The History Place

The Triumph of Hitler was written by Philip Gavin (Bachelor of Arts - Northeastern University, Master of Science - Boston University) founder and publisher of The History Place, and was posted on The History Place Web site on April 30, 2001. Mr. Gavin has also written The Rise of Adolf Hitler which appears elsewhere on this Web site.
War Ends with German Defeat
Faced with an effective British blockade, fierce resistance from the British and French armies, the entrance of the United States army, political unrest and starvation at home, an economy in ruins, mutiny in the navy, and mounting defeats on the battlefield, German generals requested armistice negotiations with the Allies in November 1918.

Under the terms of the armistice, the German Army was allowed to remain intact and was not forced to admit defeat by surrendering. U.S. General George Pershing had misgivings about this, saying it would be better to have the German generals admit defeat so there could be no doubt. The French and British were convinced however that Germany would not be a threat again.

The failure to force the German General Staff to admit defeat would have a huge impact on the future of Germany. Although the army was later reduced in size, its impact would be felt after the war as a political force dedicated to German nationalism, not democracy.

The German General Staff also would support the false idea that the army had not been defeated on the battlefield, but could have fought on to victory, except for being betrayed at home, the infamous 'Stab in the Back' theory.

This 'Stab in the Back' theory would become hugely popular among many Germans who found it impossible to swallow defeat. During the war, Adolf Hitler became obsessed with this idea, especially laying blame on Jews and Marxists in Germany for undermining the war effort. To Hitler, and so many others, the German politicians who signed the armistice on November 11, 1918, would become known as the "November Criminals."

After the armistice, the remnants of the German Army straggled home from the front to face tremendous uncertainty.

Germany was now a republic, a form of government (democracy) the Germans historically had little experience or interest in. With the abdication of Kaiser Wilhelm and the collapse of the Hohenzollern Monarchy, the German Empire founded by Bismark in 1871 (The Second Reich) had come to an end.

The new German Republic would eventually have a constitution that made it on paper one of the most liberal democracies in history. Its ideals included; equality for all, that political power would be only in the hands of the people, political minority representation in the new Reichstag, a cabinet and chancellor elected by majority vote in the Reichstag, and a president elected by the people.

But Germany was also a nation in political and social chaos. In Berlin and Munich, left-wing Marxist groups proclaimed Russian-like revolutions, only to meet violent opposition from right-wing nationalist Freikorps (small armies of ex-soldiers for hire) along with regular Army troops.

Communists, Socialists and even innocent bystanders were rounded up and murdered in January 1919, in Berlin, and in May in Munich.

The leaders of the new German democracy had made a deal with the German General Staff which allowed the generals to maintain rank and privilege in return for the Army's support of the young republic and a pledge to put down Marxism and help restore order.

Amid this political turmoil, on June 28, 1919, the Treaty of Versailles was signed by the victorious Allies and was then dutifully ratified by the German democratic government. Under the terms of the treaty, Germany alone was forced to accept responsibility for causing the war and had to pay huge war reparations for all the damage. Germany also had to give up land to France and Poland. The German Army was limited to 100,000 men and was forbidden to have submarines or military aircraft.

The treaty had the effect of humiliating the German nation before the world. This would lead to a passionate desire in many Germans, including Adolf Hitler, to see their nation throw off the "shackles" of the treaty and once again take its place in the world - the "rebirth" of Germany through a strong nationalist government. In years to come, Hitler would speak out endlessly against the treaty and gain much support. In addition, he would rail against the 'November Criminals' and 'Jewish Marxists.'

In the summer of 1919, Adolf Hitler was still in the army and was stationed in Munich where he had become an informer. Corporal Hitler had named soldiers in his barracks that supported the Marxist uprisings in Munich, resulting in their arrest and executions.

Hitler then became one of many undercover agents in the German Army weeding out Marxist influence within the ranks and investigating subversive political organizations.

The Army sent him to a political indoctrination course held at the University of Munich where he quickly came to the attention of his superiors. He describes it in Mein Kampf:

"One day I asked for the floor. One of the participants felt obliged to break a lance for the Jews and began to defend them in lengthy arguments. This aroused me to an answer. The overwhelming majority of the students present took my standpoint. The result was that a few days later I was sent into a Munich regiment as a so-called educational officer."

Hitler's anti-Semitic outbursts impressed his superiors including his mentor, Captain Karl Mayr (who later died in Buchenwald). In August 1919, Hitler was given the job of lecturing returning German prisoners of war on the dangers of Communism and pacifism, as well as democracy and disobedience. He also delivered tirades against the Jews that were well received by the weary soldiers who were looking for someone to blame for all their misfortunes.

An Army report on Hitler referred to him as "a born orator."

Hitler had discovered much to his delight that he could speak well in front of a strange audience, hold their attention, and sway them to his point of view.

For his next assignment, he was ordered in September of 1919 to investigate a small group in Munich known as the German Workers' Party.

Hitler Joins German Workers' Party
Corporal Adolf Hitler was ordered in September 1919 to investigate a small group in Munich known as the German Workers' Party.

The use of the term 'workers' attracted the attention of the German Army which was now involved in crushing Marxist uprisings.

On September 12, dressed in civilian clothes, Hitler went to a meeting of the German Workers' Party in the back room of a Munich beer hall, with about twenty five people. He listened to a speech on economics by Gottfried Feder entitled, "How and by what means is capitalism to be eliminated?"

After the speech, Hitler began to leave when a man rose up and spoke in favor of the German state of Bavaria breaking away from Germany and forming a new South German nation with Austria.

This enraged Hitler and he spoke out forcefully against the man for the next fifteen minutes uninterrupted, to the astonishment of everyone. One of the founders of the German Workers' Party, Anton Drexler, reportedly whispered: "...he's got the gift of the gab. We could use him."

After Hitler's outburst ended, Drexler hurried to Hitler and gave him a forty page pamphlet entitled: "My Political Awakening." He urged Hitler to read it and also invited Hitler to come back again.

Early the next morning, sitting in his cot in the barracks of the 2nd Infantry Regiment watching the mice eat bread crumbs he left for them on the floor, Hitler remembered the pamphlet and read it. He was delighted to find the pamphlet, written by Drexler, reflected political thinking much like his own - building a strong nationalist, pro-military, anti-Semitic party made up of working class people.

A few days later, Hitler received an unexpected postcard saying he had been accepted as a member into the party. He was asked to attend an executive committee meeting, which he did. At that meeting he was joyfully welcomed as a new member although he was actually very undecided on whether to join.

In Mein Kampf, Hitler describes the condition of the party: "...aside from a few directives, there was nothing, no program, no leaflet, no printed matter at all, no membership cards, not even a miserable rubber stamp..."

Although unimpressed by the present condition of the German Workers' Party, Hitler was drawn to the sentiment expressed by Drexler that this would somehow become a movement not just a political party. And in this disorganized party, Hitler saw opportunity.

"This absurd little organization with its few members seemed to me to possess the one advantage that it had not frozen into an 'organization,' but left the individual opportunity for real personal activity. Here it was still possible to work, and the smaller the movement, the more readily it could be put into the proper form. Here, the content, the goal, and the road could still be determined..."

He spent two days thinking it over then decided.

"...I finally came to the conviction that I had to take this step...It was the most decisive resolve of my life. From here there was and could be no turning back."

Adolf Hitler joined the committee of the German Workers' Party (Deutsche Arbeiterpartei or DAP) and thus entered politics.

Nazi Party is Formed
Adolf Hitler never held a regular job and aside from his time in World War One, led a lazy lifestyle, from his brooding teenage days in Linz through years spent in idleness and poverty in Vienna. But after joining the German Workers' Party in 1919 at age thirty, Hitler immediately began a frenzied effort to make it succeed.

The German Workers' Party consisted mainly of an executive committee which had seven members, including Hitler. To bring in new members Hitler prepared invitations which each committee member gave to friends asking them to attend the party's monthly public meeting, but few came.

Next they tried having invitations printed at a stationary store. A few people came.

Then they placed an advertisement in an anti-Semitic newspaper in Munich and at Hitler's insistence, moved the public meeting to a beer cellar that would hold about a hundred. The other committee members were concerned they might have trouble filling the place, but just over a hundred showed up at the meeting held on October 16, 1919.

Hitler was scheduled to be the second speaker at this meeting. It was to be his first time as a featured speaker, despite the misgivings of some committee members who doubted Hitler's ability at this time.

But when Hitler got up to speak, he astounded everyone with a highly emotional, at times near hysterical manner of speech making. For Hitler, it was an important moment in his young political career. He described the scene in Mein Kampf:

"I spoke for thirty minutes, and what before I had simply felt within me, without in any way knowing it, was now proved by reality: I could speak! After thirty minutes the people in the small room were electrified and the enthusiasm was first expressed by the fact that my appeal to the self-sacrifice of those present led to the donation of three hundred marks."

The money was used to buy more advertising and print leaflets. The German Workers' Party now featured Hitler as the main attraction at its meetings. In his speeches Hitler railed against the Treaty of Versailles and delivered anti-Semitic tirades, blaming the Jews for Germany's problems. Attendance slowly increased, numbering in the hundreds.

Hitler took charge of party propaganda in early 1920, and also recruited young men he had known in the Army. He was aided in his recruiting efforts by Army Captain Ernst Röhm, a new party member, who would play a vital role in Hitler's eventual rise to power.

In Munich, there were many alienated, maladjusted soldiers and ex-soldiers with a thirst for adventure and a distaste for the peace brought on by the Treaty of Versailles and the resulting democratic republic. They joined the German Workers' Party in growing numbers.

There were many other political groups looking for members, but none more successful than the Marxists. Genuine fear existed there might be a widespread Communist revolution in Germany like the Russian revolution. Hitler associated Marxism with the Jews and thus reviled it.

He also understood how a political party directly opposed to a possible Communist revolution could play on the fears of so many Germans and gain support.

In February of 1920, Hitler urged the German Workers' Party to holds its first mass meeting. He met strong opposition from leading party members who thought it was premature and feared it might be disrupted by Marxists. Hitler had no fear of disruption. In fact he welcomed it, knowing it would bring his party anti-Marxist notoriety. He even had the hall decorated in red to aggravate the Marxists.

On February 24, 1920, Hitler was thrilled when he entered the large meeting hall in Munich and saw two thousand people waiting, including a large number of Communists.

A few minutes into his speech, he was drowned out by shouting followed by open brawling between German Workers' Party associates and disruptive Communists. Eventually, Hitler resumed speaking and claims in Mein Kampf the shouting was gradually drowned out by applause.

He proceeded to outline the Twenty Five Points of the German Workers' Party, its political platform, which included; the union of all Germans in a greater German Reich, rejection of the Treaty of Versailles, the demand for additional territories for the German people (Lebensraum), citizenship determined by race with no Jew to be considered a German, all income not earned by work to be confiscated, a thorough reconstruction of the national education system, religious freedom except for religions which endanger the German race, and a strong central government for the execution of effective legislation.

One by one Hitler went through the Twenty Five Points, asking the rowdy crowd for its approval on each point, which he got. For Hitler, the meeting was now a huge success.

"When after nearly four hours the hall began to empty and the crowd, shoulder to shoulder, began to move, shove, press toward the exit like a slow stream, I knew that now the principles of a movement which could no longer be forgotten were moving out among the German people."

"A fire was kindled from whose flame one day the sword must come which would regain freedom for the Germanic Siegfried and life for the German nation."

Hitler realized one thing the movement lacked was a recognizable symbol or flag. In the summer of 1920, Hitler chose the symbol which to this day remains perhaps the most infamous in history, the swastika.

It was not something Hitler invented, but is found even in the ruins of ancient times. Hitler had seen it each day as a boy when he attended the Benedictine monastery school in Lambach, Austria. The ancient monastery was decorated with carved stones and woodwork that included several swastikas. They had also been seen around Germany among the Freikorps (soldiers for hire), and appeared before as an emblem used by anti-Semitic political parties.

But when it was placed inside a white circle on a red background, it provided a powerful, instantly recognizable symbol that immediately helped Hitler's party gain popularity.

Hitler described the symbolism involved: "In the red we see the social idea of the movement, in the white the national idea, in the swastika the mission to struggle for the victory of Aryan man and at the same time the victory of the idea of creative work, which is eternally anti-Semitic and will always be anti-Semitic."

The German Workers' Party name was changed by Hitler to include the term National Socialist. Thus the full name was the National Socialist German Workers' Party (Nationalsozialistische Deutsche Arbeiterpartei or NSDAP) called for short, Nazi.

By the end of 1920 it had about three thousand members.

Hitler Named Leader of Nazi Party
By early 1921, Adolf Hitler was becoming highly effective at speaking in front of ever larger crowds. In February, Hitler spoke before a crowd of nearly six thousand in Munich. To publicize the meeting, he sent out two truckloads of Party supporters to drive around with swastikas, cause a big commotion, and throw out leaflets, the first time this tactic was used by the Nazis.

Hitler was now gaining notoriety outside of the Nazi Party for his rowdy, at times hysterical tirades against the Treaty of Versailles, rival politicians and political groups, especially Marxists, and always the Jews.

The Nazi Party was centered in Munich which had become a hotbed of ultra right-wing German nationalists. This included Army officers determined to crush Marxism and undermine or even overthrow the young German democracy centered in Berlin.

Slowly, they began looking toward the rising politician, Adolf Hitler, and the growing Nazi movement as the vehicle to hitch themselves to. Hitler was already looking at how he could carry his movement to the rest of Germany. He traveled to Berlin to visit nationalist groups during the summer of 1921.

But in his absence, he faced an unexpected revolt among his own Nazi Party leadership in Munich.

The Party was still run by an executive committee whose original members now considered Hitler to be highly overbearing, even dictatorial. To weaken Hitler's position, they formed an alliance with a group of socialists from Augsburg.

Hitler rushed back to Munich and countered them by announcing his resignation from the Party on July 11, 1921.

They realized the loss of Hitler would effectively mean the end of the Nazi Party. Hitler seized the moment and announced he would return on the condition that he was made chairman and given dictatorial powers.

Infuriated committee members, including Anton Drexler, founder of the Party, held out at first. Meanwhile, an anonymous pamphlet appeared entitled: "Adolf Hitler: Is he a traitor?" It attacked Hitler's lust for power and criticized the violence prone men now surrounding him. Hitler responded to its publication in a Munich newspaper by suing for libel and later won a small settlement.

The executive committee of the Nazi Party eventually backed down and Hitler's demands were put to a vote of the party members. Hitler received 543 votes for, and only one against.

At the next gathering, July 29, 1921, Adolf Hitler was introduced as Führer of the Nazi Party, marking the first time that title was publicly used to address him.

The Beer Hall Putsch
A series of financial events unfolded in the years 1921 though 1923 that would propel the Nazis to new heights of daring and would even prompt Hitler into attempting to take over Germany.

In April of 1921, the victorious European Allies of World War One, notably France and England, presented a bill to Germany demanding payment for damages caused in the war which Germany had started. This bill (33 billion dollars) for war reparations had the immediate effect of causing ruinous inflation in Germany.

The German currency, the mark, slipped drastically in value. It had been four marks to the U.S. dollar until the war reparations were announced. Then it became 75 to the dollar and in 1922 sank to 400 to the dollar. The German government asked for a postponement of payments. The French refused. The Germans defied them by defaulting on their payments. In response to this, in January 1923, the French Army occupied the industrial part of Germany known as the Ruhr.

The German mark fell to 18,000 to the dollar. By July 1923, it sank to 160,000. By August, 1,000,000. And by November 1923, it took 4,000,000,000 marks to obtain a dollar.

Germans lost their life savings. Salaries were paid in worthless money. Groceries cost billions. Hunger riots broke out.

For the moment, the people stood by their government, admiring its defiance of the French. But in September of 1923, the German government made the fateful decision to resume making payments. Bitter resentment and unrest swelled among the people, inciting extremist political groups to action and quickly bringing Germany to the brink of chaos.

The Nazis and other similar groups now felt the time was right to strike. The German state of Bavaria where the Nazis were based was a hotbed of groups opposed to the democratic government in Berlin. By now, November 1923, the Nazis, with 55,000 followers, were the biggest and best organized. With Nazi members demanding action, Hitler knew he had to act or risk losing the leadership of his Party.

Hitler and the Nazis hatched a plot in which they would kidnap the leaders of the Bavarian government and force them at gunpoint to accept Hitler as their leader. Then, according to their plan, with the aid of famous World War One General, Erich Ludendorff, they would win over the German Army, proclaim a nationwide revolt and bring down the German democratic government in Berlin.

They put this plan into action when they learned there was going to be a large gathering of businessmen in a Munich beer hall and the guests of honor were scheduled to be the Bavarian leaders they now wanted to kidnap.

On November 8, 1923, SA troops under the direction of Hermann Göring surrounded the place. At 8:30 p.m., Hitler and his storm troopers burst into the beer hall causing instant panic.

Hitler fired a pistol shot into the ceiling. "Silence!" he yelled at the stunned crowd.

Hitler and Göring forced their way to the podium as armed SA men continued to file into the hall. State Commissioner Gustav von Kahr, whose speech had been interrupted by all this, yielded the podium to Hitler.

"The National Revolution has begun!" Hitler shouted. "...No one may leave the hall. Unless there is immediate quiet I shall have a machine gun posted in the gallery. The Bavarian and Reich governments have been removed and a provisional national government formed. The barracks of the Reichswehr and police are occupied. The Army and the police are marching on the city under the swastika banner!"

None of that was true, but those in the beer hall could not know otherwise.

Hitler then ordered the three highest officials of the Bavarian government into a back room. State Commissioner Kahr, along with the head of the state police, Colonel Hans von Seisser, and commander of the German Army in Bavaria, General Otto von Lossow, did as they were told and went into the room where Hitler informed them they were to join him in proclaiming a Nazi revolution and would become part of the new government.

But to Hitler's great surprise, his three captives simply glared at him and at first even refused to talk to him. Hitler responded by waving his pistol at them, yelling: "I have four shots in my pistol! Three for you, gentlemen. The last bullet for myself!"

However, the revolution in the back room continued to go poorly for Hitler. Then, on a sudden impulse, Hitler dashed out of the room and went back out to the podium and shouted: "The government of the November criminals and the Reich President are declared to be removed. A new national government will be named this very day in Munich. A new German National Army will be formed immediately...The task of the provisional German National Government is to organize the march on that sinful Babel, Berlin, and save the German people! Tomorrow will find either a National Government in Germany or us dead!"

This led everyone in the beer hall to believe the men in the back room had given in to Hitler and were joining with the Nazis. There was now wild cheering for Hitler.

General Ludendorff then arrived. Hitler knew the three government leaders still in the back room would actually listen to him.

At Hitler's urging, Ludendorff spoke to the men in the back room and advised them to go along with the Nazi revolution. They reluctantly agreed, then went out to the podium and faced the crowd, showing their support for Hitler and pledging loyalty to the new regime.

An emotional Hitler spoke to the crowd: "I am going to fulfill the vow I made to myself five years ago when I was a blind cripple in the military hospital - to know neither rest nor peace until the November criminals had been overthrown, until on the ruins of the wretched Germany of today there should have arisen once more a Germany of power and greatness, of freedom and splendor."

The crowd in the beer hall roared their approval and sang "Deutschland über Alles." Hitler was euphoric. This was turning into a night of triumph for him. Tomorrow he might actually be the new leader of Germany.

But then word came that attempts to take over several Army barracks had failed and that German soldiers inside those barracks were holding out against the Nazi storm troopers. Hitler decided to leave the beer hall and go to the scene to personally resolve the problem.

Leaving the beer hall was a fateful error. In his absence the Nazi revolution quickly began to unravel. The three Bavarian government leaders, Kahr, Lossow, and Seisser, slipped out of the beer hall after falsely promising Ludendorff they would remain loyal to Hitler.

Meanwhile, Hitler had no luck in getting the German soldiers who were holding out in the barracks to surrender. Having failed at that, he went back to the beer hall.

When he arrived back at the beer hall he was aghast to find his revolution fizzling. There were no plans for tomorrow's march on Berlin. Munich wasn't even being occupied. Nothing was happening.

In fact, only one building, Army headquarters at the War Ministry had been occupied by Ernst Röhm and his SA troopers. Elsewhere, rogue bands of Nazi thugs roamed the city of Munich rounding up some political opponents and harassing Jews.

In the early morning hours of November 9, State Commissioner Kahr broke his promise to Hitler and Ludendorff and issued a statement blasting Hitler: "Declarations extorted from me, General Lossow and Colonel von Seisser by pistol point are null and void. Had the senseless and purposeless attempt at revolt succeeded, Germany would have been plunged into the abyss and Bavaria with it."

Kahr also ordered the breakup of the Nazi party and its fighting forces.

General Lossow also abandoned Hitler and ordered German Army reinforcements into Munich to put down the Nazi putsch. Troops were rushed in and by dawn the War Ministry building containing Röhm and his SA troops was surrounded.

Hitler was up all night frantically trying to decide what to do. General Ludendorff then gave him an idea. The Nazis would simply march into the middle of Munich and take it over. Because of his World War One fame, Ludendorff reasoned, no one would dare fire on him. He even assured Hitler the police and the Army would likely join them. The now-desperate Hitler went for the idea.

Around 11 a.m. on the morning of November 9, a column of three thousand Nazis, led by Hitler, Göring and Ludendorff marched toward the center of Munich. Carrying one of the flags was a young party member named Heinrich Himmler.

After reaching the center of Munich, the Nazis headed toward the War Ministry building but they encountered a police blockade. As they stood face to face with about a hundred armed policemen, Hitler yelled out to them to surrender. They didn't. Shots rang out. Both sides fired. It lasted about a minute. Sixteen Nazis and three police were killed. Göring was hit in the groin. Hitler suffered a dislocated shoulder when the man he had locked arms with was shot and pulled him down onto the pavement.

