his campaign of incitement and threatened to take all possible Congressional measures against the Authoritarian States, with the exception of war, while alleging that other countries were trying to interfere in American affairs and insisting on the maintenance of the Monroe Doctrine, he himself began from March 1939 onwards, to meddle in European affairs which were no concern at all of the President of the U.S.A., since he does not understand those problems, and even if he did understand them and the historic background behind them, he would have just as little right to worry about the central European area as the German Reich has to judge conditions in a U.S. State and to take an attitude towards them.

But Mr. Roosevelt went even farther. In contradiction to all the tenets of international law, he declared that he would not recognize certain Governments which did not suit him, would not accept readjustments, would maintain Legations of States dissolved long before or actually set them up as legal Governments. He even went so far as to conclude agreements with such Envoys, and thus to acquire a right simply to occupy foreign territories.

On 5th April, 1939, came Roosevelt's famous appeal to myself and the Duce. It was a clumsy combination of geographical and political ignorance and of the arrogance of the millionaire circles around him. It asked us to give undertakings to conclude non-aggression Pacts indiscriminately with any country, including mostly countries which were not even free, since Mr. Roosevelt's allies had annexed them or changed them into Protectorates. You will remember, my Deputies, that I then gave a polite and clear reply to this meddling gentleman. For some months at least, this stopped the flow of eloquence from this honest warmonger. But his place was taken by his honorable spouse. She declined to live with her sons in a world such as the one we have worked out. And quite right, for this is a world of labor and not of cheating and trafficking.

After a little rest, the husband of that woman came back on the scene and on the 4th November, 1939, engineered the reversion of the Neutrality Law so as to suspend the ban on the export of arms, in favor of a one-sided delivery of arms to Germany's opponents.

He then begins, somewhat as in Asia and in China, but the roundabout way of an economic infiltration to establish a community of interests destined to become operative sooner or later. In the same month,

he recognizes, as a so-called Government in exile, a gang of Polish emigrants, whose only political foundation was a few million gold coins taken with them from Warsaw.

On the 9th of April he goes on and he orders the blocking of Norwegian and Danish assets under the lying pretext of placing them beyond the German reach, although he knows perfectly well that the Danish Government in its financial administration is not in any way being interfered with, let alone controlled, by Germany. To the various exiled Governments recognized by him, the Norwegian is now added.

On the 15th May, 1940, he recognizes the Dutch and Belgian émigré Governments. This is followed by blocking Dutch and Belgian assets. His true mentality then comes clearly to light in a telegram of 15th June to the French Prime Minister, Reynaud. He advises him that the American government will double its help to France, provided that France continues the war against Germany. So as to give still greater expression to this, his wish for a continuation of the war, he issues a declaration that the American Government will not recognize the results of the conquest of territories-i.e., the restoration to Germany of lands which had been stolen from her. I don't need to assure you,

Members of the Reichstag, that it is a matter of complete indifference to every German Government whether the President of the U.S.A. recognizes the frontiers of Europe or no, and that this indifference will likewise continue, in the future. I merely quote this to illustrate the methodical incitement which has come from this man who speaks hypocritically of peace, but always urges to war.

But now he is seized with fear that if peace is brought about in Europe, his squandering of billions of money or armaments will be looked upon (as plain fraud), since nobody will attack America-and he then himself must provoke this attack upon his country.

On the 17th July, 1940, the American President orders the blocking of French assets with a view, as he puts it, to placing them beyond German reach, but really in order to transfer the French gold from Casablanca to America with the assistance of an American cruiser.

In July 1940 he tries by enlisting American citizens in the British Air Force and by training British airmen in the U.S.A. to pave ever better the way to war.

In August 1940, a military program is jointly drawn up between the U.S.A. and Canada. To make the establishment of a Canadian-U.S. Defense Committee plausible-plausible at least to the biggest fools-he invents from time to time crises, by means of which he pretends that America is being threatened with aggression. This he wishes to impress upon the American people by suddenly returning on the 3rd April to Washington with all speed on account of the alleged danger of the situation. In September 1940 he draws still nearer to the war. He turns over to the British Fleet 50 destroyers of the American Navy in return for which, to be sure, he takes over several British bases in North and South America.