Hitler's bodyguard, Ulrich Graf, jumped onto Hitler to shield him and took several bullets, probably saving Hitler's life. Hitler then crawled along the sidewalk out of the line of fire and scooted away into a waiting car, leaving his comrades behind. The rest of the Nazis scattered or were arrested. Ludendorff, true to his heroic form, walked right through the line of fire to the police and was then arrested.

Hitler wound up at the home his friends, the Hanfstaengls, where he was reportedly talked out of suicide. He had become deeply despondent and expected to be shot by the authorities. He spent two nights hiding in the Hanfstaengl's attic. On the third night, police arrived and arrested him. He was taken to the prison at Landsberg where his spirits lifted somewhat after he was told he was going to get a public trial.

With the collapse of the Nazi revolution, it now appeared to most observers that Hitler's political career and the Nazi movement itself had come to a crashing, almost laughable end.

Hitler on Trial for Treason
The trial of Adolf Hitler for high treason after the Beer Hall Putsch was not the end of Hitler's political career as many had expected. In many ways marked the true beginning.

Overnight, Hitler became a nationally and internationally known figure due to massive press coverage. The judges in this sensational trial were chosen by a Nazi sympathizer in the Bavarian government. They allowed Hitler to use the courtroom as a propaganda platform from which he could speak at any length on his own behalf, interrupt others at any time and even cross examine witnesses.

Rather than deny the charges, Hitler admitted wanting to overthrow the government and outlined his reasons, portraying himself as a German patriot and the democratic government itself, its founders and leaders, as the real criminals.

"I alone bear the responsibility. But I am not a criminal because of that. If today I stand here as a revolutionary, it is as a revolutionary against the revolution. There is no such thing as high treason against the traitors of 1918."

Hitler considered the traitors of 1918 to be the German politicians responsible for the so called 'stab in the back,' who prematurely ended World War One and established the German democratic republic. In Hitler's mind and among many Germans, their Army had not been defeated on the battlefield but had been undermined by political treachery at home.

In reality, German Army leaders themselves had opened negotiations with the Allies to end the war which they were losing.

But newspapers quoted Hitler at length. Thus, for the first time, the German people as a whole had a chance to get acquainted with this man and his thinking. And many liked what they heard.

During 24 days of long, rambling arguments, Hitler's daring grew. As the trial concluded, sensing the national impact he was having, Hitler gave this closing statement:

"The man who is born to be a dictator is not compelled. He wills it. He is not driven forward, but drives himself. There is nothing immodest about this. Is it immodest for a worker to drive himself toward heavy labor? Is it presumptuous of a man with the high forehead of a thinker to ponder through the nights till he gives the world an invention? The man who feels called upon to govern a people has no right to say, 'If you want me or summon me, I will cooperate.' No! It is his duty to step forward. The army which we have now formed is growing day to day. I nourish the proud hope that one day the hour will come when these rough companies will grow to battalions, the battalions to regiments, the regiments to divisions, that the old cockade will be taken from the mud, that the old flags will wave again, that that there will be a reconciliation at the last great divine judgment which we are prepared to face. For it is not you, gentlemen, who pass judgment on us. That judgment is spoken by the eternal court of history...Pronounce us guilty a thousand times over: the goddess of the eternal court of history will smile and tear to pieces the State Prosecutor's submissions and the court's verdict; for she acquits us."

The court's verdict - guilty. Possible sentence - life. Hitler's sentence - five years, eligible for parole in six months.

The three judges in the trial had become so sympathetic that the presiding judge had to persuade them to find him guilty at all. They agreed to find Hitler guilty only after being assured he would get early parole.

Other Nazi leaders arrested after the failed Putsch got light sentences as well. General Ludendorff was even acquitted.

On April 1, 1924, Hitler was taken to the old fortress at Landsberg and given a spacious private cell with a fine view. He got gifts, was allowed to receive visitors whenever he liked and had his own private secretary, Rudolph Hess.

The Nazi Party after the Putsch became fragmented and disorganized, but Hitler had gained national influence by taking advantage of the press to make his ideas known. Now, although behind bars, Hitler was not about to stop communicating.

Pacing back and forth in his cell, he continued expressing his ideas, while Hess took down every word. The result would be the first volume of a book, Mein Kampf, outlining Hitler's political and racial ideas in brutally intricate detail, serving both as a blueprint for future actions and as a warning to the world.

Hitler's Book "Mein Kampf"
Although it is thought of as having been 'written' by Hitler, Mein Kampf is not a book in the usual sense. Hitler never actually sat down and pecked at a typewriter or wrote longhand, but instead dictated it to Rudolph Hess while pacing around his prison cell in 1923-24 and later at an inn at Berchtesgaden.

Reading Mein Kampf is like listening to Hitler speak at length about his youth, early days in the Nazi Party, future plans for Germany, and ideas on politics and race.

The original title Hitler chose was "Four and a Half Years of Struggle against Lies, Stupidity and Cowardice." His Nazi publisher knew better and shortened it to "Mein Kampf," simply My Struggle, or My Battle.

In his book, Hitler divides humans into categories based on physical appearance, establishing higher and lower orders, or types of humans. At the top, according to Hitler, is the Germanic man with his fair skin, blond hair and blue eyes. Hitler refers to this type of person as an Aryan. He asserts that the Aryan is the supreme form of human, or master race.

And so it follows in Hitler's thinking, if there is a supreme form of human, then there must be others less than supreme, the Untermenschen, or racially inferior. Hitler assigns this position to Jews and the Slavic peoples, notably the Czechs, Poles, and Russians.

"...it [Nazi philosophy] by no means believes in an equality of races, but along with their difference it recognizes their higher or lesser value and feels itself obligated to promote the victory of the better and stronger, and demand the subordination of the inferior and weaker in accordance with the eternal will that dominates this universe." - Hitler states in Mein Kampf.

Hitler then states the Aryan is also culturally superior.

"All the human culture, all the results of art, science, and technology that we see before us today, are almost exclusively the creative product of the Aryan..."

"Hence it is no accident that the first cultures arose in places where the Aryan, in his encounters with lower peoples, subjugated them and bent them to his will. They then became the first technical instrument in the service of a developing culture."

Hitler goes on to say that subjugated peoples actually benefit by being conquered because they come in contact with and learn from the superior Aryans. However, he adds they benefit only as long as the Aryan remains the absolute master and doesn't mingle or inter-marry with inferior conquered peoples.

But it is the Jews, Hitler says, who are engaged in a conspiracy to keep this master race from assuming its rightful position as rulers of the world, by tainting its racial and cultural purity and even inventing forms of government in which the Aryan comes to believe in equality and fails to recognize his racial superiority.

"The mightiest counterpart to the Aryan is represented by the Jew."

Hitler describes the struggle for world domination as an ongoing racial, cultural, and political battle between Aryans and Jews. He outlines his thoughts in detail, accusing the Jews of conducting an international conspiracy to control world finances, controlling the press, inventing liberal democracy as wells as Marxism, promoting prostitution and vice, and using culture to spread disharmony.

Throughout Mein Kampf, Hitler refers to Jews as parasites, liars, dirty, crafty, sly, wily, clever, without any true culture, a sponger, a middleman, a maggot, eternal blood suckers, repulsive, unscrupulous, monsters, foreign, menace, bloodthirsty, avaricious, the destroyer of Aryan humanity, and the mortal enemy of Aryan humanity...

"...for the higher he climbs, the more alluring his old goal that was once promised him rises from the veil of the past, and with feverish avidity his keenest minds see the dream of world domination tangibly approaching."

This conspiracy idea and the notion of 'competition' for world domination between Jews and Aryans would become widespread beliefs in Nazi Germany and would even be taught to school children.

This, combined with Hitler's racial attitude toward the Jews, would be shared to varying degrees by millions of Germans and people from occupied countries, so that they either remained silent or actively participated in the Nazi effort to exterminate the entire Jewish population of Europe.

Mein Kampf also provides an explanation for the military conquests later attempted by Hitler and the Germans. Hitler states that since the Aryans are the master race, they are entitled simply by that fact to acquire more land for themselves. This Lebensraum, or living space, will be acquired by force, Hitler says, and includes the lands to the east of Germany, namely Russia. That land would be used to cultivate food and to provide room for the expanding Aryan population at the expense of the Slavic peoples, who were to be removed, eliminated, or enslaved.

But in order to achieve this Hitler states Germany must first defeat its old enemy France, to avenge the German defeat of World War One and to secure the western border. Hitler bitterly recalls the end of the first World War, saying the German Army was denied its chance for victory on the battlefield by political treachery at home. In the second volume of Mein Kampf he attaches most of the blame to Jewish conspirators in a highly menacing and ever more threatening tone.

When Mein Kampf was first released in 1925 it sold poorly. People had been hoping for a juicy autobiography or a behind-the-scenes story of the Beer Hall Putsch. What they got were hundreds of pages of long, hard to follow sentences and wandering paragraphs composed by a self-educated man.

However, after Hitler became Chancellor of Germany, millions of copies were sold. It was considered proper to own a copy and to give one to newlyweds, high school graduates, or to celebrate any similar occasion. But few Germans ever read it cover to cover. Although it made him rich, Hitler would later express regret that he produced Mein Kampf, considering the extent of its revelations.

Those revelations concerning the nature of his character and his blueprint for Germany's future served as a warning to the world. A warning that was mostly ignored.

A New Beginning
A few days before Christmas, 1924, Adolf Hitler emerged a free man after nine months in prison, having learned from his mistakes. In addition to creating the book, Mein Kampf, Hitler had given considerable thought to the failed Nazi revolution (Beer Hall Putsch) of November 1923, and its implications for the future.

He now realized it had been premature to attempt to overthrow the democratic government by force without the support of the German Army and other established institutions. He was determined not to make that mistake again. Now, no matter how much his Nazi Party members wanted action taken against the young German democratic republic, it simply would not happen. He would not give in to them as he had done in November 1923, with disastrous, even laughable results.

Hitler had a new idea on how to topple the government and take over Germany for himself and the Nazis - play by the democratic rules and get elected.

"...Instead of working to achieve power by an armed coup we shall have to hold our noses and enter the Reichstag against the Catholic and Marxist deputies. If outvoting them takes longer than outshooting them, at least the results will be guaranteed by their own Constitution! Any lawful process is slow. But sooner or later we shall have a majority - and after that Germany." - Hitler stated while in prison.

The Nazi Party would be organized like a government itself, so that when power was achieved and democracy was legitimately ended, this 'government in waiting' could slip right into place.

But before any of this could be started, Hitler had some problems to overcome. After the Beer Hall Putsch, the government of the German state of Bavaria banned the Nazi Party and its newspaper, the Völkischer Beobachter (Peoples' Observer). Also, the Nazi Party was now badly disorganized with much infighting among its leaders.

Early in 1925, Hitler visited the Prime Minister of Bavaria and managed to convince him to lift the ban, on the promise of good behavior, and after promising that the Nazis would work within the rules of the democratic constitution. He then wrote a long editorial for the Völkischer Beobachter called "A New Beginning" published February 26, 1925.

On February 27, the Nazis held their first big meeting since the Beer Hall Putsch at which Hitler reclaimed his position as absolute leader of the Nazi Party and patched up some of the ongoing feuds. But during his two hour speech before four thousand cheering Nazis, Hitler got carried away and started spewing out the same old threats against the democratic republic, Marxists, and Jews.

For this, the government of Bavaria slapped him with a two year ban on public speaking. It was a major setback for Hitler who owed much of his success to his speech making ability. But rather than be discouraged or slowed down, Hitler immediately began reorganizing the Nazi Party with feverish effort.

The Nazi party itself was divided into two major political organizations.

PO I - Dedicated to undermining and overthrowing the German democratic republic.

PO II - Designed to create a government in waiting, a highly organized Nazi government within the republic that would some day replace it. PO II even had its own departments of Agriculture, Economy, Interior, Foreign Affairs, Propaganda, Justice, along with Race and Culture.

Germany was divided up by the Nazis into thirty four districts, or Gaue, with each one having a Gauleiter, or leader. The Gau itself was divided into circles, Kreise, and each one had a Kreisleiter, or circle leader. The circles were divided into Ortsgruppen, or local groups. And in the big cities, the local groups were divided along streets and blocks.

For young people, the Hitler Jugend, or Hitler Youth was formed. It was for boys aged 15 to 18, and was modeled after the popular boy scout programs. Younger boys aged 10 to 15 could join the Deutsches Jungvolk. There was an organization for girls called Bund Duetscher Maedel and for women, the Frauenschaften.

Also at this time, Hitler began to reorganize the SA, his Nazi storm troopers, which he referred to in Mein Kampf as "...an instrument for the conduct and reinforcement of the movement's struggle for its philosophy of life."

The SA began as an organization of Nazi street brawlers originally called the "monitor troop" that kept Nazi meetings from being broken up by Marxists and fought with them in the streets as well. It had also been Hitler's main 'instrument' in the failed Putsch.

Realizing the German man's fondness for uniforms, the SA adopted a brown-shirted outfit, with boots, swastika armband, badges and cap. Nazi uniforms along with the swastika symbol would become important tools in providing recognition and visibility, thus increasing public awareness of the party.

At this time, within the SA, a new highly disciplined guard unit was formed by Hitler that would be solely responsible to him and would serve as his personal body guard. It was called the Schutzstaffel, the staff guard or SS for short. The SS adopted a black uniform, modeled party after the Italian Fascists. A former stationery salesman, Josef Berchtold, was its first leader. A young man who had done a variety of odd jobs for the party became member number 168. His name was Heinrich Himmler.

But despite all this effort, the Nazis now ran into a big obstacle that limited the Party's success. Things were getting better in Germany. The economy was improving and unemployment was dropping. The big German industrialists were now debt free. Factory output was increasing as investment capital came pouring in from the United States.

An American named Charles G. Dawes had drawn up a plan, approved by the Allies, that reduced German war reparations (the amount of money Germany had to pay for damages it caused in the World War One). The Dawes Plan stabilized the German currency, the mark. The plan also provided for huge loans from America to help German industry rebuild. The German government also borrowed from the U.S. to finance its vast array of new social programs and municipal building projects including airfields, sports stadiums and even swimming pools.

And Germany now had a new president, a sleepy-eyed old gentleman named Paul von Hindenburg, a famous World War One Field Marshal. He was unanimously backed by the conservative and middle-of-the-road political parties to help bring stability to the republic and to thwart any attempt by radical parties to capture the presidency.

The German Army had made its peace with the young republic. Although forbidden by the Treaty of Versailles to exceed 100,000 soldiers and denied modern equipment and planes, thousands of men existed in thinly veiled paramilitary organizations funded by the Army. The German General Staff, disbanded by the treaty, simply disguised itself among its troops. The Army was also secretly engaged in developing new technologies in Russian factories and was involved in training exercises with the Russian Army.

Thus, despite appearances to the Allies, the German General Staff and its Army was allowed to achieve its primary goal, self preservation and advancement, and so it supported German democracy for the time being.

As things got better economically, there was a sense of relaxation among the German people. Since they didn't have to struggle so much for daily existence, they had time for enjoyment, outdoor recreation, the arts, and sitting around beer halls and cafes. Among these people, the name of Adolf Hitler was likely to bring a smile, perhaps getting him a bit confused with the great film comedian Charlie Chaplin who looked like him and even had some of the same body language.

Amid all this, Adolf Hitler knew it was going to be slow going for his party which had counted so many unhappy, disgruntled men among its early members. But Hitler also had a sense that the good times would not last. The German republic was living on borrowed money and borrowed time. The underlying political and racial tensions he was so keen to exploit were still there, only dormant. And when the good times were over, they would once again come looking for him. But for now he just had to wait.

The Quiet Years
Adolf Hitler described the quiet years between 1926 and 1929 as one of the happiest times of his life. In the scenic mountains above the village of Berchtesgaden in the German state of Bavaria, he found an ideal home. He spent his days gazing at inspiring, majestic mountain views and dreaming of future glory for himself and his German Reich.

Those dreams centered around asserting the supremacy of the Germanic race, acquiring more living space (Lebensraum) for the German people, and dealing harshly with Jews and Marxists.

By May of 1926, Hitler had overcome any remaining rivals within the Nazi Party and assumed the title of supreme leader (Führer). Ideological differences and infighting between factions of the Nazi Party were resolved by Hitler through his considerable powers of personal persuasion during closed door meetings with embattled leaders.

The party itself experienced slow growth, numbering only about 17,000 in early 1926. Hitler had been forbidden to speak in public until 1927 by the Bavarian government. He was still on parole, facing the possibility of being deported back to his Austrian homeland.

Much to his advantage, however, he enjoyed a following among upper class socialites who were strangely drawn to this charismatic but socially awkward man. Hitler delighted in their attention and their money. He wound up with a brand new red Mercedes in which he was chauffeured around the Bavarian countryside taking in the sights with his Nazi companions.

During these quiet years, Joseph Goebbels first came to Hitler's attention and experienced a quick rise in the Nazi hierarchy. Goebbels, a brilliant but somewhat neurotic would-be writer, displayed huge talents for speech making, organizing, and propaganda. He was a rarity among the Nazis, a highly educated man, with a Ph.D. in literature from Heidelberg.

Goebbels was a little man, about five feet tall, who walked with a limp as a result of infantile paralysis. He kept a diary which reveals how quickly he became infatuated with Hitler.

"Great joy. He greets me like an old friend. And looks after me. How I love him!" - Goebbels wrote after his second meeting with Hitler.

But this 'love' was tempered by ideological differences. Goebbels belonged to the Nazi faction led by Gregor Strasser that actually believed in the 'socialism' of National Socialism and had sympathy for Marxism, a sentiment totally unacceptable to Hitler.

In his diary, Goebbels describes his reaction to a meeting in which Hitler attempted to straighten him out.

"We ask. He gives brilliant replies. I love him. Social question. Quite new perspectives. He has thought it all out...He sets my mind at rest on all points. He is a man in every way, in every respect. Such a firebrand, he can be my leader. I bow to the greater man, the political genius!"

And later, after spending a few days with Hitler at Berchtesgaden...

"These days have signposted my road! A star shines leading me from deep misery! I am his to the end. My last doubts have vanished. Germany will live. Heil Hitler!"

Goebbels was sent by Hitler in October 1926, to the German capital, Berlin, to be its Gauleiter. Once there, he faced the huge task of reorganizing and publicizing the largely ignored Nazi Party.

Berlin proved to be a training ground for the future Propaganda Minister. He skillfully used good and even bad publicity to get the party noticed. He organized meetings, gave speeches, published a newspaper, plastered posters all over neighborhoods, and provoked confrontations with Marxists. The party membership grew.

But problems arose after Nazi storm troopers badly beat up an old pastor who heckled Goebbels during a Nazi rally. The police declared the party illegal in Berlin and eventually banned Nazi speech making throughout the entire German state of Prussia.

The ban was short-lived however. It was lifted in the spring of 1927. Hitler then came to Berlin and gave a speech before a crowd of about 5000 supporters.

On May 20, national elections were held in Germany. The Nazis had a poor showing, although Goebbels won a seat in the Reichstag. For the average German, the Nazis at this time had little appeal. Things seemed to be just fine without them. The economy was strong, inflation was under control, and people were working again.

Adolf Hitler was simply biding his time, knowing it would not last. At Berchtesgaden, Hitler finished dictating the second volume of Mein Kampf to Rudolph Hess. In the summer of 1928, Hitler rented a small country house with a magnificent view of the Bavarian mountains. Years later this would be the site of his sprawling villa.

Now, at age 39, Hitler had a place he could finally call home. He settled into the little country house and invited his step sister, Angela, to leave Vienna and come to take over the daily chores. Angela arrived along with her two daughters, Friedl and Geli.

Geli was a lively twenty year old with dark blond hair and Viennese charm, qualities that were hugely appealing to a man nearly twice her age. Hitler quickly fell in love with her. He fawned over her like a teenager in love for the first time. He went shopping with her and patiently stood by as she tried on clothes. He took her to theaters, cafes, concerts and even to party meetings.

This relationship between Hitler and his niece was for the most part socially acceptable according to local customs since she was the daughter of his half sister.

It was a relationship that would ultimately end in tragedy a few years later with her suicide. But for now, in late 1929, she existed as the object of Hitler's affection.

In another part of the world, Wall Street in New York, events were happening that would bring an end to this quiet time for Adolf Hitler and would ultimately help put the Nazis in power in Germany.

On October 29, the Wall Street stock market crashed with disastrous worldwide effects. First in America, then the rest of the world, companies went bankrupt, banks failed and people instantly lost their life savings.

Unemployment soon soared and poverty and starvation became real possibilities for everyone.

The people panicked. Governments seemed powerless against the worldwide economic collapse. Fear ruled. Governments stood on the brink. The Great Depression had begun.

Adolf Hitler knew his time had come.

Great Depression Begins
When the stock market collapsed on Wall Street on Tuesday, October 29, 1929, it sent financial markets worldwide into a tailspin with disastrous effects.

The German economy was especially vulnerable since it was built out of foreign capital, mostly loans from America and was very dependent on foreign trade. When those loans suddenly came due and when the world market for German exports dried up, the well oiled German industrial machine quickly ground to a halt.

As production levels fell, German workers were laid off. Along with this, banks failed throughout Germany. Savings accounts, the result of years of hard work, were instantly wiped out. Inflation soon followed making it hard for families to purchase expensive necessities with devalued money.

Overnight, the middle class standard of living so many German families enjoyed was ruined by events outside of Germany, beyond their control. The Great Depression began and they were cast into poverty and deep misery and began looking for a solution, any solution.

Adolf Hitler knew his opportunity had arrived.

In the good times before the Great Depression the Nazi party experienced slow growth, barely reaching 100,000 members in a country of over sixty million. But the Nazi party, despite its tiny size, was a tightly controlled, highly disciplined organization of fanatics poised to spring into action.

Since the failed Beer Hall Putsch in 1923, Hitler had changed tactics and was for the most part playing by the rules of democracy. Hitler had gambled in 1923, attempting to overthrow the young German democracy by force, and lost. Now he was determined to overthrow it legally by getting elected while at the same time building a Nazi shadow government that would one day replace the democracy.

Hitler began his career in politics as a street brawling revolutionary appealing to disgruntled World War One veterans predisposed to violence. By 1930 he was quite different, or so it seemed. Hitler counted among his supporters a number of German industrialists, and upper middle class socialites, a far cry from the semi-literate toughs he started out with.

He intentionally broadened his appeal because it was necessary. Now he needed to broaden his appeal to the great mass of voting Germans. His chief assets were his speech making ability and a keen sense of what the people wanted to hear.

By mid-1930, amid the economic pressures of the Great Depression, the German democratic government was beginning to unravel.

Gustav Stresemann, the outstanding German Foreign Minister, had died in October 1929, just before the Wall Street crash. He had spent years working to restore the German economy and stabilize the republic and died, having exhausted himself in the process.

The crisis of the Great Depression brought disunity to the political parties in the Reichstag. Instead of forging an alliance to enact desperately need legislation, they broke up into squabbling, uncompromising groups. In March of 1930, Heinrich Bruening, a member of the Catholic Center Party, became Chancellor.

Despite the overwhelming need for a financial program to help the German people, Chancellor Bruening encountered stubborn opposition to his plans. To break the bitter stalemate, he went to President Hindenburg and asked the old gentleman to invoke Article 48 of the German constitution which gave emergency powers to the president to rule by decree. This provoked a huge outcry from the opposition, demanding withdrawal of the decree.

As a measure of last resort, Bruening asked Hindenburg in July 1930 to dissolve the Reichstag according to parliamentary rules and call for new elections.

The elections were set for September 14. Hitler and the Nazis sprang into action. Their time for campaigning had arrived.

The German people were tired of the political haggling in Berlin. They were tired of misery, tired of suffering, tired of weakness. These were desperate times and they were willing to listen to anyone, even Adolf Hitler.

Germans Elect Nazis
Adolf Hitler and the Nazis waged a modern whirlwind campaign in 1930 unlike anything ever seen in Germany. Hitler traveled the country delivering dozens of major speeches, attending meetings, shaking hands, signing autographs, posing for pictures, and even kissing babies.

Joseph Goebbels brilliantly organized thousands of meetings, torchlight parades, plastered posters everywhere and printed millions of copies of special editions of Nazi newspapers.

Germany was in the grip of the Great Depression with a population suffering from poverty, misery, and uncertainty, amid increasing political instability.

For Hitler, the master speech maker, the long awaited opportunity to let loose his talents on the German people had arrived. He would find in this downtrodden people, an audience very willing to listen. In his speeches, Hitler offered the Germans what they needed most, encouragement. He gave them heaps of vague promises while avoiding the details. He used simple catchphrases, repeated over and over.

His campaign appearances were carefully staged events. Audiences were always kept waiting, deliberately letting the tension increase, only to be broken by solemn processions of Brownshirts with golden banners, blaring military music, and finally the appearance of Hitler amid shouts of "Heil!" The effect in a closed in hall with theatrical style lighting and decorations of swastikas was overwhelming and very catching.

Hitler began each speech in low, hesitating tones, gradually raising the pitch and volume of his voice then exploding in a climax of frenzied indignation. He combined this with carefully rehearsed hand gestures for maximum effect. He skillfully played on the emotions of the audience bringing the level of excitement higher and higher until the people wound up a wide-eyed, screaming, frenzied mass that surrendered to his will and looked upon him with pseudo-religious adoration.

Hitler offered something to everyone; work to the unemployed, prosperity to failed business people, profits to industry, expansion to the Army, social harmony and an end of class distinctions to idealistic young students, and restoration of German glory to those in despair. He promised to bring order amid chaos, a feeling of unity to all and the chance to belong. He would make Germany strong again, end payment of war reparations to the Allies, tear up the treaty of Versailles, stamp out corruption, keep down Marxism, and deal harshly with the Jews.

He appealed to all classes of Germans. The name of the Nazi party itself was deliberately all inclusive - the National Socialist German Workers' Party.

All of the Nazis, from Hitler, down to the leader of the smallest city block, worked tirelessly, relentlessly, to pound their message into the minds of the Germans.

On election day September 14, 1930, the Nazis received 6,371,000 votes, over eighteen percent of the total, and were thus entitled to 107 seats in the German Reichstag. It was a stunning victory for Hitler. Overnight, the Nazi party went from the smallest to the second largest party in Germany.

It propelled Hitler to solid national and international prestige and aroused the curiosity of the world press. He was besieged with interview requests. Foreign journalists wanted to know - what did he mean - tear up the Treaty of Versailles and end war reparations? - and that Germany wasn't responsible for the first World War?

Gone was the Charlie Chaplin image of Hitler as the laughable fanatic behind the Beer Hall Putsch. The beer hall revolutionary had been replaced by the skilled manipulator of the masses.

On October 13, 1930, dressed in their brown shirts, the elected Nazi deputies marched in unison into the Reichstag and took their seats. When the roll call was taken, each one shouted, "Present! Heil Hitler!"

They had no intention of cooperating with the democratic government, knowing it was to their advantage to let things get worse in Germany, thus increasing the appeal of Hitler to an ever more miserable people.

Nazi storm troopers dressed in civilian clothes celebrated their electoral victory by smashing in the windows of Jewish shops, restaurants and department stores, an indication of things to come.

Now, for the floundering German democracy, the clock was ticking and time was on Hitler's side.

Success and a Suicide
The years 1930 and 1931 had been good for Hitler politically. The Nazis were now the second largest party in Germany. Hitler had become a best-selling author, with Mein Kampf selling over 50,000 copies, bringing him a nice income. The Nazi party also had fancy new headquarters in Munich, the Brown House.

Money was flowing in from German industrialists who saw the Nazis as the wave of the future. They invested in Hitler in the hope of getting favors when he came to power. Their money was used to help pay the growing numbers of salaried Nazis and fuel Goebbel's propaganda machine.

The German General Staff was also investing support in Hitler, hoping he meant what he said about tearing up the Treaty of Versailles which limited their Army to 100,000 men and also prevented modernization. The Generals had been encouraged by Hitler's performance as a witness during the trial of three young regular Army officers charged with spreading Nazi doctrines in the German Army.

Hitler used his appearance in the courtroom to send a message to the General Staff that there would be no attempt to replace the regular Army with an army of storm troopers and that once in power, the Nazis would raise the German Army to new heights of greatness. This was exactly what the generals wanted to hear.

It was however, the SA, his own storm troopers, that gave Hitler problems. Many of the violence prone, socialist leaning SA members wanted to become a new German revolutionary army. They also embarrassed Hitler by wreaking havoc in the streets despite his order to lay low. Hitler had to use his personal bodyguard, the SS, under its chief, Heinrich Himmler, to put down a small SA revolt in Berlin led by Captain Walter Stennes.

Hitler installed former SA leader, Ernst Röhm, as the new leader to reorganize and settle down the SA, now numbering over 60,000 members. The SA, however, and its leadership would remain a problem for years for Hitler, culminating in a major crisis a few years down the road.

It was in his personal life, however, that Adolf Hitler was about to face a crisis that would shake him to the core.

Back in the summer of 1928, Hitler had rented a small country house at Berchtesgaden which had a magnificent view of the Bavarian mountains and years later would be the site of his sprawling villa.

For Hitler, then aged 39, it was the first place he could truly call home. He settled into the little country house and invited his step sister, Angela, to leave Vienna and come to take over the daily household chores. Angela arrived along with her two daughters, Friedl and Geli.

Geli was a lively twenty year old with dark blond hair and Viennese charm, qualities that were hugely appealing to a man nearly twice her age. Hitler fell deeply in love with her. He fawned over her like a teenager in love for the first time. He went shopping with her and patiently stood by as she tried on clothes. He took her to theaters, cafés, concerts and even to party meetings.

This relationship between Hitler and his niece was for the most part socially acceptable according to local customs since she was the daughter of his half sister.

Young Geli enjoyed the attention of this man who was becoming famous. Strangers would come over and ask Hitler for a souvenir or an autograph while they were sitting in a café. There were also the trappings of power, SS body guards, a chauffeur, and obedient aides.

But young Geli had a tendency to flirt. Although she liked the attention of this older man, she yearned for the company of young people. She had a number of romances, including one with Hitler's chauffeur, who got fired as a result.

Though Hitler cast a jealous and disapproving eye on Geli's romances, he was flirting himself with a fair-haired seventeen year old named Eva Braun, who worked in the photography shop run by his personal photographer, Heinrich Hoffmann.

Hitler's jealousy and possessiveness of his niece made her life increasingly claustrophobic, especially after she moved in with him to a fancy nine room apartment in Munich. Everywhere she went, she had two Nazi chaperons and had to be back home precisely at the time her uncle ordered. She couldn't do anything without his permission. And each time she tried to get free of her uncle's constraints, he tightened his grip.

Hitler's stormy relationship with Geli worsened. There were many loud arguments.

In September of 1931, Hitler ordered her to stay at his apartment and not go to Vienna while he was away. This made her furious. A huge argument followed. She desperately wanted to go. Hitler said no.

As Hitler headed outside to his car to leave for an SA meeting, Geli went to the window and yelled down to him asking one more time if she could go. Hitler yelled back a stern "No!"

He departed with an uneasy feeling about the whole situation.

The next morning, on the way to Hamburg, Hitler's car was flagged down by a taxi. Rudolph Hess was on the telephone line back at the hotel Hitler had just left and wanted to speak to him immediately.

When Hitler picked up the phone there, he was told his niece had shot herself. In a frenzy, Hitler rushed back to Munich. But by the time he got back to his apartment, Geli's body had been already removed. She had shot herself through the heart with a pistol.

The love of his life was gone, and under horrible circumstances. To make matters worse, there were rumors in the press she might have been murdered, perhaps even on Hitler's orders. Hitler became deeply depressed and spent days pacing back and forth without stopping to eat or sleep.

Hermann Göring would later say Adolf Hitler was never the same after the suicide of his beloved niece. Hitler later said Geli was the only woman he ever loved. He always kept portraits of her hung on the wall, decorated with flowers on the anniversaries of her birth and death. Whenever he spoke of her, it was often with teary-eyed reverence.

Curiously, shortly after her death, Hitler looked with disdain on a piece of ham being served during breakfast and refused to eat it, saying it was like eating a corpse. From that moment on, he refused to eat meat.

Hitler Runs for President
Just three weeks after the suicide of his beloved niece, Adolf Hitler met the eighty four year old President of Germany, Paul von Hindenburg, for the first time.

Hitler pulled himself out of the severe depression he fell into after her death. Twice before he had sunk into the abyss of despair, only to emerge stronger - in 1918, lying in a hospital, blinded by poison gas, after hearing news of the Germany's defeat ending World War One - and in 1924, in prison after the failed Beer Hall Putsch.

In October 1931, the former Austrian Corporal was presented to the former Field Marshal. Hitler was a bit unnerved by the old gentleman and rambled on at length trying to impress him. Hindenburg was not impressed and later said Hitler might be suited for Postmaster, but never for a high position such as the Chancellorship of Germany.

October of 1931 marked the beginning of the political intrigue that would destroy the young republic and ultimately make Hitler Führer of Germany.

Constant political squabbling among the numerous political parties in the Reichstag resulted in ineffective government.

Adding to the problem, there were now over a hundred elected Nazis in the Reichstag. Under the leadership of Hermann Göring, they regularly disrupted proceedings with vulgar, rowdy behavior to help undermine democracy in Germany.

The German people were desperate for relief from the tremendous personal suffering brought on by the Great Depression, now two years old. Millions were unemployed, thousands of small businesses had failed, homelessness and starvation were real possibilities for everyone.

Civilization itself was unraveling in Berlin where people were fighting in the streets, killing each other in the chaos.

But from their elected leaders, the people got nothing but indecision. In ever growing numbers they turned to the decisive man, Adolf Hitler, and his promises for a better future.

The republic now faced another problem. In 1932, there was supposed to be a presidential election, according to law. But Hindenburg, the glue holding the floundering democracy together, was getting too old and said he was not interested in running again.

Even if he could be convinced to run, he would be 92 by the time the seven-year term ended, with Hitler looming in the background the whole time. If he didn't live the entire term, considered likely since he was failing, then Hitler would have his chance even sooner.

Early in 1932, Adolf Hitler received a telegram from Chancellor Bruening inviting him to come to Berlin to discuss the possibility of extending Hindenburg's present term. Hitler was delighted at the invitation.

"Now I have them in my pocket! They have recognized me as a partner in their negotiations!" - Hitler told Rudolph Hess.

He went to the meeting and listened to the proposal, but gave no response. There was no reason to help the chancellor and thus help keep the republic alive.

In February 1932, President Hindenburg reluctantly agreed to run again and announced his candidacy for re-election. Hitler decided to oppose him and run for the presidency himself.

"Freedom and Bread," was the slogan used by Hitler with great effect during the Nazi campaign against tired old President Hindenburg.

Joseph Goebbels waged a furious propaganda campaign on behalf of Hitler, outdoing the previous election effort of 1930. Nazi posters were plastered everywhere. There was a whirlwind schedule of speeches for himself and Hitler. The Nazis held thousands of rallies each day all across Germany. They gave out millions of pamphlets and extra copies of Nazi newspapers. Goebbels also used new technology, making phonograph records and films of Hitler to distribute.

President Hindenburg essentially did nothing. He was content to ride on his reputation and counted on the votes of Germans who wanted to keep the radicals out of power. Goebbels had high hopes that Hitler might pull an upset and sweep into office. Hitler, however, had his doubts. He campaigned knowing he was unlikely to unseat the old gentleman. But the campaign was also an opportunity to win support for himself and his party and extend Nazi influence.

Many in Germany saw the Nazis as the wave of the future. After the stunning success of the 1930 election, thousands of new members had poured into the party. Now, in the spring of 1932, with six million unemployed, chaos in Berlin, starvation and ruin, the threat of Marxism, and a very uncertain future - they turned to Hitler by the millions.

In the presidential election held on March 13, 1932, Hitler got over eleven million votes (11,339,446) or 30% of the total. Hindenburg got 18,651,497 votes or 49%.

Hindenburg failed to get the absolute majority he needed, making a run-off election necessary. Goebbels and many of the Nazi leaders were quite disappointed.

But Hitler immediately urged them to start a vigorous campaign for the run-off to be held on April 10, less than a month away.

In the campaign that followed, Hitler criss-crossed Germany in an airplane, descending from the clouds into the arms of growing numbers of fanatics, at ever larger rallies. He gave them a positive message, promising something for everyone, then ascended back into the clouds. "In the Third Reich every German girl will find a husband!" - Hitler once promised.

But like any politician, Hitler was subject to scandal. A newspaper run by one of the opposition parties, the Social Democrats, somehow got hold of letters between SA Chief Ernst Röhm and a male doctor, concerning their mutual interest in men. Hitler knew Röhm was a homosexual and had ignored it for years because of Röhm's usefulness to him.

The issue as far as Hitler was concerned was whether Röhm had abused any underage males. Nazi lawyer Hans Frank investigated this and assured Hitler he had found no evidence. Hitler was a little more at ease. Thus, Ernst Röhm, the battle scarred, aggressive storm trooper leader would stay, at least for now, as leader of the SA, now numbering over 400,000.

The campaign for president continued with the Nazis mounting another furious campaign effort with Hitler making several campaign stops a day. President Hindenburg did less than before and didn't make a single speech, causing rumors about ill health.

On a dark, rainy Sunday, April 10, 1932, the people voted. They gave Hitler 13,418,547 or 36%, an increase of two million, and Hindenburg 19,359,983 or 53%, an increase of under a million.

The 85-year-old gentleman was elected by an absolute majority to another seven year term. But no one was at ease. Hitler and the Nazis had shown massive popularity.

Berlin was now a swirling mess of fear, intrigue, rumors, and disorder. Out of that mess arose a man named Kurt von Schleicher, a highly ambitious Army officer, driven by the idea that he, not Hitler, might possibly rule Germany.

The German republic was now as unsteady as the teetering old gentleman leading it and up against Schleicher and Hitler, was soon to be buried.

The Republic Collapses
Amid the swirling mess in Berlin of political intrigue, rumors, and disorder, the SA, the Nazi storm troopers, stood out as an ominous presence. In the spring of 1932, many in the German democratic government came to believe the Brownshirts were about to take over by force.

There were now over 400,000 storm troopers under the leadership of SA Chief Ernst Röhm. Many members of the SA considered themselves to be a true revolutionary army and were anxious to live up to that idea. Adolf Hitler had to reign them in from time to time so they wouldn't upset his own carefully laid plans to undermine the republic.

Hitler knew he could not succeed as Führer of Germany without the support of existing institutions such as the German Army and the powerful German industrialists, both of whom kept a wary eye on the revolutionary SA.

In April of 1932, Heinrich Bruening, Chancellor of Germany, invoked Article 48 of the constitution and issued a decree banning the SA and SS all across Germany. The Nazis were outraged and wanted Hitler to fight the ban. But Hitler, always a step ahead of them all, knew better. He agreed, knowing the republic was on its last legs and that opportunity would soon come along for him.

That opportunity came in the form of Kurt von Schleicher, a scheming, ambitious Army officer who had ideas of leading Germany himself. But he made the mistake (that would prove fatal) of underestimating Hitler. Schleicher was acquainted with Hitler and had been the one who arraigned for Hitler to meet Hindenburg, a meeting that went poorly for Hitler.

On May 8, 1932, Schleicher held a secret meeting with Hitler and offered a proposal. The ban on the SA and SS would be lifted, the Reichstag dissolved and new elections called, and Chancellor Bruening would be dumped, if Hitler would support him in a conservative nationalist government. Hitler agreed.

Schleicher's skillful treachery behind the scenes in Berlin first resulted in the humiliation and ousting of Gen. Wilhelm Groener, a longtime trusted aid to President Hindenburg and friend of the republic. In the Reichstag, Groener, who supported the ban on the SA, took a severe public tongue lashing from Hermann Göring and was hooted and booed by Goebbels and the rest of the Nazis.

"We covered him with such catcalls that the whole house began to tremble and shake with laughter. In the end one could only have pity for him. That man is finished." - Joseph Goebbels wrote in his diary in 1932.

Groener was pressured by Schleicher to resign. He appealed without success to Hindenburg and wound up resigning on May 13. Schleicher's next target was Chancellor Bruening.

Heinrich Bruening was one of the last men in Germany who stood up to Hitler with the best interest of the people at heart. He was responsible for getting Hindenburg re-elected as president to keep out Hitler and preserve the republic. He was also hard at work on the international scene to help the German economy by seeking an end to war reparations. But his economic policies at home brought dismal results. As Germany's economic situation got worse, with nearly six million unemployed, Bruening was labeled "The Hunger Chancellor."

Bruening had also continued the dangerous precedent of ruling by decree. He invoked Article 48 of the German constitution several times to break the political stalemate in Berlin.

To Schleicher and Hitler, he was simply in the way and had to go. Schleicher went to work on him by undermining the support of Hindenburg. Bruening was already in trouble with Hindenburg, who blamed him for the political turmoil that had made it necessary to run for re-election at age 85 against the 'Bohemian Corporal' Adolf Hitler.

Bruening also made an error in proposing that the huge estates of bankrupt aristocrats be divided up and given to peasants, sounding like a Marxist. Those same aristocrats, along with big industrialists, had scraped together the money to buy Hindenburg an estate of his own. When Hindenburg took his Easter vacation there in mid-May, he had to listen to their complaints about Bruening. All the while, Schleicher was at work against Bruening as well.

On May 29, 1932, Hindenburg called in Bruening and told him to resign. The next day, Heinrich Bruening handed in his resignation, effectively ending democracy in Germany.

Schleicher was now in control. He chose as his puppet chancellor, an unknown socialite named Franz von Papen who had grave doubts about his own ability to function in such a high office. Hindenburg, however, took a liking to Papen and encouraged him to take the job.

The aristocratic Papen assembled a cabinet of men like himself. This ineffective cabinet of aristocrats and industrialists presided over a nation that would soon be on the verge of anarchy.

When Adolf Hitler was asked by President Hindenburg if he would support Papen as chancellor, he said yes. On June 4, the Reichstag was dissolved and new elections were called for the end of July. On June 15, the ban on the SA and SS was lifted. The secret promises made to the Nazis by Schleicher had been fulfilled.

Murder and violence soon erupted on a scale never before seen in Germany. Roaming groups of Nazi Brownshirts walked the streets singing Nazi songs and looking for fights.

"Blut muss fliessen, Blut muss fliessen! Blut muss fliessen Knuppelhageldick! Haut'se doch zusammen, haut'se doch zusammen! Diese gotverdammte Juden Republik!" - the Nazi storm troopers sang.

(translation)

"Blood must flow, blood must flow! Blood must flow as cudgel thick as hail! Let's smash it up, let's smash it up! That goddamned Jewish republic!"

The Nazis found many Communists in the streets wanting a fight and they began regularly shooting at each other. Hundreds of gun battles took place. On July 17, the Nazis under police escort brazenly marched into a Communist area near Hamburg in the state of Prussia. A big shoot-out occurred in which 19 people were killed and nearly 300 wounded. It came to be known as "Bloody Sunday."

Papen invoked Article 48 and proclaimed martial law in Berlin and also took over the government of the German state of Prussia by naming himself Reich Commissioner. Germany had taken a big step closer to authoritarian rule.

Hitler now decided that Papen was simply in the way and had to go.

"I regard your cabinet only as a temporary solution and will continue my efforts to make my party the strongest in the country. The chancellorship will then devolve on me." - Hitler told Von Papen.