From all these actions, it may be clearly seen how, with all his hatred for Socialist Germany, he forms the resolution of taking over, as safely and securely as possible, the British Empire in the moment of its downfall. Since England is no longer in the position to pay cash for all the American deliveries, he imposes the Lease-Lend Law on the American people. He thus receives powers to lend or lease support to countries, the defense of which may appear to him as vital in America's interests. Then in 1941, as Germany cannot be made to react to any of his gestures, he takes yet a further step. As far

back as the 9th December 1939, American cruisers in the security zone handed over the German ship *Columbus* to the British ships. In the circumstances she had to be sunk (note: i.e. scuttled). On the same day, U.S. forces co-operated to prevent the attempted escape of the German steamer *Arauca*.

On the 27th January, 1940, the U.S. cruiser (named, but indistinct) in contravention of International Law advised enemy naval forces of the movements of the German steamers, *Arauca*, *La Plata* and *Mangoni*.

On the 27th June, 1940, he ordered, in complete contravention of International Law, a restriction of the freedom of movements of foreign ships in U.S. harbours.

In November, 1940, he ordered the German ships (*?Reugeu*), *Niederwald* and *Rheinto* to be shadowed by American ships until these steamers were compelled to scuttle themselves so as not to fall into enemy hands.

On 30th April, 1941, followed the opening up of the Red Sea to U.S. ships, so that they could carry supplies to the British armies in the Near East. Meanwhile, in March, all German ships were requisitioned by the American authorities. In the course of this German nationals were treated in a most inhuman manner, and in contravention of all notions of international law certain places of residence were assigned them, travelling restrictions imposed upon them, and so on. Two German officers who had escaped from Canadian captivity, were-again contrary to all the dictates of international law-handcuffed and handed over to the Canadian authorities.

On 24th March the same President who stands against every aggression, acclaimed Simovitch [Chief of Aviation, Yugoslavia] and his companions who gained their positions by aggression and by removing the lawful government of the country. Roosevelt some months before sent Colonel Donovan, a completely unworthy creature, to the Balkans, to Sofia and Belgrade, to engineer a rising against Germany and Italy.

In April, he promised help to Yugoslavia and Greece under the Lend-Lease Act. At the end of April, this man recognized the Yugoslav and Greek émigré governments, and once more against international law, blocked the Yugoslav and Greek assets.

From the middle of April onwards, American watch over the Western Atlantic by U.S.A. patrols was extended, and reports were made to the British.

On the 26th April, Roosevelt transferred to the British 20 motor-torpedo-boats and at the same time, British warships were being repaired in U.S. ports. On 5th May, the illegal arming and repairing of Norwegian ships for England took place.

On 4th June American troop transports arrived in Greenland, to build airdromes.

On 9th June, came the first British report that, on Roosevelt's orders, a U.S. warship had attacked a German U-boat with depth charges near Greenland.

On 4th June, German assets in the U.S.A. were illegally blocked.

On the 7th June Roosevelt demanded under mendacious pretexts, that German consuls should be withdrawn and German consulates closed. He also demanded the closing of the German Press

Agency, Trans ocean, the German Information Library and the German Reichs bank Central Office.

On 6th and 7th July, Iceland, which is within the German fighting zone, was occupied by American Forces or the orders of Roosevelt. He intended, first of all, to force Germany to make war and to make the German U-boat warfare as ineffective as it was in 1915-16. At the same time, he promised American help to the Soviet Union.

On 10th June, the Navy Minister, Knox, suddenly announced an American order to shoot at Axis warships.

On 4th September, the U.S. destroyer *Greer* obeying orders operated with British aircraft against German U-boats in the Atlantic. Five days later, a German U-boat noticed the U.S. destroyer acting as escort in a British convoy.

On 11th September Roosevelt finally made a speech in which he confirmed and repeated his order to fire on all Axis ships.

On 29th September, U.S. escort-vessels attacked a German U-boat with depth charges east of Greenland.

On 7th October, the U.S. destroyer *Kearney* acting as an escort vessel for Britain, again attacked German U-boat with depth-charges. Finally, on 6th November U.S. forces illegally seized the German steamer, *Odenwald*, and took it to an American port where the crew was taken prisoner.

From the very beginning, Roosevelt was very much involved.

I will pass over the insulting attacks made by this so-called President against me. That he calls me a gangster is uninteresting. After all, this expression was not coined in Europe but in America, no doubt because such gangsters are lacking here. Apart from this, I cannot be insulted by Roosevelt for I consider him mad just as Wilson was. I don't need to mention what this man has done for years in the same way against Japan.