The July elections would provide that opportunity. The Nazis, sensing total victory, campaigned with fanatical energy. Hitler was now speaking to adoring German audiences of up to 100,000 at a time. The phenomenon of large scale 'Führer worship' had begun. On July 31, the people voted and gave the Nazis 13,745,000 votes, 37% of the total, granting them 230 seats in the Reichstag. The Nazi party was now the largest and most powerful in Germany.

On August 5, Hitler presented his list of demands to Schleicher - the chancellorship, passage of an enabling act giving him control to rule by decree, three cabinet posts for Nazis, the creation of a propaganda ministry, control over the Ministry of the Interior, and control of Prussia. As for Schleicher, he would get the Ministry of Defense as a reward.

Schleicher listened, didn't say yes or no, but would let him know later.

With gleeful anticipation, Hitler awaited Schleicher's response and even ordered that a memorial tablet be made to mark the place where the historic meeting with Schleicher had occurred.

Meanwhile, the SA began massing in Berlin anticipating a takeover of power. But old President Hindenburg soon put an end to Hitler's dreams. Hindenburg by now distrusted Hitler and would not have him as chancellor, especially after the behavior of the SA.

On August 13, Schleicher and Papen met with Hitler and gave him the bad news. The best they could offer was a compromise - vice chancellorship and the Prussian Ministry of the Interior.

Hitler became hysterical. In a display of wild rage that stunned Schleicher and Papen, he spewed out threats of violence and murder, saying he would let loose the SA for three days of mayhem all across Germany.

Later that same day, Hitler was called on the carpet by President Hindenburg. The former Austrian Corporal got a tongue lashing from the former Field Marshal after once again demanding the chancellorship and refusing to cooperate with Papen and Schleicher.

In the presence of the steely-eyed old Prussian, Hitler backed down. The gamble for total victory had failed. He put the SA on a two week furlough and went to Berchtesgaden to lick his wounds. They would all have to wait, he told them. Just a little longer.

On September 12, the Reichstag under the new chairmanship of Hermann Göring gave a vote of no confidence to Papen and his government. But just before that vote was taken, Papen had slapped an order on Göring's desk dissolving the Reichstag and calling yet again for new elections.

This was a problem. Everyone was getting tired of elections by now. Goebbels had a hard time getting the Nazi effort up to the same level of a few months earlier.

In the middle of the campaign, Hitler's girlfriend Eva Braun shot herself in the neck during a suicide attempt. Hitler was still haunted by the suicide of his beloved niece a few years earlier. Eva Braun was deeply in love with Hitler but didn't get the attention she craved. Hitler rushed to the hospital and resolved to look after her from that moment on.

This distraction served to slow down the already sluggish Nazi campaign. More problems came after Goebbels and a number of Nazis went along with the Communists in a wildcat strike of transport workers in Berlin, thus alienating a lot of middle class voters.

Bad publicity from siding with the Reds plus the bad publicity Hitler got after his meeting with Hindenburg combined to lose them votes. Adding to all this were the wild antics of the SA. On November 6, the Nazis lost two million votes and thirty four seats in the Reichstag. It seemed the Nazis were losing momentum. Hitler became depressed.

But there was still no workable government in Berlin. Papen's position as chancellor was badly weakened. And Schleicher was now at work behind the scenes to further undermine him. On November 17, Papen went to Hindenburg and told him he was unable to form any kind of working coalition, then resigned.

Two days later, Hitler requested a meeting with Hindenburg. Once again Hitler demanded to be made chancellor. Once again he was turned down. This time however, Hindenburg took a friendlier tone, asking Hitler, soldier to soldier, to meet him half way and cooperate with the other parties to form a working majority, in other words, a coalition government. Hitler said no.

On November 21, Hitler saw Hindenburg again and tried a different approach. He read a prepared statement claiming that parliamentary government had failed and that only the Nazis could be counted on to stop the spread of Communism. He asked Hindenburg to make him the leader of a presidential cabinet. Hindenburg said no, and only repeated his own previous requests.

The Government of Germany had ground to a halt.

Meanwhile, a group of the country's most influential industrialists, bankers, and business leaders sent a petition to Hindenburg asking him to appoint Hitler as chancellor. They believed Hitler would be good for business.

Hindenburg was in a terrible bind. He called in Papen and Schleicher and asked them what to do. Papen came up with a wild idea. He would be chancellor again and rule only by decree, eliminate the Reichstag altogether, use the Army and police to suppress all political parties and forcibly amend the constitution. It would be a return to the days of Empire, with the conservative, aristocratic classes ruling.

Schleicher objected, much to Papen's surprise. Schleicher said that he, not Papen, should head the government and promised Hindenburg he could get a working majority in the Reichstag by causing a rift among the Nazis. Schleicher said he could get Gregor Strasser and as many as 60 Nazi deputies to break from Hitler.

Hindenburg was dumbfounded and finally turned to Papen and asked him to go ahead and form his government. After Hindenburg left the room, Papen and Schleicher got into a huge shouting match.

At a cabinet meeting the next day, Schleicher told Papen that any attempt by him to form a new government would bring the country to chaos. He insisted that the Army would not go along and then produced a Major Ott who backed up his claims. Schleicher had been at work behind the scenes to sway the Army to his point of view. Papen was in big trouble.

He went running to Hindenburg, who, with tears rolling down his cheeks, told Papen there was no alternative at this point except to name Schleicher as the new chancellor.

"My dear Papen, you will not think much of me if I change my mind. But I am too old and have been through too much to accept the responsibility for a civil war. Our only hope is to let Schleicher try his luck." - President Hindenburg told Papen.

Kurt von Schleicher became Chancellor of Germany on December 2, 1932. There now began an incredible amount of behind-the-scenes political intrigue and backstabbing that would put Hitler in power in only 57 days.

To begin with, Schleicher made good on his promise to try to split the Nazis. He held a secret meeting with Gregor Strasser, a Nazi who had been with Hitler from the start, and offered him the vice-chancellorship and control of Prussia.

To Strasser, the offer was quite appealing. The Nazi party's recent decline, losing millions of votes and now experiencing terrible financial problems, seemed to indicate that Hitler's rigid tactics might not be the best thing for long-term success. Strasser had also acquired a distaste for the brutal men who now made up Hitler's inner circle.

Through Papen, Hitler found out what was going on. On December 5, Strasser and his infuriated Führer met, along with other Nazi leaders, in a Berlin hotel. Strasser insisted that Hitler and the Nazis cooperate or at least tolerate the Schleicher government. Göring and Goebbels opposed him. Hitler sided with them against Strasser.

Two days later, Strasser and Hitler met again and wound up getting into a huge shouting match. Strasser accused Hitler of leading the party to ruin. Hitler accused Strasser of stabbing him in the back.

The following day, Strasser wrote a letter to Hitler, resigning all of his duties as a member of the Nazi party. Hitler and the Nazi leaders were stunned. One of the founding members and most influential leaders had abandoned them. The Nazi Party seemed to be unraveling. Hitler became depressed, even threatening to shoot himself with a pistol.

Strasser headed for a vacation in Italy.

"Whatever happens, mark what I say. From now on Germany is in the hands of an Austrian, who is a congenital liar (Hitler), a former officer who is a pervert (Röhm), and a clubfoot (Goebbels). And I tell you the last is the worst of them all. This is Satan in human form." - Gregor Strasser, 1932.

As for Hermann Göring...

"Göring is a brutal egotist who cares nothing for Germany as long as he becomes something."

Regarding Strasser, Goebbels wrote in his diary: "Strasser is a dead man."

Hitler assigned his trusted aid, Rudolph Hess, to take over Strasser's duties. Over the Christmas season, Hitler became quite depressed over the failing fortunes of his party.

And it seemed to many political observers that the danger of a Hitler dictatorship had passed.

But the new year brought new intrigue. The big bankers and industrialists who had petitioned Hindenburg on behalf of Hitler still liked the idea of Hitler in power. And Papen was now out to bring down Schleicher. On January 4, 1933, Hitler went to a meeting with Papen at the house of banker Kurt von Schroeder. Papen surprised Hitler by offering to oust Schleicher and install a Papen-Hitler government with himself and Hitler, both equal partners.

Hitler liked the idea of ousting Schleicher but insisted that he would have to be the real head of government. He would, however, be willing to work with Papen and his ministers. Papen gave in and agreed.

When Schleicher found out, he went running to Hindenburg, charging Papen with treachery. But Hindenburg had a soft spot for Papen and would not go along.

Schleicher's position was already badly weakened. He was unable to get the government moving because nobody trusted him enough to join him in a working coalition. The German government remained at a standstill with the people and Hindenburg getting more impatient by the day. Something had to be done. Hindenburg authorized Papen to continue negotiating with Hitler, but to keep it secret from Schleicher.

In the small German state of Lippe, local elections were scheduled for January 15. Hitler and the Nazis took this opportunity to make a big impression. They saturated the place with propaganda and campaigned heavily, hoping to win big and prove they had regained momentum.

They received a small increase in votes over their previous election total. But they used their own widely circulated Nazi newspapers to exaggerate the significance and to once again lay claim that Hitler and the Nazis were the wave of the future. It worked well and even impressed President Hindenburg.

On Sunday, January 22, 1933, a secret meeting was held at the home of Joachim von Ribbentrop. It was attended by Papen, Hindenburg's son Oskar, along with Hitler and Göring. Hitler grabbed Oskar and brought him into a private room and worked on him for an hour to convince him that the Nazis had to be taken into the government on his terms. Oskar emerged from the meeting convinced it was inevitable. The Nazis were to be taken in. Papen then pledged his loyalty to Hitler.

Next, Schleicher went to Hindenburg with a proposal - declare a state of emergency to control the Nazis, dissolve the Reichstag, and suspend elections. Hindenburg said no.

But word of this proposal leaked out, bringing Schleicher the wrath of the liberal and centrist parties. Schleicher then backed down, bringing him the wrath of anti-Nazi conservatives. His position was hopeless.

On January 28, he went to Hindenburg and asked him once again to dissolve the Reichstag. Hindenburg said no. Schleicher resigned.

Papen and the president's son, Oskar, moved in on the old gentleman to convince him to appoint a Hitler-Papen government. Hindenburg was now a tired old man weary of all the intrigue. He seemed ready to give in. Hitler sensed his weakness and issued an additional demand that four important cabinet posts be given to Nazis.

This did not set well with the old man and he started having doubts about Hitler as chancellor. He was reassured when Hitler promised that Papen would get one of those four posts.

On the 29th, a false rumor circulated that Schleicher was about to arrest Hindenburg and stage a military takeover of the government. When Hindenburg heard of this, it ended his hesitation. He decided to appoint Adolf Hitler as the next Chancellor of Germany.

However, a last minute objection by conservative leader, Alfred Hugenberg, nearly ruined everything. On January 30, while President Hindenburg waited in the other room to give Hitler the chancellorship, Hugenberg held up everything by arguing with the Nazis over Hitler's demand for new elections. He was persuaded by Hitler to back down, or at least let Hindenburg decide. With that settled they all headed into the president's office.

Around noon on January 30, 1933, a new chapter in German history began as a teary-eyed Adolf Hitler emerged from the presidential palace as Chancellor of the German Nation. Surrounded by admirers, he got into his car and was driven down the street lined with cheering citizens.

"We've done it! We've done it!" - a jubilant Adolf Hitler exclaimed.

Hitler Named Chancellor
When Adolf Hitler walked into the presidential office of Paul von Hindenburg to become chancellor, the old gentleman was so annoyed he would hardly look at him.

He had been kept waiting while Hitler and conservative leader Alfred Hugenberg argued over Hitler's demand for new elections. It was the final argument in what had been a huge tangled web of political infighting and backstabbing that finally resulted in Adolf Hitler becoming Chancellor of Germany.

Germany was a nation that in its history had little experience or interest in democracy. In January 1933, Adolf Hitler took the reins of a 14-year-old German democratic republic which in the minds of many had long outlived its usefulness. By this time, the economic pressures of the Great Depression combined with the indecisive, self-serving nature of its elected politicians had brought government in Germany to a complete standstill. The people were without jobs, without food, quite afraid and desperate for relief.

Now, the man who had spent his entire political career denouncing and attempting to destroy the republic, was its leader. Around noon on January 30, Hitler was sworn in.

"I will employ my strength for the welfare of the German people, protect the Constitution and laws of the German people, conscientiously discharge the duties imposed on me, and conduct my affairs of office impartially and with justice to everyone." - the oath taken by Adolf Hitler.

But by this time, that oath had been repeatedly broken by previous chancellors out of desperation and also out of personal ambition. Chancellors Schleicher and Papen had seriously suggested to Hindenburg the idea of replacing the republic itself with military dictatorship to solve the crisis of political stagnation. He had turned them both down.

When a teary-eyed Adolf Hitler emerged from the presidential palace as the new chancellor, he was cheered by Nazis and their supporters who believed in him, not the constitution or the republic.

"We've done it!" Hitler shouted jubilantly to them.

He was to preside over a cabinet that contained, including himself, only 3 Nazis out of 11 posts. Hermann Göring was Minister without Portfolio and Minister of the Interior of Prussia. Nazi, Wilhelm Frick, was Minister of the Interior. The small number of Nazis in the cabinet was planned to help keep Hitler in check.

Franz von Papen was vice-chancellor. Hindenburg had promised him that Hitler would only be received in the office of the president if accompanied by Papen.

This was another way to keep Hitler in check. In fact, Papen had every intention of using the conservative majority in the cabinet along with his own political skills to run the government himself.

"Within two months we will have pushed Hitler so far in the corner that he'll squeak," Papen boasted to a political colleague.

Papen and many non-Nazis thought having Hitler as chancellor was to their advantage. Conservative members of the former aristocratic ruling class desired an end to the republic and a return to an authoritarian government that would restore Germany to glory and bring back their old privileges. They wanted to go back to the days of the Kaiser. For them, putting Hitler in power was just the first step toward achieving that goal. They knew it was likely he would wreck the republic. Then once the republic was abolished, they could put in someone of their own choosing, perhaps even a descendant of the Kaiser.

Big bankers and industrialists, including Krupp and I. G. Farben, had lobbied Hindenburg and schemed behind the scenes on behalf of Hitler because they were convinced he would be good for business. He promised to be for free enterprise and keep down Communism and the trade union movements.

The military also placed its bet on Hitler, believing his repeated promises to tear up the Treaty of Versailles and expand the Army and bring back its former glory.

They all had one thing in common - they underestimated Hitler.

On the evening of January 30, just about every member of the SA and SS turned out in uniform to celebrate the new Führer-Chancellor, Adolf Hitler. Carrying torches and singing the Hörst Wessel song, they were cheered by thousands as they marched through the Brandenburg gate and along the Wilhelmstrasse to the presidential palace. Cops on the beat who used to give them trouble now wore swastika armbands and smiled at them. Everywhere was heard the rhythmic pounding beats of jackboots, drums and blaring military parade music.

They saluted Hindenburg as he looked out from a window of the presidential palace. Then they waited at the chancellery for Hitler in a scene carefully staged by Joseph Goebbels. A sea of hand held burning torches cast flickering light on red and gold Nazi banners amid the slow beating of drums in anticipation of seeing the Führer. Men, women and children along with the SA and SS waited. He kept them waiting, letting the tension rise. All over Germany, people listened to this on the radio, waiting, and hearing the throngs calling for their Führer.

When he appeared in the beam of a spotlight, Hitler was greeted with an outpouring of worshipful adulation unlike anything ever seen before in Germany. Bismark, Frederick the Great, the Kaiser, had not seen this.

"Heil! Sieg Heil!," (Hail! Hail Victory!) went the chorus of those who believed the hour of deliverance had come in the form of this man now gazing down at them.

"It is almost like a dream - a fairytale. The new Reich has been born. Fourteen years of work have been crowned with victory. The German revolution has begun!" - Joseph Goebbels wrote in his diary, January 30, 1933.

An old comrade of Hitler's sent a telegram to President Hindenburg regarding his new chancellor. Former General Erich Ludendorff had once supported Hitler and had even participated in the failed Beer Hall Putsch in 1923.

"By appointing Hitler Chancellor of the Reich you have handed over our sacred German Fatherland to one of the greatest demagogues of all time. I prophesy to you this evil man will plunge our Reich into the abyss and will inflict immeasurable woe on our nation. Future generations will curse you in your grave for this action." - the telegram to Hindenburg from Ludendorff stated.

Within weeks, Hitler would be absolute dictator of Germany and would set in motion a chain of events resulting in the second World War and the eventual deaths of nearly 50 million humans through that war and through deliberate extermination.

To begin, Hitler would see the German democratic republic go down in flames, literally. In February, 1933, the Nazis hatched a plan to burn the Reichstag building and end democracy once and for all.

The Reichstag Burns
Adolf Hitler, the new Chancellor of Germany, had no intention of abiding by the rules of democracy. He intended only to use those rules to legally establish himself as dictator as quickly as possible then begin the Nazi revolution.

Even before he was sworn in, he was at work to accomplish that goal by demanding new elections. While Hindenburg waited impatiently in another room, Hitler argued with conservative leader Hugenberg, who vehemently opposed the idea. Hitler's plan was to establish a majority of elected Nazis in the Reichstag which would become a rubber stamp, passing whatever laws he desired while making it all perfectly legal.

On his first day as chancellor, Hitler manipulated Hindenburg into dissolving the Reichstag and calling for the new elections he had wanted - to be held on March 5, 1933.

That evening, Hitler attended a dinner with the German General Staff and told them Germany would re-arm as a first step toward regaining its former position in the world. He also gave them a strong hint of things to come by telling them there would be conquest of the lands to the east and ruthless Germanization of conquered territories.

Hitler also reassured the generals there would be no attempt to replace the regular army with an army of SA storm troopers. For years this had been a big concern of the generals who wanted to preserve their own positions of power and keep the traditional military intact.

Hitler's storm troopers were about to reach new heights of power of their own and begin a reign of terror that would last as long as the Reich.

President Hindenburg had fallen under Hitler's spell and was signing just about anything put in front of him. He signed an emergency decree that put the German state of Prussia into the hands of Hitler confidant, Vice Chancellor Papen. Göring as Minister of the Interior for Prussia took control of the police. Prussia was Germany's biggest and most important state and included the capital of Berlin.

Göring immediately replaced hundreds of police officials loyal to the republic with Nazi officials loyal to Hitler. He also ordered the police not to interfere with the SA and SS under any circumstances. This meant that anybody being harassed, beaten, or even murdered by Nazis, had nobody to turn to for help.

Göring then ordered the police to show no mercy to those deemed hostile to the State, meaning those hostile to Hitler, especially Communists.

"Police officers who use weapons in carrying out their duties will be covered by me. Whoever misguidedly fails in this duty can expect disciplinary action." - Order of Hermann Göring to Prussian Police, February 1933.

On February 22, Göring set up an auxiliary police force of 50,000 men, composed mostly of members of the SA and SS. The vulgar, brawling, murderous Nazi storm troopers now had the power of police.

Two days later, they raided Communist headquarters in Berlin. Göring falsely claimed he had uncovered plans for a Communist uprising in the raid. But he actually uncovered the membership list of the Communist party and intended to arrest every one of the four thousand members.

Göring and Goebbels, with Hitler's approval, then hatched a plan to cause panic by burning the Reichstag building and blaming the Communists. The Reichstag was the building in Berlin where the elected members of the republic met to conduct the daily business of government.

By a weird coincidence, there was also in Berlin a deranged Communist conducting a one-man uprising. An arsonist named Marinus van der Lubbe, 24, from Holland, had been wandering around Berlin for a week attempting to burn government buildings to protest capitalism and start a revolt. On February 27, he decided to burn the Reichstag building.

Carrying incendiary devices, he spent all day lurking around the building, before breaking in around 9 p.m. He took off his shirt, lit it on fire, then went to work using it as his torch.

The exact sequence of events will never be known, but Nazi storm troopers under the direction of Göring were also involved in torching the place. They had befriended the arsonist and may have known or even encouraged him to burn the Reichstag that night. The storm troopers, led by SA leader Karl Ernst, used the underground tunnel that connected Göring's residence with the cellar in the Reichstag. They entered the building, scattered gasoline and incendiaries, then hurried back through the tunnel.

The deep red glow of the burning Reichstag caught the eye of President Hindenburg and Vice-Chancellor Papen who were dining at a club facing the building. Papen put the elderly Hindenburg in his own car and took him to the scene.

Hitler was at Goebbels' apartment having dinner. They rushed to the scene where they met Göring who was already screaming false charges and making threats against the Communists.

At first glance, Hitler described the fire as a beacon from heaven.

"You are now witnessing the beginning of a great epoch in German history...This fire is the beginning," Hitler told a news reporter at the scene.

After viewing the damage, an emergency meeting of government leaders was held. When told of the arrest of the Communist arsonist, Van der Lubbe, Hitler became deliberately enraged.

"The German people have been soft too long. Every Communist official must be shot. All Communist deputies must be hanged this very night. All friends of the Communists must be locked up. And that goes for the Social Democrats and the Reichsbanner as well!"

Hitler left the fire scene and went straight to the offices of his newspaper, the Völkischer Beobachter, to oversee its coverage of the fire. He stayed up all night with Goebbels putting together a paper full of tales of a Communist plot to violently seize power in Berlin.

At a cabinet meeting held later in the morning, February 28, Chancellor Hitler demanded an emergency decree to overcome the crisis. He met little resistance from his largely non-Nazi cabinet. That evening, Hitler and Papen went to Hindenburg and the befuddled old man signed the decree "for the Protection of the people and the State."

The Emergency Decree stated: "Restrictions on personal liberty, on the right of free expression of opinion, including freedom of the press; on the rights of assembly and association; and violations of the privacy of postal, telegraphic and telephonic communications and warrants for house searches, orders for confiscations as well as restrictions on property, are also permissible beyond the legal limits otherwise prescribed."

Immediately, there followed the first big Nazi roundup as truckloads of SA and SS roared through the streets bursting in on known Communist hangouts and barging into private homes. Thousands of Communists as well as Social Democrats and liberals were taken away into 'protective custody' to SA barracks where they were beaten and tortured.

"I don't have to worry about justice; my mission is only to destroy and exterminate, nothing more!" - Hermann Göring, March 3, 1933.

Fifty one anti-Nazis were murdered. The Nazis suppressed all political activity, meetings and publications of non-Nazi parties. The very act of campaigning against the Nazis was in effect made illegal.

"Every bullet which leaves the barrel of a police pistol now is my bullet. If one calls this murder, then I have murdered. I ordered this. I back it up. I assume the responsibility, and I am not afraid to do so." - Hermann Göring.

Nazi newspapers continued to print false evidence of Communist conspiracies, claiming that only Hitler and the Nazis could prevent a Communist takeover. Joseph Goebbels now had control of the State-run radio and broadcast Nazi propaganda and Hitler's speeches all across the nation.

The Nazis now turned their attention to election day, March 5.

All of the resources of the government necessary for a big win were placed at the disposal of Joseph Goebbels. The big industrialists who had helped Hitler into power gladly coughed up three million marks. Representatives from Krupp munitions and I. G. Farben were among those reaching into their pockets at Göring's insistence.

"The sacrifice we ask is easier to bear if you realize that the elections will certainly be the last for the next ten years, probably for the next hundred years," Göring told them.

With no money problems and the power of the State behind them, the Nazis campaigned furiously to get Hitler the majority he wanted.

On March 5, the last free elections were held. But the people denied Hitler his majority, giving the Nazis only 44 per cent of the total vote, 17, 277,180. Despite massive propaganda and the brutal crackdown, the other parties held their own. The Center Party got over four million and the Social Democrats over seven million. The Communists lost votes but still got over four million.

The goal of a legally established dictatorship was now within reach. But the lack of the necessary two thirds majority in the Reichstag was an obstacle. For Hitler and his ruthless inner circle, it was obstacle that was soon to be overcome.

As for Van der Lubbe, the Communist arsonist, he was tried and convicted, then beheaded.

Hitler Becomes Dictator
After the elections of March 5, 1933, the Nazis began a systematic takeover of the state governments throughout Germany, ending a centuries old tradition of local political independence. Armed SA and SS thugs barged into local government offices using the state of emergency decree as a pretext to throw out legitimate office holders and replace them with Nazi Reich commissioners.

Political enemies were arrested by the thousands and put in hastily constructed holding pens. Old army barracks and abandoned factories were used as prisons. Once inside, prisoners were subjected to military style drills and harsh discipline. They were often beaten and sometimes even tortured to death. This was the very beginning of the Nazi concentration camp system.

At this time, these early concentration camps were loosely organized under the control of the SA and the rival SS. Many were little more than barbed wire stockades know as 'wild' concentration camps, set up by local Gauleiters and SA leaders.

For Adolf Hitler, the goal of a legally established dictatorship was now within reach. On March 15, 1933, a cabinet meeting was held during which Hitler and Göring discussed how to obstruct what was left of the democratic process to get an Enabling Act passed by the Reichstag. This law would hand over the constitutional functions of the Reichstag to Hitler, including the power to make laws, control the budget and approve treaties with foreign governments.

The emergency decree signed by Hindenburg on February 28, after the Reichstag fire, made it easy for them to interfere with non-Nazi elected representatives of the people by simply arresting them.

As Hitler plotted to bring democracy to an end in Germany, Propaganda Minister Joseph Goebbels put together a brilliant public relations display at the official opening of the newly elected Reichstag.

On March 21, in the Garrison Church at Potsdam, the burial place of Frederick the Great, an elaborate ceremony took place designed to ease public concern over Hitler and his gangster-like new regime.

It was attended by President Hindenburg, foreign diplomats, the General Staff and all the old guard going back to the days of the Kaiser. Dressed in their handsome uniforms sprinkled with medals, they watched a most reverent Adolf Hitler give a speech paying respect to Hindenburg and celebrating the union of old Prussian military traditions and the new Nazi Reich. As a symbol of this, the old Imperial flags would soon add swastikas.

Finishing his speech, Hitler walked over to Hindenburg and respectfully bowed before him while taking hold of the old man's hand. The scene was recorded on film and by press photographers from around the world. This was precisely the impression Hitler and Goebbels wanted to give to the world, all the while plotting to toss aside Hindenburg and the elected Reichstag.

Later that same day, Hindenburg signed two decrees put before him by Hitler. The first offered full pardons to all Nazis currently in prison. The prison doors sprang open and out came an assortment of Nazi thugs and murderers.

The second decree signed by the befuddled old man allowed for the arrest of anyone suspected of maliciously criticizing the government and the Nazi party.

A third decree signed only by Hitler and Papen allowed for the establishment of special courts to try political offenders. These courts were conducted in the military style of a court-martial without a jury and usually with no counsel for the defense.

On March 23, the newly elected Reichstag met in the Kroll Opera House in Berlin to consider passing Hitler's Enabling Act. It was officially called the "Law for Removing the Distress of the People and the Reich." If passed, it would in effect vote democracy out of existence in Germany and establish the legal dictatorship of Adolf Hitler.

Brown-shirted Nazi storm troopers swarmed over the fancy old building in a show of force and as a visible threat. They stood outside, in the hallways and even lined the aisles inside, glaring ominously at anyone who might oppose Hitler's will.

Before the vote, Hitler made a speech in which he pledged to use restraint.

"The government will make use of these powers only insofar as they are essential for carrying out vitally necessary measures...The number of cases in which an internal necessity exists for having recourse to such a law is in itself a limited one," Hitler told the Reichstag.

He also promised an end to unemployment and pledged to promote peace with France, Great Britain and the Soviet Union. But in order to do all this, Hitler said, he first needed the Enabling Act. A two-thirds majority was needed, since the law would actually alter the constitution. Hitler needed 31 non-Nazi votes to pass it. He got those votes from the Catholic Center Party after making a false promise to restore some basic rights already taken away by decree.

Meanwhile, Nazi storm troopers chanted outside: "Full powers - or else! We want the bill - or fire and murder!!"

But one man arose amid the overwhelming might. Otto Wells, leader of the Social Democrats stood up and spoke quietly to Hitler.

"We German Social Democrats pledge ourselves solemnly in this historic hour to the principles of humanity and justice, of freedom and socialism. No enabling act can give you power to destroy ideas which are eternal and indestructible."

Hitler was enraged and jumped up to respond.

"You are no longer needed! - The star of Germany will rise and yours will sink! Your death knell has sounded!"

The vote was taken - 441 for, and only 84, the Social Democrats, against. The Nazis leapt to their feet clapping, stamping and shouting, then broke into the Nazi anthem, the Hörst Wessel song.

Democracy was ended. They had brought down the German Democratic Republic legally. From this day onward, the Reichstag would be just a sounding board, a cheering section for Hitler's pronouncements.

Interestingly, the Nazi party was now flooded with applications for membership. These latecomers were cynically labeled by old time Nazis as 'March Violets.' In May, the Nazi Party froze membership. Many of those kept out applied to the SA and the SS which were still accepting. However, in early 1934, Heinrich Himmler would throw out 50,000 of those 'March Violets' from the SS.

The Nazi Gleichschaltung now began, a massive coordination of all aspects of life under the swastika and the absolute leadership of Adolf Hitler.

Under Hitler, the State, not the individual, was supreme.

From the moment of birth one existed to serve the State and obey the dictates of the Führer. Those who disagreed were disposed of.

Many agreed. Bureaucrats, industrialists, even intellectual and literary figures, including Gerhart Hauptmann, world renowned dramatist, were coming out in open support of Hitler.

Many disagreed and left the country. A flood of the finest minds, including over two thousand writers, scientists, and people in the arts poured out of Germany and enriched other lands, mostly the United States. Among them - writer Thomas Mann, director Fritz Lang, actress Marlene Dietrich, architect Walter Gropius, musicians Otto Klemperer, Kurt Weill, Richard Tauber, psychologist Sigmund Freud, and Albert Einstein, who was visiting California when Hitler came to power and never returned to Germany.

In Germany, there were now constant Nazi rallies, parades, marches and meetings amid the relentless propaganda of Goebbels and the omnipresent swastika. For those who remained there was an odd mixture of fear and optimism in the air.

Now, for the first time as dictator, Adolf Hitler turned his attention to the driving force which had propelled him into politics in the first place, his hatred of the Jews. It began with a simple boycott on April 1, 1933, and would end years later in the greatest tragedy in all of human history.

Nazis Boycott Jewish Shops
Just a week after the Enabling Act made Hitler dictator of Germany, a national boycott of Jewish shops and department stores was organized by Nazis under the direction of Propaganda Minister Joseph Goebbels.

The boycott was claimed to be in reaction to unflattering newspaper stories appearing in Britain and America concerning Hitler's new regime. The Nazis assumed most journalists were either Jewish or sympathetic to Jews and thus they labeled the bad publicity as "atrocity propaganda" spread by "international Jewry."

The boycott began at 10 a.m. on Saturday, April 1, 1933, and lasted only a day. Nazi Brownshirts, the SA storm troopers, stood at entrances to Jewish shops, department stores, professional offices and various places of business. They held poster signs saying: "Germans, defend yourselves against the Jewish atrocity propaganda, buy only at German shops!"

Most Germans ignored them. They were more interested in a bargain or in getting their Saturday shopping chores out of the way. And since it was Saturday, the Jewish Sabbath, most of the smaller neighborhood shops owned by observant Jews were already closed.

In addition to the SA activities, Propaganda Minister Goebbels appeared before several thousand persons gathered in the Berlin Lustgarten and delivered a tirade "against the atrocities of world Jewry." His speech was broadcast nationally on all German radio stations. Goebbels asserted that if the Jews of Germany could not stop their fellow Jews around the world from dishing out anti-Nazi propaganda, then the Nazis would be forced to deal out justice to Germany's Jews.

Goebbels, the little man (five feet tall) with a big voice would become the most influential anti-Semite in the Nazi hierarchy, second only to Hitler, in calling for continued persecution and eventual extermination of the Jews. This propaganda genius, who had sometimes been teased in his youth about his own Jewish looks, would subject the people of Germany to a never-ending barrage of anti-Jewish slander on the radio, in the cinema, and in newspapers.

"Propaganda," Goebbels once wrote, "has absolutely nothing to do with truth."

In contrast to the Nazi caricature of them, most Jews in Germany were actually quite cosmopolitan in nature and considered themselves to be Germans by nationality and Jews only by religion. They had lived in Germany for centuries but constituted only about one percent of the overall population. Before Hitler, over half of the Jews in big German cities married non-Jewish Germans.

Politically, Jews in pre-Hitler Germany occupied the entire spectrum. Some were radicals on the left who would have welcomed a Russian-style revolution on the streets of Munich or Berlin. Others had been staunch supporters of Kaiser Wilhelm and the old German monarchy dating back to the days before World War I. Some of these conservatives might have even supported the Nazis were it not for the anti-Semitism so avowed by Hitler. Most Jews were middle-of-the-road politically. They wanted the same things for themselves and their families that everyone else wanted - a good place to live, a good job, quality education for their children and so forth.

During World War I, German Jews by the tens of thousands fought bravely for the Fatherland, earning numerous medals and serving as officers. One of the Army officers in command of Hitler during the war was a Jewish lieutenant who recommended young Corporal Hitler for the Iron Cross first class, a rarity for a common foot soldier. To his dying day, Hitler wore that Iron Cross, passing on all other Nazi decorations and paraphernalia with the exception of his gold Party membership pin.

However, for the new dictator, Adolf Hitler, no amount of patriotism or love of country by the Jews could overcome the very fact that they were Jews, and thus in Hitler's mind, the "eternal enemies" of the German Volk (racial community).

The boycott of Jewish stores in April 1933 marked the beginning of a downward spiral for Jews that would eventually end in the gas chambers at Auschwitz. The boycott was followed by a series of laws and decrees which robbed the Jews of one right after another. There would be, in the twelve years of Hitler's Reich, over 400 laws and decrees targeting Jews alone.

Six days after the boycott, "The Law of the Restoration of the Civil Service" was introduced which made "Aryanism" a necessary requirement to hold a civil service position. All Jews holding such positions were dismissed or forced into early retirement. On April 22, Jews were prohibited from serving as patent lawyers and from serving as doctors in State-run insurance institutions. On April 25, a law against the overcrowding of German schools limited the number of Jewish children allowed to enroll in public schools. On June 2, Jewish dentists and dental technicians were prohibited from working with State-run insurance institutions. On May 6, the Civil Service Law was amended to close loopholes in order to keep out honorary university professors, lecturers and notaries. On September 28, all non-Aryans and their spouses were prohibited from government employment. On September 29, Jews were banned from all cultural and entertainment activities including literature, art, film and theater. In early October, Jews were prohibited from being journalists and all German newspapers were either shut down or placed under Nazi control.

In better times, the creative spark of the Jewish community in Germany had helped propel the country to unprecedented heights of scientific achievement, academic scholarship and artistic vision. Under Hitler, the vitality of the once-thriving Jewish academic and artistic communities in Berlin, Frankfurt and other cities was quickly snuffed out via endless rules, regulations, restrictions, prohibitions, and outright bans. The time was coming when a Jew would be forbidden even to share a park bench with a non-Jew, let alone marry one.

Seemingly within days of Hitler's coming to power in 1933, Germany began a rapid evolution into a police state where individual freedoms were permanently lost for everyone. Jews and Germans alike were living under what would become one of the most violent and repressive regimes ever known. The principle terror mechanism would be a new secret organization, whose name to this day can still send a shudder through anyone who remembers Hitler's Germany - the Gestapo.

The Gestapo is Born
Although the Gestapo is generally associated with SS Leader Heinrich Himmler, it was actually founded by Hermann Göring in April 1933.

Upon becoming Chancellor of Germany, Adolf Hitler had appointed Göring as Minister of the Interior for the state of Prussia, Germany's biggest and most important state, which controlled two thirds of the country, including the capital at Berlin and the big industrial centers. As Minister of the Interior, Göring naturally had control of the police.

The first thing he did was to prohibit regular uniformed police from interfering with Nazi Brownshirts out in the streets. This meant that innocent German citizens had no one to turn to as they were being beaten up by rowdy young storm troopers drunk with their newfound power and quite often drunk on beer. These young Nazi toughs took full advantage of police leniency to loot shops at will and terrorize Jews or anyone else unfortunate enough to be caught in the wrong place at the wrong time.

Next, Göring purged the Berlin police department of politically unreliable cops and had 50,000 storm troopers sworn in as special police auxiliaries (Hilfspolizei). Now the storm troopers had actual power of arrest and they relished its use. Jails were soon overflowing with people taken into "protective custody" resulting in the need for large outside prison camps, the birth of the concentration camp system.

Having compromised the uniformed divisions, Göring next turned his attention to the plain-clothes police. On April 26, 1933, a decree was issued creating the Secret Police Office (Geheime Polizei Amt) which quickly became known as the GPA. But this abbreviation was far too similar to the GPU abbreviation used by the Soviet Political Police. Thus, the name was changed to Secret State Police (Geheime Staats Polizei). The actual term 'Gestapo' was supposedly created by a Berlin postal official who wanted a name that would fit on a regulation-sized postal rubber stamp. Gestapo was derived from seven letters within the full name Geheime Staats Polizei. Unknowingly, the postal official had invented one of the most notorious names in history.

Göring promptly began using the Gestapo to silence Hitler's political opponents in Berlin and surrounding areas and also to enhance his own personal power. Much to his delight, Göring discovered that the old Prussian state police had kept many secret files on the private lives of top Nazis, which he studied with pleasure.

Göring appointed Rudolf Diels as the first Gestapo chief. Although Diels was not a Party member, he had been a member of the Prussian Ministry of the Interior since 1930 and had served as a senior adviser in the police. Göring took full advantage of Diels' knowledge on how to operate a political police force. He also encouraged Diels to maintain and expand the secret files on Nazi leaders. The cunning and ambitious Göring would use that information to help solidify his own position within the Nazi Party.

Another ambitious Nazi, SS Reichsführer Heinrich Himmler, soon set his sights on the Gestapo. A fierce rivalry then developed between Himmler and Göring, with both men working against each other to curry favor with Hitler as to who would actually run the Gestapo. On April 20, 1934, after much infighting, Göring decided to cede the Gestapo to Himmler and his associate, Reinhard Heydrich, who took over as Gestapo chief two days later.

The ever-ambitious Göring had set his sights on something much bigger than being a policeman. The former World War I flying ace and recipient of the prestigious Pour le Mérite medal fancied himself as a military leader. He wanted to take charge of a rejuvenated German Air Force. His interest in police matters and the Gestapo had diminished as Hitler's plans for a huge military buildup became apparent.

Within a few years, Himmler became Chief of the German Police in addition to his duties as SS leader. Heydrich, his number two man, proved to be something of a genius in creating a hugely efficient national intelligence system that kept tabs on everyone. No one was exempt from Gestapo snooping, no matter how high up in the Nazi hierarchy.

On February 10, 1936, the Nazi Reichstag passed the 'Gestapo Law' which included the following paragraph: "Neither the instructions nor the affairs of the Gestapo will be open to review by the administrative courts." This meant the Gestapo was now above the law and there could be no legal appeal regarding anything it did.

Indeed, the Gestapo became a law unto itself. It was entirely possible for someone to be arrested, interrogated and sent to a concentration camp for incarceration or summary execution, without any outside legal procedure.

Justice in Hitler's Germany was completely arbitrary, depending on the whim of the man in power, the man who had you in his grip. The legal policy as proclaimed by Hitler in 1938 was: "All means, even if they are not in conformity with existing laws and precedents, are legal if they subserve the will of the Führer."

Surprisingly, the Gestapo was never actually a very big organization. At its peak it employed only about 40,000 individuals, including office personnel and the plain-clothes agents. But each Gestapo agent operated at the center of a large web of spies and informants. The problem for the average citizen was that no one ever knew for sure just who those informants were. It could be anyone, your milkman, the old lady across the street, a quiet co-worker, even a schoolboy. As a result, fear ruled the day. Most people realized the necessity of self-censorship and generally kept their mouths shut politically, unless they had something positive to say.

Anyone foolish enough to say something risky or tell an anti-Nazi joke in mixed company might get a knock on the door in the middle of the night or a tap on the shoulder while walking along the street. Letters were also sent out demanding an appearance at No. 8 Prinz Albrecht Strasse, the Gestapo headquarters in Berlin, to answer a few questions. The Gestapo prison center in Berlin (the Columbia-Haus) became notorious as a place where pedestrians strolling outside the building could hear screaming coming from inside.

Gestapo interrogation methods included: repeated near drownings of a prisoner in a bathtub filled with ice-cold water; electric shocks by attaching wires to hands, feet, ears and genitalia; crushing a man's testicles in a special vice; securing a prisoner's wrists behind his back then hanging him by the arms causing shoulder dislocation; beatings with rubber nightsticks and cow-hide whips; and burning flesh with matches or a soldering iron.

As the SS organization rapidly expanded in the late 1930s, the super-ambitious Heydrich acquired immense powers and responsibilities. One of his main accomplishments was the reorganization and bureaucratic streamlining of the entire Nazi police state. In September 1939, just after the outbreak of war, he created the Reich Main Security Office (RSHA). This new organization had seven main branches. The Gestapo was designated as the fourth branch and was now headed by Heinrich Müller (nicknamed as Gestapo Müller). Back in 1931, as a member of the Munich police, Müller had successfully hushed-up the scandal surrounding the suicide of Hitler's niece Geli Raubal. Thus he had proven himself to be a very dependable man.

Section B4 of the Gestapo dealt exclusively with the "Jewish question" and came under the permanent control of Adolf Eichmann. This energetic and efficient organizer would keep the trains running on time from all over Europe to Nazi death camps located in occupied Poland during the Final Solution of the Jewish question.

The Gestapo followed Hitler's armies into every country during the conquest of Europe. By pitting neighbor against neighbor, Gestapo agents established the same kind of terror mechanism in each occupied country that had worked so well back in Germany.

In 1942, the Gestapo took things a step further via Hitler's Night and Fog Decree. Suspected anti-Nazis would now vanish without a trace into the misty night never to be seen again. The desired effect as stated by Himmler was to "leave the family and the population uncertain as to the fate of the offender." The victims were mostly from France, Belgium and Holland. They were usually arrested in the middle of the night and whisked off to far away prisons for torture-interrogation, eventually arriving at a concentration camp in Germany if they survived.

From the very beginning of Hitler's regime, the ever-present threat of arrest and indefinite confinement in a concentration camp robbed the German people of their personal freedom and left them as inhibited, dutifully obedient subjects.

But even this was not enough. The Nazis wanted to change people's thinking. And so, just as they had purged their hated political enemies, they began a campaign to purge hated "unGerman" ideas. That effort started in May 1933 with the worst of all crimes against human thought and culture - the burning of books.

The Burning of Books
A hundred years before the advent of Hitler, the German-Jewish poet, Heinrich Heine, had declared: "Wherever books are burned, human beings are destined to be burned too."

On the night of May 10, 1933, an event unseen in Europe since the Middle Ages occurred as German students from universities once regarded as among the finest in the world, gathered in Berlin to burn books with "unGerman" ideas.