First he incites war then falsifies the causes, then odiously wraps himself in a cloak of Christian hypocrisy and slowly but surely leads mankind to war, not without calling God to witness the honesty of his attack-in the approved manner of an old Freemason. I think you have all found it a relief that now, at last, one State has been the first to take the step of protest against his historically unique and shame less ill-treatment of truth, and of right-which protest this man has desired and about which he cannot complain. The fact that the Japanese Government, which has been negotiating for year with this man, has at last become tired of being mocked by him in such an unworthy way, fills us all, the German people, and think, all other decent people in the world, with deep satisfaction.

We have seen what the Jews have done in Soviet Russia. We have made the acquaintance of the Jewish Paradise on earth. Millions of German soldiers have been able to see this country where the international Jews have destroyed people and property. The President of the U.S.A. ought finally to understand-I say this only because of his limited intellect-that we know that the aim of this struggle is to destroy one State after another. But the present German Reich has nothing more in common with the old Germany. And we, for our part, will now do what this provocateur has been trying to do so much for years.

Not only because we are the ally of Japan, but also because Germany and Italy have enough insight and strength to comprehend that, in these historic times, the existence or non-existence of the nations, *is* being decided perhaps forever. We clearly see the intention of the rest of the world towards us. They reduced Democratic Germany to hunger. They would exterminate our social things of today. When Churchill and Roosevelt state that they want to build up a new social order, later on, it is like a hairdresser with a bald head recommending an unfortunate hair-restorer. These men, who live in the most socially backward states, have misery and distress enough in their own countries to occupy themselves with the distribution of foodstuffs.

As for the German nation, it needs charity neither from Mr. Churchill nor from Mr. Roosevelt, let alone from Mr. Eden. It wants only its rights! It will secure for itself this right to life even if thousands of Churchills and Roosevelts conspire against it.

In the whole history of the German nation, of nearly 2,000 years, it has never been so united as today and, thanks to National Socialism it will remain united in the future. Probably it has never seen so clearly, and rarely been so conscious of its honors. I have therefore arranged for his passports to be handed to the American Chargé d'Affaires today, and the following ... [drowned in applause].

As a consequence of the further extension of President Roosevelt's policy, which is aimed at unrestricted world domination and dictatorship the U.S.A. together with England have not hesitated from using any means to dispute the rights of the German, Italian and Japanese nations to the basis of their natural existence. The Governments of the U.S.A. and of England have therefore resisted, not only now but also for all time, every just understanding meant to bring about a better New Order in the world. Since the beginning of the war the American President, Roosevelt, has been guilty of a series of the worst crimes against international law; illegal seizure of ships and other property of German and Italian nationals were coupled with the threat to, and looting of, those who were deprived of their liberty by being interned.

- 1- Famed aviator Charles Lindbergh was a leader in the movement to keep America out of the war.
- 2- Antiwar Americans protest FDR's peacetime draft. After Pearl Harbor, anti-war Americans had to remain silent.

Roosevelt's ever increasing attacks finally went so far that he ordered the American Navy to attack everywhere ships under the German and Italian flags, and to sink them-this in gross violation of international law. American ministers boasted of having destroyed German submarines in this criminal way. German and Italian merchant ships were attacked by American cruisers, captured and their crews imprisoned. With no attempt at an official denial there has now been revealed in America President Roosevelt's plan by which, at the latest in 1943, Germany and Italy were to be attacked in Europe by military means. In this way the sincere efforts of Germany and Italy to prevent an extension of the war and to maintain relations with the U.S.A. in spite of the unbearable provocations which have been carried on for years by President Roosevelt, have been frustrated. Germany and Italy have been finally compelled, in view of this, and in loyalty to the Tri-Partite act, to carry on the struggle against the U.S.A. and England jointly and side by side with Japan for the defense and thus for the maintenance of the liberty and independence of their nations and empires.

The Three Powers have therefore concluded the following Agreement, which was signed in Berlin today:

"In their unshakable determination not to lay down arms until the joint war against the U.S.A. and England reaches a successful conclusion, the German, Italian, and Japanese Governments have agreed on the following points:

Article I. Germany, Italy and Japan will wage the common war forced upon them by the U.S.A. and England with all the means of power at their disposal, to a victorious conclusion.

Article II. Germany, Italy and Japan undertake not to conclude an armistice or peace with the U.S.A. or with England without complete mutual understanding.