The students, along with brownshirted storm troopers, tossed heaps of books into a bonfire while giving the Hitler arm-salute and singing Nazi anthems. Among the 20,000 volumes hurled into the flames were the writings of Henri Barbusse, Franz Boas, John Dos Passos, Albert Einstein, Lion Feuchtwanger, Friedrich Förster, Sigmund Freud, John Galsworthy, André Gide, Ernst Glaeser, Maxim Gorki, Werner Hegemann, Ernest Hemingway, Erich Kästner, Helen Keller, Alfred Kerr, Jack London, Emil Ludwig, Heinrich Mann, Thomas Mann, Karl Marx, Hugo Preuss, Marcel Proust, Erich Maria Remarque, Walther Rathenau, Margaret Sanger, Arthur Schnitzler, Upton Sinclair, Kurt Tucholsky, Jakob Wassermann, H.G. Wells, Theodor Wolff, Emilé Zola, Arnold Zweig, and Stefan Zweig.

Propaganda Minister Joseph Goebbels joined the students at the bonfire and declared: "The era of extreme Jewish intellectualism is now at an end...The future German man will not just be a man of books, but a man of character. It is to this end that we want to educate you. As a young person, to already have the courage to face the pitiless glare, to overcome the fear of death, and to regain respect for death - this is the task of this young generation. And thus you do well in this midnight hour to commit to the flames the evil spirit of the past. This is a strong, great and symbolic deed - a deed which should document the following for the world to know - Here the intellectual foundation of the November [Democratic] Republic is sinking to the ground, but from this wreckage the phoenix of a new spirit will triumphantly rise..."

Germany was now led by a self-educated, high school drop-out named Adolf Hitler, who was by nature strongly anti-intellectual. For Hitler, the reawakening of the long-dormant Germanic spirit, with its racial and militaristic qualities, was far more important than any traditional notions of learning.

Before Hitler, German university towns had been counted among the world's great centers of scientific innovation and literary scholarship. Under Hitler, Germany's intellectual vitality quickly began to diminish. Truth, rational thinking and objective knowledge, the foundation stones of Western civilization, were denounced by Nazified students and professors in favor of mysticism, speculation and collective thinking toward a common goal - the pursuit of a glorious future for Germany.

The youth-oriented Nazi movement had always attracted a sizable following among right-leaning university students. Even back in the 1920s they sensed Nazism might be the wave of the future. They joined the National Socialist German Students' League, put on swastika armbands and harassed any anti-Nazi teachers.

Now, many formerly reluctant professors were swept along by the outpouring of student enthusiasm that followed Hitler's seizure of power. Most of the professors eagerly surrendered their intellectual honesty and took the required Nazi oath of allegiance. They also wanted to curry favor with Nazi Party officials in order to grab one of the academic vacancies resulting from the mass expulsion of Jewish professors and deans.

The entire teaching profession throughout Germany, from elementary schools to university level, had been purged of Jewish instructors and anyone deemed politically suspect, regardless of their proven teaching abilities or achievements, including 20 past (and future) Nobel Prize winners. About ten percent of Germany's university teaching force was sacked in 1933-34, with devastating results for disciplines such as quantum physics and mathematics where Jews had been prominent. The world's premier physicist, Albert Einstein, settled in the United States along with many other intellectual refugees from Hitler's Germany.

Lovers of truth and freedom who remained behind in Germany only managed to escape through the phenomenon of inner-emigration. The Nazis could never actually know one's inner-most thoughts as long as one maintained a kind of poker face and didn't reveal those private thoughts. However, this could also be a dreadfully lonely existence.

Eventually, small groups of like-minded students and professors still opposed to Nazism found each other. They sometimes held clandestine off-campus discussions featuring a free exchange of ideas. One such group based at the University of Munich became known as the White Rose and boldly distributed leaflets demanding that Hitler "return to us the personal freedom which is the most valuable possession of each German, and of which he has cheated us in the lowest possible manner." Two members of the group, Hans and Sophie Scholl, were arrested by the Gestapo for this and executed.

In the college classroom, professors gave lectures amid the nagging fear they might be denounced by one of their students for any reason and possibly wind up in a concentration camp. Politically ambitious teachers sometimes kept secret dossiers on the utterances and activities of their fellow educators which could be turned over to the Gestapo to further their own careers. The widespread insecurity that resulted caused academic timidity which further lowered educational standards.

Grammar schools and high schools throughout Germany now had National Socialist teachers of questionable ability forming young minds in strict adherence to the Party motto: "The supreme task of the schools is the education of youth for the service of Volk and State in the National Socialist spirit." They taught Nazi propaganda as truth and had their young students recite it back from memory.

During the war years, the Hitler Youth organization gradually supplanted the traditional elementary and secondary school system and became the main force educating German children. And the quality of that education continually worsened. Students emerging from the elite Adolf Hitler Schools were in superb physical condition and thoroughly drilled in Nazi ideology, but lacked basic skills in math and science.

Nazi scientists, educated before Hitler, complained they were hindered in developing new super-weapons by the recruitment of graduates from the Nazified school system. German Army leaders also complained that young officer candidates displayed "a simply inconceivable lack of elementary knowledge."

They didn't even know enough to capitalize the first letter of a proper name. But for Hitler, these shortcomings really didn't matter. The school system now produced what he needed - unquestioning young men ready to obediently serve the Fatherland unto death amid Nazi slogans such as: Believe, Obey, Fight!

"My program for educating youth is hard," Hitler had once boasted.

"Weakness must be hammered away. In my Ordensburgen [special Nazi colleges] a youth will grow up before which the world will tremble. I want a brutal, domineering, fearless, cruel youth. Youth must be all that. It must bear pain. There must be nothing weak and gentle about it. The free, splendid beast of prey must once again flash from its eyes...That is how I will eradicate thousands of years of human domestication...That is how I will create the New Order."

And in this New Order, anyone refusing to conform was simply removed from society and sent away for a special kind of re-education within the confines of a concentration camp. There they would be broken physically, mentally and spiritually until they either submitted completely or died. The first such camp was Dachau located near Munich. It was so successful that it become the model for all subsequent concentration camps, and there would be hundreds of them.

Dachau Opens
Upon first entering Dachau, a prisoner of Hitler's Reich passed through an iron gate bearing the slogan personally chosen by Theodor Eicke, father of the SS concentration camp system: "Arbeit Macht Frei" - work sets you free.

Eicke's idea was that through a combination of severe discipline, Spartan living conditions, and forced labor, he could reform any so-called 'Enemy of the State,' then set him free to resume a useful life in Hitler's Germany. Inside the camp, painted in large letters along the roof of one building was the motto: "There is one way to freedom. Its milestones are: obedience, zeal, honesty, order, cleanliness, temperance, truth, sense of sacrifice and love for the Fatherland."

New arrivals at Dachau were never told how long they would be imprisoned, a factor that weakened their morale and left them more vulnerable to the remolding that would follow. Often, their journey to Dachau marked the first time they had ever been arrested or involved with police. Many had been sent there by the Gestapo upon vague accusations or denunciations by persons who simply disliked them or who wanted to settle an old score. Some were even arrested on suspicion they might commit a crime in the future.

Upon being hauled away, the bewildered detainee was told: "Based on Article One of the Decree of the Reich President for the Protection of People and State of 28 February 1933, you are taken into Protective Custody in the interest of public security and order. Reason: suspicion of activities inimical to the State."

That February 28 decree had been used by the 50,000 brown-shirted SA storm troopers and black-coated SS men sworn in as auxiliary police to justify mass arrests of political opponents during Hitler's seizure of power. There were so many people in custody in the spring of 1933 that Germany's conventional prisons were quickly swamped. As a result, 'wild' prison camps sprang up like mushrooms.

These outdoor 'wild' camps were little more than improvised barbed-wire stockades where prisoners were subjected to military-style drills and random beatings. The storm troopers soon discovered that desperate family members would gather up whatever money they could find to ransom their loved ones out of the place. Thus began a lucrative practice of hauling off prisoners simply to hold them until sufficient ransom was received.

These early, crude concentration camps were independently operated by the SA and the SS, along with various Nazi agencies and local Gauleiters (Nazi Governors). Overlapping jurisdictional and territorial disputes were sometimes resolved by fights involving actual shooting between quarreling Nazis.

In March 1933, SS leader Heinrich Himmler became chief of the Munich police and decided to establish an SS-run concentration camp at an unused munitions factory in the town of Dachau, 12 miles northwest of Munich. The first kommandant, Hilmar Wäckerle, ran the place so badly that it damaged the reputation of the SS. Himmler fired him in June and chose as his replacement the fanatical SS man, Theodor Eicke.

The 40-year-old Eicke was a veteran of World War I who had earned the Iron Cross second class. After the war he became involved in police work but had lost various jobs because of his strong opposition to Germany's democratic republic. He joined the Nazi Party in December 1928 and was then taken into the SS. Himmler appointed him as a full SS colonel in November 1931. Four months later, he fled to Italy on Himmler's orders after being sentenced to jail for participating in Nazi political bombings. Himmler brought him back to Germany in February 1933. But more trouble occurred after Eicke clashed with a local Gauleiter who had him hauled off to a psychiatric clinic as a "dangerous lunatic." Himmler had him released from the psychiatric lock-up on June 26, then immediately handed him the task of running Dachau.

And it turned out he had chosen the right man. Regulations soon established by Eicke included the standing order that any prisoner would be hanged who: "politicizes, holds inciting speeches and meetings, forms cliques, loiters around with others - who for the purpose of supplying the propaganda of the opposition with atrocity stories, collects true or false information about the concentration camp, receives such information, buries it, talks about it to others, smuggles it out of the camp into the hands of foreign visitors, etc."

A further regulation stated that a prisoner would be shot or hanged for refusing to obey any order from an SS man. Those who were gunned-down had their deaths listed as "shot while attempting to escape." The only notification the victim's family ever got was an urn filled with ashes delivered to their front door. The ashes were usually not even from the dead man himself, but had been scooped up from whatever was lying around in the crematorium room.

Routine punishments at Dachau included: forcing prisoners to stand completely still for many hours; severe beatings on the back and rear with a cane; twenty-five lashes of the whip; and solitary confinement in tiny, stand-up prison cells, too narrow to sit down in.

To house his prisoners, Eicke constructed 34 long wooden huts (later called blocks) with each hut housing 270 inmates, giving the camp a capacity of just over 9,000. The interior of each hut was divided into five rooms, each containing two rows of bunks, stacked three-high, sleeping a total of 54 persons.

The 54 men of each room constituted a prisoner platoon with one prisoner designated as platoon leader. The hut's five rooms, or platoons of men, formed a company of prisoners, with an SS-appointed 'sergeant' prisoner responsible for all discipline inside the hut.

Every morning started with the dreaded command, "Appelle!" (roll-call!). Regardless of the weather, the prisoners were required to march outside at dawn and stand at attention in formation to be counted. Upon the command, "Hats Off!" the entire assembly of 9,000 men was required to remove all hats precisely at the same moment to the satisfaction of the SS man in charge. Prisoners sometimes practiced this and other drills for hours with some actually dropping dead from the length and rigor of roll call. When the tally of prisoners was complete and the SS officer in command was satisfied, the prisoners were marched off to begin their 12-hour workday in a camp workshop or along the camp grounds.

In training his young SS men, Eicke demanded they put aside any sentimental notions or sympathy for prisoners. SS training routine included three weeks of exhausting military drills, relieved only by a week of camp guard duty during which they were expected to witness and participate in deliberate acts of cruelty against the prisoners.

Eicke urged his SS men to treat all inmates as dangerous "Enemies of the State." He repeatedly lectured them: "There behind the barbed-wire lurks the enemy and he watches everything you do. He will try to help himself by using all your weaknesses. Don't leave yourself open in any way. Show these 'Enemies of the State' your teeth. Anyone who shows even the smallest sign of compassion for the 'Enemies of the State' must disappear from our ranks. I can only use hard men who are determined to do anything. We have no use for weaklings."

Rudolf Höss, future kommandant of Auschwitz was trained by Eicke at Dachau. Höss later commented that Eicke had "no human understanding for the prisoners as a whole" and that Eicke's SS guards developed "a hate, an antipathy against prisoners which is inconceivable to those outside."

The shaven-headed prisoners in blue-striped clothes were numbers, not persons, stripped of their humanity and individual personalities. They were referred to as "pigs" and "filth" and other obscenity-laced names. Jews especially were referred to as "filth-Jews" or "trash-Jews." Upon first entering Dachau and being registered, a Jew would be asked: "The name of the whore that shitted you out?" - to which they had to give their mother's name or be beaten.

Eicke was also quite strict with his SS guards, berating and punishing them for even the smallest infraction. But along with the harsh discipline, he made a habit of fraternizing with his men down to the lowest ranking SS recruit and thus was well liked, earning the SS nickname, "Papa Eicke."

Based on the initial success of Dachau, Himmler appointed Eicke to be the very first Inspector of Concentration Camps in July 1934. Most of the old 'wild' camps were then shut down and replaced by large new SS camps built exactly on the Dachau model and staffed by Eicke's trainees including; Buchenwald in central Germany near Weimar, Sachsenhausen in the north near Berlin, and Ravensbrück for women.

The never-ending rumors surrounding these early concentration camps instilled a nagging sense of fear among all Germans that helped to extinguish all potential opposition and criticism of Hitler's regime. However, the greatest challenge to Hitler would not come from his political opponents but from within his own ranks. By early 1934, a storm trooper rebellion was brewing that threatened to ruin everything he had worked so hard to achieve.

Night of the Long Knives
The greatest challenge to Hitler's survival during the early years of the Third Reich came from his own brown-shirted storm troopers, the SA (Sturmabteilung) led by Chief of Staff, Ernst Röhm.

The battle-scarred Röhm was a decorated World War I combat officer and a post-war street-brawler who had been with Hitler from the start. Röhm's jack-booted storm troopers were largely responsible for putting Hitler in power. On the front lines of the Nazi political revolution, they had risked their necks battling Communists for control of the streets and squashed anyone who stood in Hitler's way.

However, by the beginning of 1934, a full year after Hitler's seizure of power, things had changed. The SA's usefulness as a violent revolutionary force had effectively ended. To maintain his position as dictator of Germany, Hitler now needed the support of the all-powerful German General Staff with its 100,000-strong Army which had the power to crush his dictatorship whenever it pleased.

The big problem for Hitler was that Röhm and his arrogant young Brownshirts fancied themselves as the nucleus of new "people's army" that would replace the traditional Germany Army - similar to Napoleon's revolutionary army.

This put them in direct conflict with the General Staff. They were threatening to end a centuries-old way of life in Germany. The General Staff was a class unto itself, featuring men of wealth and privilege, many of whom could trace their lineages back to Germany's medieval warrior-princes. During his rise to power, Hitler had earned their support by repeatedly assuring them he would restore them to their former glory by breaking the "shackles" of the Treaty of Versailles which limited the Army to 100,000 men and prevented modernization.

And there were more problems with the SA. The anti-capitalist sentiments voiced by big-mouthed SA leaders and echoed by the restless masses of unemployed storm troopers created huge worries for the German businessmen who had bank-rolled Hitler's rise to power. Like the generals, Hitler had earned their support through repeated promises. In their case, he promised to snuff out the troublesome trade unions and Marxist agitators, which he did. But now, his own storm troopers with their talk of a Second Revolution were sounding like Marxists themselves. (The First Revolution having been the Nazi seizure of power in early 1933.)

Many of the working-class men who made up the SA truly believed in the 'socialism' of National Socialism and wanted to grab their share of Germany's wealth, at the expense of someone else, and if necessary by force. This Second Revolution was what they had been fighting for all along, or so they believed.

In addition to all this, the average German citizen truly disliked the Brownshirts with their gangster-like behavior which included extorting money from local shop owners, driving around in fancy new cars showing off, getting drunk, beating up and even murdering innocent people for fun.

For Adolf Hitler, the SA's behavior was a problem that now threatened his political survival and the entire future of Nazi Germany.

Hitler began the process of dealing with the SA problem by holding a meeting at the end of February 1934 attended by SA and Army leaders including Röhm and German Defense Minister, General Werner von Blomberg. At that meeting, Hitler plainly informed Röhm that the SA was not going to be a military force in Germany but would instead be limited to certain political functions. Röhm, in the presence of his Führer, readily agreed to this and even put his signature to just such an agreement with Blomberg.

But immediately after the meeting, Röhm let his true feelings be known. "What that ridiculous corporal says means nothing to us," Röhm told his Brownshirt cronies. "I have not the slightest intention of keeping this agreement. Hitler is a traitor, and at the very least must go on leave...If we can't get there with him, we'll get there without him."

Those remarks were reported back to Hitler by one of the Brownshirts. Two months later, Röhm dug a deeper hole for himself by holding a press conference in Berlin attended by foreign correspondents at which he boldly proclaimed: "The SA is the National Socialist Revolution!"

At this time, within the SA was the highly disciplined SS (Schutzstaffel) organization led by Heinrich Himmler. The SS were loyal to Adolf Hitler personally and no one else.

Sensing that Röhm had dangerously over-reached and was vulnerable, the ambitious Himmler, along with his second-in-command, Reinhard Heydrich, began plotting. And they were soon joined by another Nazi opportunist, Hermann Göring, who hoped to benefit from Röhm's downfall. Together, they began to feed a mix of falsified rumors and half-truths to Hitler concerning Röhm.

As a result, on June 4, Hitler and Röhm met for a private heart-to-heart talk that lasted a full five hours. At Hitler's request, Röhm announced a few days later that he was taking a "personal illness" vacation and that the entire four million-strong SA would go on leave for the month of July.

Röhm then scheduled a conference of top SA leaders for the end of June to be held at a resort village near Munich. Hitler promised to attend that meeting to help smooth things out.

However, quite unexpectedly, Vice Chancellor Franz von Papen fouled-up everything. Papen, who had helped Hitler become Chancellor, stunned everyone by giving a speech at the University of Marburg on June 17 in which he lambasted the rowdy behavior of the SA and denounced Nazi excesses such as strict press censorship. Papen also mentioned the possibility of Röhm's Second Revolution and urged Hitler to prevent it.

"Have we experienced an anti-Marxist revolution in order to put through a Marxist program?" Papen asked those in attendance. His question was answered with roars of applause from the conservative audience.

Papen's speech immediately raised the level of tension between the German Army leaders and the SA, further jeopardizing Hitler's position.

And things soon got worse. A few days later, June 21, Hitler visited President Paul von Hindenburg at his country estate. The Old Gentleman, accompanied by General Blomberg, stiffly admonished Hitler that the SA problem must be resolved or that he, the President, would simply declare martial law and let the German Army take over the country, effectively ending the Nazi regime.

Meanwhile, Himmler and Heydrich were busy spreading rumors that Röhm and the SA were planning an outright putsch (overthrow). Himmler also met with members of the General Staff and worked out a secret agreement ensuring cooperation between the SS and the Army in any action to be taken against the SA. The Army agreed to provide weapons and transports, but would remain in their barracks and let the SS handle things.

The problem now for Himmler and Göring was that no action could be taken without Hitler's approval. And although Hitler was being urged on all sides to act against Röhm, he found it difficult to give the actual go-ahead against his old comrade-in-arms and the SA organization which had served him so well. Göring, along with Himmler and Heydrich, responded to Hitler's hesitation by spreading even more rumors to keep up the pressure.

By June 25, the German Army had been placed on alert. All leaves were canceled and the troops were confined to barracks in accordance with the secret Himmler agreement.

Three days later, Thursday, June 28, Hitler and Göring attended the wedding of Gauleiter Josef Terboven in the city of Essen. During the event, Hitler was called to the telephone and told by Himmler that he faced the duel threat of an imminent putsch by Röhm and a possible revolt by powerful conservatives who wanted Hindenburg to declare martial law.

Believing that he was in danger of losing everything, Hitler sent Göring back to Berlin and authorized him to begin plans to put down the SA and the conservatives. Himmler's SS was also put on full alert.

On Friday, June 29, Hitler made a scheduled inspection tour of Labor Service camps in Westphalia and then went to a hotel near Bonn to spend the night. He received a series of late night phone calls and reports from Himmler and Göring indicating that SA troops had somehow found out about the coming action and were now preparing to strike back. Hitler left the hotel around 2 a.m. to fly to Munich in order to personally confront Röhm and the SA leaders who had gathered at the nearby Bad Wiessee resort.

Hitler landed in Munich near dawn on Saturday, June 30, and was informed by Gauleiter Adolf Wagner that some SA street demonstrations did occur overnight but had now dissipated. News of the disloyal demonstrations greatly angered Hitler. Accompanied by the SS, he was driven to the Ministry of the Interior building in Munich where he confronted three high-ranking SA men and ripped the Nazi insignia off their uniforms.

Next it was on to get Röhm. A column of cars containing Hitler and the SS sped off toward the resort hotel at Bad Wiessee to surprise him. Along the way they were joined by trucks containing Hitler's personal bodyguard, the Leibstandarte-SS, under the command of Sepp Dietrich.

Arriving about 6:30 a.m., the hotel was first secured by the SS before Hitler went inside. Accompanied by several SS men, Hitler then banged on Röhm's door and confronted the sleepy-eyed SA leader, screaming accusations of treachery at him for several minutes.

"Ernst," Hitler finally announced, "you are under arrest."

Thus ended a fifteen-year association between Hitler and one of the original members of the Nazi Party. Röhm and the other rudely awaken SA men were sent off under SS custody to Stadelheim prison outside Munich. An exception was made in the case of Edmund Heines, an SA leader who had been found in bed with a young male companion. When told of this, Hitler ordered his immediate execution.

A number of the SA leaders, including Röhm, were known homosexuals. Prior to the purge, Hitler for the most part ignored their behavior because of their usefulness to him. However, their usefulness and Hitler's tolerance had now ended. Later, their homosexuality would be used as a partial excuse for their subsequent executions.

About 10 a.m. Saturday morning a phone call was placed from Hitler to Göring in Berlin giving the prearranged code word "Kolibri" (hummingbird) which signaled a full go-ahead for the purge. This unleashed a wave of murderous violence by the SS in Berlin and 20 other cities. SS execution squads along with the Gestapo and Göring's private police roared through the streets hunting down SA leaders and anyone else on the prepared enemies list (later called the Reich List of Unwanted Persons).

Included on that list:

· Gregor Strasser, a founder of the Nazi Party and formerly next in importance to Hitler, who had broken with Hitler over political disagreements. Taken to Gestapo headquarters in Berlin, he was shot in the back and mortally wounded.

· Kurt von Schleicher, former Chancellor of Germany and one-time master of political intrigue, who had helped topple democracy in Germany and put Hitler in power. He was attempting a political comeback, possibly at Hitler's expense. He was gunned down in his home along with his recently-wed wife.

· 73-year-old old Gustav von Kahr, the now-retired government official who had dared to oppose Hitler during the Beer Hall Putsch back in 1923. He was found hacked to death in a swamp near Dachau.

· Father Bernhard Stempfle, a priest who had helped edit Hitler's book Mein Kampf and who knew too much about Hitler's tragic relationship with Geli Raubal. He wound up in the same swamp.

· Berlin's SA leader, Karl Ernst, was shot along with three other SA men involved in torching the Reichstag building back in February 1933.

· Erich Klausener, a conservative Catholic activist who had prepared Papen's Marburg speech, was shot along with Edgar Jung, Papen's private secretary, who also worked on the speech. Papen himself was spared due to his close relationship with President Hindenburg.

On Saturday evening, a weary and unshaven Hitler, who had not slept for some forty hours, flew back to Berlin. He was met at the airport by Göring and Himmler in a scene later described by Hans Gisevius, a Gestapo official, who was present:

"On his way to the fleet of cars, which stood several hundred yards away, Hitler stopped to converse with Göring and Himmler. Apparently he could not wait a few minutes until he reached the Chancellery?From one of his pockets Himmler took out a long, tattered list. Hitler read it through, while Göring and Himmler whispered incessantly into his ear. We could see Hitler's finger moving slowly down the sheet of paper. Now and then it paused for a moment at one of the names. At such times the two conspirators whispered even more excitedly. Suddenly Hitler tossed his head. There was so much violent emotion, so much anger in the gesture, that everybody noticed it?Finally they moved on, Hitler in the lead, followed by Göring and Himmler. Hitler was still walking with the same sluggish tread. By contrast, the two blood-drenched scoundrels at his side seemed all the more lively?"

As for Ernst Röhm, sitting in his cell inside Stadelheim prison - at first Hitler hesitated but was gradually prodded by Göring and Himmler into approving his death. Röhm was then given a pistol containing a single bullet and a time limit of ten minutes in which to commit suicide. But Röhm, arrogant to the end, refused. "If I am to be killed let Adolf do it himself."

Two SS officers, one of whom was Dachau Kommandant, Theodor Eicke, entered Röhm's cell after fifteen minutes and shot him point blank. Reportedly, Röhm's last words were: "Mein Führer, Mein Führer!" To which the brutal-minded Eicke responded: "You should have thought of that before! It's too late now."

Other high-ranking SA captives in the prison had been systematically finished-off by a firing squad composed of members of the Leibstandarte-SS under Dietrich's command. Each of the doomed SA men had been informed by Dietrich: "You have been condemned to death by the Führer for high treason. Heil Hitler!"

Another SS firing squad operated at the Lichterfelde Barracks near Berlin, home quarters of the Leibstandarte-SS. Shots rang out every twenty minutes like clockwork as SA men were put before the wall, followed by the command: "By order of the Führer. Aim. Fire!"

On Sunday evening, July 1, while some of the shooting was still going on, Hitler hosted an innocent looking tea party in the garden of the Reich Chancellery in Berlin for cabinet members and their families to give the appearance things were getting back to normal.

At 4 a.m., Monday, July 2, the bloody 72-hour purge ended on Hitler's say. The exact number of murders is unknown since all Gestapo documents related to the purge were destroyed. Estimates vary widely from 200 to as high as a thousand or more. Fewer than half of those murdered were SA men. A lot of old scores had been settled by Hitler, Göring, Himmler, and Heydrich.

And a few mistakes were made. In one case, a man named Willi Schmid was at home with his family playing the cello. Four SS men rang the doorbell, entered and abruptly hauled him away, leaving his wife and three young children behind gazing in disbelief. Apparently, they had mistaken Dr. Willi Schmid, respected music critic for a Munich newspaper, for another Schmid on the enemies list. Nevertheless, they shot him anyway. The body of Dr. Schmid was later returned to his family in a sealed coffin with orders from the Gestapo that it should never be opened.

Immediately after the purge, Hitler received a congratulatory telegram from President Hindenburg commending his "decided action and gallant personal intervention which have nipped treason in the bud and rescued the German people from great danger." Likewise, the German Army generals echoed their approval.

For Hitler, the only task remaining now was to somehow explain it all to the shell-shocked German people and the incredulous foreign press corp. On July 13, he appeared before the Nazi Reichstag and gave a two-hour emotional speech which turned out to be one of the most important of his career. He justified the murders by citing the various putsch rumors as fact and then took full responsibility for his actions, announcing that seventy-seven had indeed perished.

"If anyone reproaches me and asks why I did not resort to the regular courts of justice, then all I can say is this: In this hour I was responsible for the fate of the German people, and thereby I became the supreme judge of the German people!"

"It was no secret that this time the revolution would have to be bloody; when we spoke of it we called it the 'Night of the Long Knives.' Everyone must know for all future time that if he raises his hand to strike the State, then certain death is his lot!"

Not only had Hitler eliminated the Brownshirt threat, but now he proclaimed himself to be the supreme judge of the German people, in effect placing himself above the law.

The German Army generals, by condoning the purge, locked themselves in step with Hitler and began the long journey that would take them over the next eleven years to the brink of world conquest and finally to the hanging docks at Nuremberg.

A few weeks after the purge, Hitler rewarded Himmler by raising the SS to independent status. No longer part of the SA, Himmler would now answer only to Hitler. Reinhard Heydrich, co-mastermind of the purge, was promoted to SS-Gruppenführer (Lieutenant-General). Himmler rewarded the SS men who did the actual shooting by giving each one a specially inscribed SS dagger.

The Brownshirts ceased to be a threat to Hitler and over time all but disappeared into the regular Army after Hitler re-introduced military conscription. But Germany now had a new and even bigger threat, Himmler's black-coated SS. Absolutely loyal to Hitler, they would kill anyone on command and would become the Führer's personal instrument of terror on a continental scale as well as a gigantic military force.

Now, in the summer of 1934, there was only one man who stood between Adolf Hitler and absolute power in Germany. And that man, 87-year-old President Paul von Hindenburg, lay dying at his country estate. For several weeks, everyone awaited the Old Gentleman's demise with a nagging sense of uncertainty over what it might mean for Germany's future. Hitler, however, knew exactly what it would mean.

Hitler Becomes Führer
After the Night of the Long Knives, nothing stood between Hitler and absolute power in Germany, except 87-year-old German President Paul von Hindenburg, who now lay close to death at his country estate in East Prussia.

For Hitler, Hindenburg's demise couldn't have come at a better time. He had just broken the back of the rowdy Brownshirts and cemented the support of the Army's General Staff. Now he just needed to resolve the issue of who would succeed Hindenburg as president.

Hitler, of course, decided that he should succeed Hindenburg, but not as president, instead as Führer (supreme leader) of the German people. Although he was already called Führer by members of the Nazi Party and popularly by the German public, Hitler's actual government title at this time was simply Reich Chancellor of Germany.

However, there were still a handful of influential old-time conservatives in Germany who hoped for a return of the monarchy or perhaps some kind of non-Nazi nationalist government after Hindenburg's death. Although they loathed democracy, they also loathed the excesses of the Hitler regime. These were proud men from the 1800s reared in the days of princes and kings and ancient honor codes. And they knew their beloved Fatherland was now in the hands of murderous fanatics such as Himmler and Heydrich who cared nothing about their old-fashioned notions.

Among those conservatives was Franz von Papen, Germany's Vice Chancellor, who was a confidant of President Hindenburg. Just before the Night of the Long Knives, Hindenburg had told him concerning the Nazis: "Papen, things are going badly. See what you can do." But Papen had been unable to do anything except to barely escape with his own life.

Papen, however, had one last trick up his sleeve. Back in April 1934 he almost convinced Hindenburg to declare in his will that Germany should return to a constitutional monarchy upon his death. Hindenburg at first agreed to put it in his will, but then changed his mind and put it in the form of a personal letter to Hitler, to be delivered after his death.

However, for Hitler and his followers, the idea of returning to a monarchy at this point was utterly laughable. Hitler had the Nazi Reichstag (Legislature) completely in his pocket and simply exercised his power to prevent any such thing from happening. He simply had a law drafted abolishing the office of president and proclaiming himself as Führer.

About 9 a.m. on August 2, 1934, the much anticipated death of President Hindenburg finally occurred. Within hours, the Nazi Reichstag announced the following law, back-dated to August 1st:

The Reich Government has enacted the following law which is hereby promulgated.
Section 1. The office of Reich President will be combined with that of Reich Chancellor. The existing authority of the Reich President will consequently be transferred to the Führer and Reich Chancellor, Adolf Hitler. He will select his deputy.
Section 2. This law is effective as of the time of the death of Reich President von Hindenburg.

The law was technically illegal since it violated provisions of the German constitution concerning presidential succession as well as the Enabling Act of 1933 which forbade Hitler from altering the presidency. But that didn't matter much anymore. Nobody raised any objections. Hitler himself was becoming the law.

Immediately following the announcement of the new Führer law, the German Officer Corps and every individual soldier in the German Army was made to swear a brand new oath of allegiance:

"I swear by God this sacred oath: I will render unconditional obedience to Adolf Hitler, the Führer of the German Reich and people, Supreme Commander of the Armed Forces, and will be ready as a brave soldier to risk my life at any time for this oath."

The unprecedented oath was to Hitler personally, not the German state or constitution, as were previous Army oaths. Obedience to Hitler would now be regarded as a sacred duty by all men in uniform, in accordance with their military code of honor, thus making the German Army the personal instrument of the Führer.

On August 7, during Hindenburg's elaborate State funeral, General Werner von Blomberg, caught up in the pomp and circumstance of the moment, offered to have the Army officially refer to Hitler as "Mein Führer" instead of the customary "Herr Hitler." Hitler immediately accepted Blomberg's offer.

After the funeral, the Nazis prepared to hold a nationwide vote (plebiscite) giving the German people an opportunity to express their approval of the Führer's new powers and thus legitimize Hitler's position in the eyes of the world.

Meanwhile, Hindenburg's last will and testament surfaced, delivered by Papen to Hitler. Among the documents was the letter from Hindenburg to Hitler suggesting a return of the Kaiser's (Hohenzollern) monarchy. Hitler ignored this message and likely destroyed the letter, as it was not published, and has never been found. The contents were only made known after the war by Papen.

The Nazis did publish Hindenburg's alleged political testament giving an account of his years of service to the Fatherland and containing complimentary references to Hitler. The testament probably was a Nazi forgery and was skillfully used as part of the intensive propaganda campaign to get a big 'Yes' vote for Hitler in the coming plebiscite.

On August 19, about 95 percent of registered voters in Germany went to the polls and gave Hitler 38 million "Ja" votes (90 percent of the vote). Thus Hitler could now claim he was Führer of the German nation with the overwhelming approval of the people.

The next day, August 20, mandatory loyalty oaths for all public officials in Germany were introduced:

"I swear: I shall be loyal and obedient to Adolf Hitler, the Führer of the German Reich and people, respect the laws, and fulfill my official duties conscientiously, so help me God."

Hitler, at long last, had achieved total power in Germany.

Two weeks later, during the annual Nazi rally at Nuremberg, the Führer's grand proclamation was read: "The German form of life is definitely determined for the next thousand years. The Age of Nerves of the nineteenth century has found its close with us. There will be no revolution in Germany for the next thousand years."

Before the rally, Hitler had summoned an up-and-coming movie director named Leni Riefenstahl and asked her to film the entire week-long event. Her film of the 1934 Nuremberg rally bore the title personally chosen by Hitler, "Triumph of the Will," and became one of the most powerful propaganda statements ever made.

Triumph of the Will
Most religious movements and political dynasties throughout history have had one city that could be called the focal point, or heart, of the movement - Rome, Jerusalem, Constantinople and so forth. For the Nazis, the heart of their movement was the magnificent medieval city of Nuremberg, symbolizing the link between Germany's Gothic past and its Nazi future.

Each September, a pilgrimage was held in which followers gathered from all over the Reich to participate in torchlight marches and solemn ceremonies honoring fallen Nazis. There were also big military-style parades, and most important of all, a chance to see the Führer in person.

In September 1934, American journalist William L. Shirer had just arrived in Germany to work as a reporter for the Hearst company. He proceeded to keep a diary of the entire seven years he spent reporting from inside Hitler's Reich.

Shirer thought it would be a good idea to attend the 1934 Nuremberg Rally to better understand the Nazi phenomenon. On his very first evening in the old city, he found himself accidentally stuck among a throng of ten thousand people in front of Hitler's hotel, shouting: "We want our Führer!"

"I was a little shocked at the faces," Shirer wrote in his diary, "when Hitler finally appeared on the balcony for a moment. They reminded me of the crazed expressions I once saw in the back country of Louisiana on the faces of some Holy Rollers...they looked up at him as if he were a Messiah, their faces transformed into something positively inhuman."

The next morning, Shirer was among the attendees at the Rally's opening ceremony, held inside a large hall on the outskirts of Nuremberg. It was Shirer's first experience with Nazi pomp and pageantry.

"I am beginning to comprehend," he wrote, "some of the reasons for Hitler's astounding success. Borrowing a chapter from the Roman [Catholic] church, he is restoring pageantry and color and mysticism to the drab lives of 20th Century Germans. This morning's opening meeting...was more than a gorgeous show, it also had something of the mysticism and religious fervor of an Easter or Christmas Mass in a great Gothic cathedral. The hall was a sea of brightly colored flags. Even Hitler's arrival was made dramatic. The band stopped playing. There was a hush over the thirty thousand people packed in the hall. Then the band struck up the Badenweiler March...Hitler appeared in the back of the auditorium and followed by his aides, Göring, Goebbels, Hess, Himmler and the others, he slowly strode down the long center aisle while thirty thousand hands were raised in salute."

To Shirer, the intoxicating atmosphere inside the hall was such that "every word dropped by Hitler seemed like an inspired word from on high. Man's - or at least the German's - critical faculty is swept away at such moments, and every lie pronounced is accepted as high truth itself."

It was during this opening meeting that Hitler's victorious proclamation was read: "The German form of life is definitely determined for the next thousand years."

At Hitler's personal request, a 31-year-old actress and movie director named Leni Riefenstahl was filming the entire week-long Rally. Utilizing thirty film cameras and 120 technicians, she produced an extraordinary film record of the festivities, featuring many unique camera angles and dramatic lighting effects.

Riefenstahl's finished masterpiece, Triumph of the Will, contains many impressive scenes, but perhaps none more powerful than the scene in which Hitler, Himmler, and the new SA leader, Viktor Lutze, walk down a wide aisle in the center of Nuremberg stadium flanked on either side by gigantic formations of Nazis in perfectly aligned columns.

In previous years, the three men walking that path would have been Hitler, Himmler and Röhm. But the troublesome Röhm was now dead, replaced by the dutiful and lackluster Lutze. Back in February, it had been Lutze who told Hitler about Röhm's comments concerning "that ridiculous corporal." For his steadfast loyalty, Lutze was given command of the SA with strict orders from Hitler to keep the Brownshirts firmly in line.

On Sunday, September 9, during the Rally, Hitler faced a mass gathering of his SA Brownshirts for the first time since the Night of the Long Knives. In scenes well-documented by Riefenstahl's cameras, about 50,000 Brownshirts stood in neat formations and listened to a slightly edgy Hitler attempt to patch things up. Interestingly, the film also shows a huge cordon of SS guards in attendance.

"Men of the SA and SS," Hitler bellowed from the podium, "a few months ago a black shadow spread over the movement. Neither the SA, nor any other institution of the Party, has anything to do with this shadow. They are all deceived who believe that even one crack has occurred in the structure of our united movement...Only a lunatic or deliberate liar could think that I, or anybody, would ever intend to dissolve what we ourselves have built up over many long years...In the past you have proved your loyalty to me a thousandfold, and it cannot and will not be different in the future."

Thus Hitler absolved the SA membership from any complicity in the events precipitating the blood purge. And amid a hearty chorus of 'Sieg Heils,' the Brownshirts sounded their approval. Any concerns over possible trouble from the SA during the Rally had been unfounded.

Riefenstahl's film next shows a lengthy sequence featuring the grand finale parade, and concludes with Hitler's speech at the closing ceremony in which he labels the Rally "a most impressive display of political power." Hitler goes on to declare the Nazi Party "will be unchangeable in its doctrine, hard as steel in its organization, supple and adaptable in its tactics. In its entity, however, it will be like a religious order..."

For many Germans, a trip to the Nuremberg Rally was indeed a religious-like experience and they returned home with renewed dedication to the Nazi cause and increased devotion to their Führer.

Upon the very first screening of Triumph of the Will in 1936 the Nazis knew they had struck propaganda gold. The film played to packed movie theaters throughout Germany. For her efforts, Riefenstahl received a Cultural Achievement award from Goebbels' Propaganda Ministry. The film also won a gold medal for its artistry at the 1937 World Exhibition in Paris.

The legacy of Triumph of the Will lives on today in the numerous TV documentaries concerning the Nazi era which replay portions of the film in regard to Hitler's early days, or show snippets of euphoric Hitler Youth, or the SS goose-stepping smartly on parade.

The film's most enduring and dangerous illusion is that Nazi Germany was a super-organized state, that, although evil in nature, was impressive nonetheless.

In reality, Nazi Germany was only well organized to the degree that it was a murderous police state. The actual Reich government was a tangled mess of inefficient agencies and overlapping bureaucracies led by ruthless men who had little, if any, professional administrative abilities. From the Reich's first hours in January 1933 until the end in May 1945, various departmental leaders battled each other for power, and would do anything to curry favor with a superior Nazi authority and especially with Hitler, the ultimate authority. Hence, they would all become enthusiastic cogs in the Führer's war and extermination machines.

In 1934, over a million Germans had participated in the hugely successful Nuremberg Rally. And from this point onward, the rallies got even bigger. The following year, 1935, is remembered for the special announcements concerning the status of Jews in Germany. These new rules became known as the Nuremberg Laws and for the Jews of Europe would one day be a matter of life and death.

The Nuremberg Laws
From the moment the Nazis came to power in 1933, the Jews of Germany were subjected to a never-ending series of discriminatory laws. There would be, during the twelve years of Hitler's Reich, over 400 separate regulations issued against Jews prohibiting everything from performing in a symphony orchestra to owning a pet cat.

In the Reich's early years, anti-Jewish regulations were drawn up by a Nazi bureaucracy that included both radical and moderate anti-Semites. None of the bureaucrats had any moral qualms about being anti-Semitic. However, the moderates were concerned with foreign reaction and the possible disruptive impact of anti-Jewish prohibitions on Germany's still-fragile economy.

Of the 503,000 Jews living in Germany in 1933, about 70 percent lived in big cities such as Berlin, Frankfurt and Breslau. Many of the young Jews in these cities married non-Jewish Germans.

Although Jews made-up less than one percent of Germany's overall population of 55 million, Hitler considered them by nature to be the "mortal enemy" of the German people. But within Hitler's bureaucracy, radical and moderate anti-Semites strongly disagreed as to what legal (or illegal) actions should actually be taken against the Jews. This bureaucratic in-fighting resulted in complete stagnation concerning the development of a coordinated Reich policy of anti-Semitism.

Local Brownshirts, upset by the bureaucratic bungling, often took out their frustrations on local Jews in their neighborhoods, and by mid-1935 there had been dramatic rise in the number of street incidents.

Ordinary citizens, encouraged in part by Goebbels' anti-Semitic propaganda, also took part in spontaneous demonstrations. One such incident in the summer of 1935 was recorded by the Bavarian political police:

"...there were anti-Jewish demonstrations in the swimming pool in Heigenbrüken. Approximately 15-20 young bathers had demanded the removal of the Jews from the swimming bath by chanting in the park which adjoins the bath...A considerable number of other bathers joined in the chanting so that probably the majority of visitors were demanding the removal of the Jews...The district leader of the NSDAP [Nazi Party] who happened to be in the swimming baths, went to the [pool] supervisor and demanded that he remove the Jews. The supervisor refused the request on the grounds that he was obliged to follow only the instructions of the baths' administration and moreover, could not easily distinguish the Jews as such. As a result of the supervisor's statement, there was a slight altercation between him and the [district leader]...In view of this incident, the Spa Association today placed a notice at the entrance to the baths with the inscription: Entry Forbidden to Jews."

Deputy Führer Rudolf Hess ordered a halt to spontaneous anti-Jewish actions, not out of consideration for the Jews, but to prevent "...bringing Party members into conflict with the political police, who consist largely of Party members, and this will be welcomed by Jewry. The political police can in such cases only follow the strict instructions of the Führer in carrying out all measures for maintaining peace and order, so making it possible for the Führer to rebuke at any time allegations of atrocities and boycotts made by Jews abroad."

By late summer 1935, the street violence and demonstrations had diminished. But the bureaucratic in-fighting only escalated and would soon come to a head at the annual Nuremberg Rally

At this year's Rally, held from September 9 to 15, a special session of the Nazi Reichstag (Legislature) was scheduled for the last day at which Hitler planned to deliver a major foreign policy speech concerning the League of Nations and Fascist Italy. However, Hitler wound up canceling the speech on short notice upon the advice of his Foreign Minister, Constantin von Neurath.