Article III. Germany, Italy and Japan will continue the closest cooperation even after the victorious conclusion of the war in order to bring about a just new order in the sense of the Tri-Partite Pact concluded by them on the 27th September 1940.

Article IV. This Agreement comes into force immediately after signature and remains in force as long as the Tri-Partite Pact of 27th September 1940. The Signatory Powers will confer in time before this period ends about the future form of the co-operation provided for in Article III of this Agreement."

Deputies, Members of the German Reichstag:

Ever since my last peace proposal of July 1940 was rejected, we have realized that this struggle has to be fought out to its last implications. That the Anglo-Saxon Jewish-Capitalist World finds itself now in one and the same Front with Bolshevism does not surprise us National Socialists: we have always found them in company. We have concluded the struggle successfully inside Germany and have destroyed our adversaries after 16 years struggle for power. When, 23 years ago, I decided to enter political life and to lift this nation out of its decline, I was a nameless, unknown soldier.

.....

The enemies I see before me are the same enemies as 20 years ago, but the path along which I look forward cannot be compared with that on which I look back. The German people recognizes the decisive hour of its existence millions of soldiers do their duty, millions of German peasants and workers, women and girls, produce bread for the home country and arms for the Front. We are allied with strong peoples, who in the same need are faced with the same enemies. The American President and his Plutocratic clique have mocked us as the Have-nots that is true, but the Have-nots will see to it that they are not robbed of the little they have.

You, my fellow party members, know my unalterable determination to carry a fight once begun to its successful conclusion. You know my determination in such a struggle to be deterred by nothing, to break every resistance which must be broken. In September 1939 I assured you that neither force nor arms nor time would overcome Germany. I will assure my enemies that neither force of arms nor time nor any internal doubts can make us waver in the performance of our duty. When we think of the sacrifices of our soldiers, any sacrifice made by the Home Front is completely unimportant. When we think of those who in past centuries have fallen for the Reich, then we realize the greatness of our duty. But anybody who tries to evade this duty has no claim to be regarded in our midst as a fellow German. Just as we were unmercifully hard in our struggle for power we shall be unmercifully hard in the struggle to maintain our nation.

.....

Our enemies must not deceive themselves-in the 2,000 years of German history known to us, our people have never been more united than today. The Lord of the Universe has treated us so well in the past years that we bow in gratitude to a providence which has allowed us to be members of such a great nation. We thank Him that we also can be entered with honor into the ever-lasting book of German history!

Once the United States entered the war, the combined power of 'The Big 3' would prove too much for Germany.

The saturation

bombing of German civilians was a major factor in deciding the final outcome of the war in Europe.

The war in Japan ended shortly after two atomic bombs were dropped on Japanese civilians.

ADDRESS# 14: APRIL 29, 1945

MY POLITICAL TESTAMENT

A day before committing suicide in his Berlin bunker, Adolf Hitler dictated his final Testament to his youngest secretary, Traudl Junge. The declaration would be his final words to the German people, as well as a statement for coming generations.

Traudl Junge (1920-2002)

HITLER'S FINAL POLITICAL TESTAMENT (abridged)

My Political Testament

More than thirty years have passed since 1914 when I made my modest contribution as a volunteer in the First World War, which was forced upon the Reich.

In these three decades love and loyalty to my people have guided all my thoughts, actions and my life. They gave me the strength to make the most difficult decisions ever to confront mortal man. In these three decades I have spent my strength and my health.

It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests. I have made too many offers for the limitation and control of armaments, which posterity will not be cowardly enough always to disregard, for responsibility for the outbreak of this war to be placed on me. Nor have I ever wished that, after the appalling First World War, there would ever be a second against either England or America. Centuries will go by, but from the ruins of our towns and monuments the hatred of those ultimately responsible will always grow anew against the people whom we have to thank for all this— international Jewry and its henchmen.

Only three days before the outbreak of the German-Polish war I proposed a solution of the German-Polish problem to the British Ambassador in Berlin— international control as in the case of the Saar. This offer, too, cannot be lied away. It was only rejected because the ruling clique in England wanted war, partly for commercial reasons and partly because it was influenced by the propaganda put out by international Jewry.

I have left no one in doubt that if the people of Europe are once more treated as mere blocks of shares in the hands of these international money and finance conspirators, then the sole responsibility for the massacre must be borne by the true culprits—the Jews. Nor have I left anyone in doubt that this time millions of European children of Aryan descent will not starve to death, millions of men die in battle, and hundreds of thousands of women and children be burned or bombed to death in our cities without the true culprits being held to account, albeit more humanely.

After six years of war which, despite all setbacks, will one day go down in history as the most glorious and heroic manifestation of the struggle for existence of a nation, I cannot abandon the city which is the capital of this Reich. Since our forces are too meager to withstand the enemy's attack and since our resistance is being debased by creatures who are as blind as they are lacking in character, I wish to share my fate with that which millions of others have also taken upon themselves by remaining in this city. Further, I shall not fall into the hands of the enemy who requires a new spectacle, presented by the Jews, for the diversion of the hysterical masses.

I have therefore decided to stay in Berlin and there to choose death voluntarily when I determine that the position of the Fuhrer and the Chancellery itself can no longer be maintained. I die with a joyful heart in the knowledge of the immeasurable deeds and achievements of our peasants and workers and of a contribution unique in the history of our youth which bears my name.

That I am deeply grateful to them all is as self-evident as is my wish that they do not abandon the struggle but that, no matter where, they continue to fight the enemies of the Fatherland, faithful to the

ideals of the great Clausewitz. Through the sacrifices of our soldiers and my own fellowship with them unto death, a seed has been sown in German history that will one day grow to usher in the glorious rebirth of the National Socialist movement in a truly united nation.

Many of our bravest men and women have sworn to bind their lives to mine to the end. I have begged, and finally ordered, them not to do so but to play their part in the further struggle of the nation. I ask the leaders of the Army, the Navy and the Air Force to strengthen the National Socialist spirit of resistance of our soldiers by all possible means, with special emphasis on the fact that I myself, as the founder and creator of this movement, prefer death to cowardly resignation or even to capitulation.

May it become a point of honor of future German army officers, as it is already in our Navy, that the surrender of a district or town is out of the question and that, above everything else, the commanders must set a shining example of faithful devotion to duty unto death.

..... Although a number of these men, including Martin Bormann, Dr Goebbels and others together with their wives have joined me of their own free will, not wishing to leave the capital under any circumstances and prepared to die with me, I implore them to grant my request that they place the welfare of the nation above their own feelings. By their work and loyal companionship they will remain as close to me after my death as I hope my spirit will continue to dwell among them and accompany them always. Let them be severe but never unjust and let them never, above all, allow fear to preside over their actions, placing the honor of the nation above everything that exists on earth. May they, finally, always remember that our task, the consolidation of a National Socialist state, represents the work of centuries to come, so that every individual must subordinate his own interest to the common good. I ask of all Germans, of all National Socialists, men and women and all soldiers of the Wehrmacht, that they remain faithful and obedient unto death to the new government and its President.

Above all, I enjoin the government and the people to uphold the race laws to the limit and to resist mercilessly the poisoner of all nations, international Jewry.

Hitler and Eva committed suicide; he by gunshot; she by poison. Hitler's dog Blondi was also poisoned.

CONCLUSION

You have just heard, directly from the source, presented with neither spin nor embellishment, what Hitler would call “*Mein Side of the Story*”. It is the polar opposite of the conventional accounts which we have all been raised upon since early childhood, and continue to be pounded with today. So, who are we to believe? What are we to believe? How do we arrive at the actual truth of the matter?

The key to unlocking historical truths lies in the skillful use of “triangulation”. A logical thinker and skilled researcher must look for corroborating evidence from *independent* sources; and then determine which of the two competing narratives carries more weight. That’s how judges decide court cases, and it should be how *real* historians –*not to be confused with most modern day academics* should go about deciphering past events.

With those timeless principles of logic and jurisprudence in mind, your author would humbly recommend *The Bad War: The Story Never Taught about World War 2*, by **M S King** (*that’s me*). There you will find all the additional hard evidence needed in order to decide whose version of events is to be believed.

The End

*** Related Reading from M.S. King: *The Bad War:***

The Truth Never Taught About World War 2
(246 pages / 500 + illustrations) Available at Amazon.com and Kindle

The War Against Putin: What the GovernmentMedia Complex Isn't Telling You About the New Russia

Available at Amazon.com and Kindle

The Real Roosevelts: An Omitted History What Ken Burns & PBS Didn't Tell You

Available at Amazon.com and Kindle