The abrupt cancellation left a void as to just what the Reichstag would do during its special Nuremberg session. Radical anti-Semites at Nuremberg seized the opportunity and suggested to Hitler that the special session would be an ideal opportunity to announce some kind of big new law concerning the Jews.

Hitler accepted their suggestion and settled on the idea of a law forbidding intermarriage and sexual relations between Jews and Germans, which he knew the radicals had been wanting for some time. On September 14, the night before the Reichstag's special session, Nazi legal officials presented Hitler with four drafts of the new law. Hitler chose the fourth version, which happened to be the least militant, although he crossed out one important line stating: "This law applies only to full-blooded Jews."

Around midnight, Hitler told the same legal officials he also wanted an accompanying law concerning Reich citizenship. The officials, scrawling on the back of a hotel food menu, hastily drafted a vaguely worded law which designated Jews as subjects of the Reich. Hitler (a night owl) approved the draft around 2:30 a.m.

At the Reichstag's special session held later that day at 8 p.m., Hitler delivered a short speech in which he characterized the new laws as an attempt to "achieve the legislative regulation of a problem which, if it breaks down again will then have to be transferred by law to the National Socialist Party for final solution."

The laws were then read by Reichstag President Hermann Göring as follows:

Reich Citizenship Law of September 15, 1935
I. 1. A subject of the State is a person who belongs to the protective union of the German Reich, and who therefore has particular obligations towards the Reich. 2. The status of subject is acquired in accordance with the provisions of the Reich and State Law of Citizenship.

II. 1. A citizen of the Reich is that subject only who is of German or kindred blood and who, through his conduct, shows that he is both desirous and fit to serve the German people and Reich faithfully.

Law for the Protection of German Blood
and German Honor, September 15, 1935
Entirely convinced that the purity of German blood is essential to the further existence of the German people, and inspired by the uncompromising determination to safeguard the future of the German nation, the Reichstag has unanimously adopted the following law, which is promulgated herewith:

I. 1. Marriages between Jews and citizens of German or kindred blood are forbidden. Marriages concluded in defiance of this law are void, even if, for the purpose of evading this law, they were concluded abroad.
2. Proceedings for annulment may be initiated only by the Public Prosecutor.

II. Sexual relations outside marriage between Jews and nationals of German of kindred blood are forbidden.

III. Jews will not be permitted to employ female citizens of German or kindred blood under 45 years of age as domestic servants.

IV. 1. Jews are forbidden to display the Reich and national flag or the national colors. 2. On the other hand they are permitted to display the Jewish colors. The exercise of this right is protected by the State.

V. 1. A person who acts contrary to the prohibition of Section I will be punished with hard labor.
2. A person who acts contrary to the prohibition of Section II will be punished with imprisonment or with hard labor.
3. A person who acts contrary to the provisions of Sections III or IV will be punished with imprisonment up to a year and with a fine, or with one of these penalties.

VI. The Reich Minister of the Interior in agreement with the Deputy Führer and the Reich Minister of Justice will issue the legal and administrative regulations required for the enforcement and supplementing of this law.

VII. The law will become effective on the day after its promulgation; Section III, however, not until January 1, 1936.

The announcement of the Nuremberg Laws had the unexpected result of generating a lot of confusion and heated debate among Nazi bureaucrats as to how one should define a Jew, given that there had been widespread intermarriage up to this point.

As a result, two months later a supplemental Nazi decree was issued which defined a "full Jew" as a person with at least three Jewish grandparents. Those with fewer than three grandparents were designated as Mischlinge (half-breeds), of which there were two degrees: First Degree Mischlinge - a person with two Jewish grandparents; Second Degree Mischlinge - a person with one Jewish grandparent.

The Nazis also issued somewhat complicated instructional charts to help bureaucrats distinguish the various degrees of Jewishness. Generally, the more "full-blooded" a Jew was, the greater the level of discrimination. But much of the confusion remained. In many cases, the necessary genealogical evidence concerning Jewish family backgrounds was simply not available.

As it turned out, about 350,000 Germans could be classified as Mischlinge; with 50,000 having converted to Christianity from Judaism; 210,000 being half-Jews; and 80,000 considered quarter-Jews.

Nazi bureaucrats also disagreed on how strictly the Nuremberg Laws should be enforced. Moderate anti-Semites wanted to protect "that part which is German" concerning valuable civil servants in the government. Radicals, on the other hand, viewed all Mischlinge as carriers of "Jewish influence" and wanted them all dismissed. Much to their dismay, the moderates prevailed, and Mischlinge civil servants and others were allowed to keep their positions for the time being.

Surprisingly, many German Jews reacted to the Nuremberg Laws with a sense of relief, thinking the worst was now over - at least they finally knew where they stood and could get on with their lives even if they had diminished rights. And to some degree they were correct. Over the next few years, the Nazis moved slowly in regard to the Jews. This was the quiet time for Jews in the Third Reich, as Hitler began to focus his attention entirely on diplomatic affairs and military re-armament.

In diplomatic circles, Hitler was struggling to gain credibility. Over the past few years, international observers in Nazi Germany had witnessed an incredible chain of events including: the revolutionary-like seizure of power in January 1933; the mysterious Reichstag fire in February; the anti-Jewish boycott in April; book burnings in May; wild street violence by the Brownshirts; heard rumors of concentration camps; knew about the (already infamous) Gestapo; witnessed the blood purge of June 1934; and observed the emperor-like ascension of Hitler as Führer.

For the Nazis, it was now necessary to refrain from any further actions against the Jews that would serve to undermine Hitler's credibility on the world stage. The Führer had to present himself as someone who could be taken seriously, not as the leader of an anti-Semitic mob.

The turn of the Jews would come later. Presently, Hitler's goals were to rebuild the German Army and exploit any opportunity to expand the Reich. Early in 1936, he decided on a dangerous gamble and sent his soldiers marching into the demilitarized portion of Germany known as the Rhineland - the very first territory to be forcibly grabbed by the Nazis.

Nazis March into the Rhineland
High above the town of Berchtesgaden in southeastern Bavaria, Adolf Hitler spent many hours in solitude at his mountain retreat with its magnificent views of the Alps and the valleys below. It was here that the Führer came to contemplate the future of Germany and to make all of his big decisions.

Sometimes he mulled things over for weeks or even months. But once the final decision was made, it was utterly unshakable and no one could ever convince him to change his mind.

On Friday, March 15, 1935, Hitler departed his mountain retreat and returned to Berlin. He immediately convened a Cabinet meeting and also assembled members of the Army's General Staff. He then announced a major decision he had just come to - Germany would openly defy the military limitations set by the Treaty of Versailles and re-arm.

No one in the room objected or voiced any concern. After the announcement, Nazi legal officials quickly set to work drafting the necessary laws, while Propaganda Minister Joseph Goebbels worked with Hitler to compose the actual proclamations to be read to Nazi Party members and the German people.

On Saturday, March 16, the Cabinet and Generals met once again and listened to Hitler read the finished proclamations, after which all of those present gave a hearty 'three cheers' for the Führer. The proclamations were then announced to the world by Goebbels at a hastily called press conference.

The press was told the Führer had decided Germany was going to reintroduce military conscription (compulsory enrollment) and build a new Army consisting of 36 divisions, totaling 550,000 men.

This was actually a flagrant violation of Part V of the Treaty of Versailles signed by Germany back in 1919 after its defeat in World War I. Breaking the Treaty was an affront to Germany's former World War I enemies, France and England.

Everyone waited to see how they would respond to the news. Some of Hitler's more cautious Army generals thought there might even be an immediate military attack by France. But absolutely nothing happened, except for a few diplomatic protests.

Hitler, for the first time in his career, had gambled against Germany's old enemies and won. He knew France was suffering from serious political in-fighting and that England was in the grips of an economic depression. He wagered that the two countries, given their internal problems, didn't have the stomachs to respond militarily. And he was right.

But Hitler still found it necessary to soothe the jangled nerves of the world's democracies and Germany's next door neighbors. On May 21, two months after the conscription announcement, he appeared before the Reichstag in Berlin and delivered a conciliatory speech. "Germany wants peace...None of us means to threaten anybody, " Hitler declared. He then announced a thirteen point peace program containing all kinds of promises such as: Germany will respect all other provisions of the Treaty of Versailles including the demilitarization of the Rhineland; Germany is ready to cooperate in a collective system for safeguarding European peace; and the German government is ready in principle to conclude pacts of non-aggression with its neighbors.

Hitler's method of diplomacy in dealing with the gun-shy Western democracies was thus established. His original bombastic announcement was usually made on a Saturday to catch other governments off-guard. It came in the midst of an ongoing action, or after the fact, and was followed by a conciliatory speech full of reassuring promises.

Between Hitler's gambles, there would be a considerable lapse of time, during which he returned to Berchtesgaden, contemplating his next move like a chess master pondering all of the potential outcomes.

Hitler's next big move in the game of international diplomacy didn't occur until a year later and it would be one of the biggest risks of his entire career. Beginning at dawn on Saturday, March 7, 1936, three battalions of the German Army crossed the bridges over the Rhine and entered into the industrial heartland of Germany known as the Rhineland. This demilitarized area included all territory west of the Rhine River extending to the French border as well as a portion east of the river including the cities of Cologne, Düsseldorf and Bonn.

At 10 a.m. that morning, Hitler's Foreign Minister, Constantin von Neurath, summoned the ambassadors of France, Britain, and Italy, and handed them a lengthy memorandum stating that the German government had "...restored the full and unrestricted sovereignty of the Reich in the demilitarized zone of the Rhineland."

This was another gross violation of the Treaty of Versailles.

At noon, Hitler appeared before a hastily called Reichstag assembly, accompanied by several visibly nervous Army generals. The six hundred Reichstag members in attendance had no idea what was happening. As soon as Hitler informed them that German troops were on the march into the Rhineland, they jumped to their feet amid wild cheering for the Führer and shouts of 'Heil!'

When they calmed down, Hitler solemnly promised: "First, we swear to yield to no force whatever in the restoration of the honor of our people, preferring to succumb with honor to the severest hardships rather than to capitulate. Secondly, we pledge that now, more than ever, we shall strive for an understanding between European peoples, especially for one with our Western neighbor nations...We have no territorial demands to make in Europe!...Germany will never break the peace."

Once again, the whole world waited to see how the French and British would react. German troops entering the Rhineland even had orders to scoot back across the Rhine bridges if the French Army attacked. But in France, the politicians were simply unable to convince their generals to act, and were also unable to get any British support for a military response. So they did nothing. The French Army, with its one hundred divisions, never budged against the 30,000 lightly armed German soldiers occupying the Rhineland, even though France and Britain were both obligated to preserve the demilitarized zone by the Treaty of Versailles and the Locarno Pact of mutual assistance.

It had been a tremendous gamble for Hitler, one that might have cost him everything if his troops had been humiliated by their old enemies. Later, Hitler would privately admit: "The forty-eight hours after the march into the Rhineland were the most nerve-racking in my life. If the French had marched into the Rhineland, we would have had to withdraw with our tail between our legs, for the military resources at our disposal would have been wholly inadequate for even a moderate resistance."

Some of Hitler's top Army generals had gotten cold feet during the maneuver. Only Neurath, his Foreign Minister, had calmly assured him: "You can risk it. Nothing will happen." Hitler would never forget the fearful behavior exhibited by some of his top generals during his first military venture. As a result, their cautious advice would often be ignored in the future.

In the Rhineland, German Army troops marching under the Swastika banner were met by German priests conferring blessings upon them and women tossing flowers into their path. In Cologne, the people went wild with joy. Inside Cologne's Catholic Cathedral, Cardinal Schulte even praised Hitler for "sending back our Army."

A few weeks later, on March 29, a nationwide referendum was held in which 99 percent of the registered voters in Germany went to the polls and gave a 98.8 percent "Ja" vote approving Hitler's reoccupation of the Rhineland. The Führer had reached new heights of popularity.

After this victory, Hitler once again went back to his mountain retreat at Berchtesgaden to relax and ponder his next move. Meanwhile, in Berlin and throughout Germany, preparations were underway to host the coming Summer Olympics. For the Nazis, the Berlin Olympics would be an opportunity to show off the New Order to people from all over the world. It would also be a chance to impress everyone with the natural superiority of Nazi athletes.

The Berlin Olympics
Adolf Hitler, who was not a sports fan, had been lukewarm toward the whole idea of hosting the 1936 Olympics. It had taken some effort by Propaganda Minister Joseph Goebbels to convince him that the Olympic festivities could be exploited to advance the Nazi cause both inside and outside of Germany.

The Games had been awarded to Germany by the International Olympic Committee back in May 1931, before Hitler came to power. It was the second time the modern Olympics were scheduled to be held in Germany. The 1916 Olympics scheduled for Berlin were canceled due to World War I.

Under Goebbels' direction, the Nazis intended to use the 1936 Summer Olympics in Berlin as a showcase for the "new Germany." The Nazis also hoped to profit from the tens of thousands of souvenir-hungry tourists who would bring much needed foreign currency into the country.

The Nazi administration spent 42 million Reichmarks building an impressive 325-acre Olympics sports complex located about five miles west of Berlin. This was the same site that had been chosen for the canceled 1916 Games. The centerpiece of the new sports complex was the gigantic Olympic Stadium built of natural stone which could seat 110,000 spectators. Inside this stadium, the world's largest, there was a special seating area built for Hitler and top Nazis.

While the ambitious Olympic construction project was underway in 1934-35, huge controversy erupted over the exclusion of Jewish athletes from Germany's Olympic team.

The president of Germany's Olympic Committee, Dr. Theodor Lewald, was himself ousted from this prestigious position after it was revealed his paternal grandmother was Jewish. He was replaced by a high ranking SA man named Hans von Tschammer und Osten.

Osten quickly established an Aryans-only policy in selecting Germany's Olympic athletes. This was in keeping with numerous Nazi rules and regulations shutting out Jews from all facets of German society. Some of the Jews excluded from the Olympic team were actually world class athletes, such as tennis star Daniel Prenn and boxer Erich Seelig. They left Germany, along with other Jewish athletes, to resume their sports careers abroad. Prenn played tennis in England while Seelig moved to the United States. The Nazis also disqualified Gypsies, including Germany's middleweight boxing champ, Johann Trollmann.

The banning of non-Aryans from Germany's Olympic team was condemned internationally as a violation of the Olympic code of equality and fair play. The Olympics were intended to be an exercise in goodwill among all nations emphasizing racial equality in the area of sports competition. The Nazis, however, had no interest in promoting racial equality and hoped instead to use the Olympics to show off Aryan athletes, whom they believed were naturally superior because of their race.

The Nazi attitude toward the coming Olympics brought international calls for a boycott of the Berlin Games along with requests to move the Games to another country. The biggest boycott controversy occurred in the United States, the country which had sent the most athletes to past Olympics and usually won the most medals.

For years now in the U.S., various Jewish and Christian leaders had been reading newspaper accounts of Nazi persecution of Jews, Christian churches, political dissidents, labor leaders and others. Throughout Germany by this time, Jewish athletes of all ages had been banned from city playgrounds and sports facilities, gymnastic organizations, physical education programs, public swimming pools, and even from horse racing. For many American critics of the Hitler regime, the banning of Jews from Germany's Olympic team was the last straw.

The American Olympic Committee was headed by former U.S. Olympic athlete, Avery Brundage, who initially supported the idea of a boycott of the Berlin Olympics. He also sympathized with the hard-line position taken by leaders of America's powerful Amateur Athletic Union calling for a boycott unless the Nazis allowed German Jews to fully participate.

The Nazis attempted to smooth things over by inviting Brundage to Germany and took him to see special training courses supposedly set up for use by Jews in Germany. Brundage was favorably impressed by what he saw and also by the extra-special VIP treatment he was given by the Nazis. As a result, Brundage returned to America and announced on September 26, 1934, that the American Olympic Committee officially accepted the invitation to participate in the Berlin Olympics.

The Amateur Athletic Union, however, was not so easily swayed. Its leader, Jeremiah Mahoney, declared that American participation in the Berlin Games meant nothing less than "giving American moral and financial support to the Nazi regime, which is opposed to all that Americans hold dearest."

The outspoken Mahoney was supported in his position by various American Jewish and Christian leaders, along with liberal politicians such as New York Governor Al Smith. Forty one college presidents also voiced their support for a boycott. In addition, America's trade union leaders supported an Olympic boycott and also pushed for a complete economic boycott of Nazi Germany. They were strongly anti-Hitler as a result of the systematic dismemberment of Germany's trade unions by the Nazis.

Responding to the mounting international pressure, the Nazis made a token gesture by allowing a part-Jewish athlete, Helene Mayer, back on their Olympic team. She had won a gold medal at the 1928 Games and was considered to be the world's greatest female fencer. The Nazis also let the part-Jewish Theodor Lewald function as an "advisor" to Germany's Olympic Organizing Committee.

Back in the U.S., Avery Brundage responded to his own critics by claiming the Olympics were meant for "athletes not politicians." He succeeded in swaying a number of American athletes to his point of view. When the Amateur Athletic Union took its final vote on December 8, 1935, the boycott proposal was voted down by a razor-thin margin. The Americans would participate after all.

The U.S. Olympic team turned out to be its biggest ever with 312 athletes including nineteen African Americans and five Jews. The Nazis had given repeated assurances to the International Olympic Committee that black athletes would be treated well in Germany. The Nazis also reluctantly agreed to let foreign Jews participate.

However, some American Jewish athletes, including Harvard University track star Milton Green, chose to sit out the Olympics to protest Nazi anti-Semitism. Doing this meant passing up the opportunity of a lifetime to make a political statement. Jewish athletes from other countries also decided to sit out the Games as a protest, including star athletes from Austria, France and Canada.

In all, fifty-one countries decided to participate in the Berlin Games. This was the biggest number so far in the modern Olympic era. Germany had the largest Olympic team with 348 competitors. The Soviet Union had not participated in any of the Olympics thus far and was also absent from Berlin Games.

In mid-July 1936, the teams began arriving in Germany and were given the red-carpet treatment by their Nazi hosts with many lavish receptions held in their honor. Berliners had been repeatedly told by the Nazi administration to create a good impression by making international tourists feel welcome. The resulting over-friendliness of normally gruff Nazi Brownshirts and SS men seemed amusing to those who knew them better, such as foreign journalists stationed in Berlin.

Tourists entered a squeaky clean Berlin where all undesirable persons had been swept off the streets by police and sent to a special detention camp outside the city. Buildings everywhere were decorated with Olympic flags hung side-by-side with Nazi swastikas including all of the various facilities used for sporting competitions.

The omnipresent 'Jews Not Welcome' signs normally seen throughout Germany were removed from hotels, restaurants and public places for the duration of the Olympics. Nazi storm troopers were also ordered to refrain from any actions against Jews. The virulent anti-Semitic newspaper published by Julius Streicher called Der Stürmer was even removed from newsstands. Interestingly, visitors wanting to talk to Jews in Berlin about their daily experiences or investigate Jewish life in Nazi Germany were required to contact the Gestapo first, after which they would be closely watched until they departed.

The opening ceremony of the XI Olympic Games was held on Saturday, August 1, 1936, inside the Olympic Stadium, which was jammed to capacity. Unfortunately, the Germans did not get the usual sunny 'Führer weather' which always seemed to accompany big Nazi events, but instead got a cloudy day with occasional rain showers. Hitler and his entourage, along with the Olympic officials, walked into the stadium amid a chorus of three thousand Germans singing the Deutschland über Alles national anthem followed by the Horst Wessel Lied Nazi anthem.

Over 5,000 athletes from 51 nations then marched in according to alphabetical order, with Greece leading the whole parade and the host country, Germany, at the end. But even the opening ceremony was not without controversy - the question being whether athletes would give the Nazi salute to Hitler as they passed by his reviewing stand. There was some confusion over this issue, since the Olympic salute with right arm held out sideways from the shoulder could also be mistaken for the Hitler stiff-arm salute. Most countries gave either one or the other. Austrian athletes gave the Hitler salute. French athletes thrilled the German audience by giving the Hitler salute, although some French athletes later claimed it was the Olympic salute. The Bulgarians outdid everyone by goose-stepping past the Führer. The British and Americans chose a military style 'eyes right' with no arm salute.

The flag bearer of every nation was supposed to dip their country's flag while passing by the Führer and the Olympic officials. The American flag bearer upset many Germans in the audience by ignoring this, adhering to the U.S. custom of only dipping to the President of the United States and no one else.

The magnificent Airship Hindenburg flew low over the stadium trailing the Olympic flag with its five rings representing the five participating continents. As a symbolic gesture, the Nazis allowed Olympics organizer Theodor Lewald to give the opening speech, which was followed by Hitler's simple message: "I proclaim the Games of Berlin, celebrating the eleventh Olympiad of the modern era, to be open." This was the only public utterance Hitler made during the Olympics.

Hitler's opening proclamation was followed by the Olympic Hymn written by German composer Richard Strauss for the Games. The climax of the opening ceremony then occurred with arrival of the Olympic torch. It had been carried all the way from Olympia, Greece, by some three thousand separate relay runners over a twelve-day period. It was the first time in Olympic history this had been done.

Sporting competitions began the next day, Sunday, August 2, with the track and field events. During this week-long competition, the 100 and 200 meter sprints were won by Jesse Owens, an American track star from Ohio State University. He set new world records in both races. Owens went on to win four gold medals in all, setting a world record in the long jump and also helped set one in the 400 meter relay.

German broadcasters and journalists always referred to the African American Owens as "the Negro Owens." The other eighteen African American athletes were referred to as "America's Black Auxiliaries" as if they were not full-fledged team members.

Owens became an instant superstar in Berlin. German fans chanted his name whenever he entered the Olympic Stadium and mobbed him for autographs in the street. Hitler, however, never met him. On the first day of the track and field competition, Hitler had left the Olympic Stadium as rain threatened and darkness fell and missed greeting the three American medal winners in the high jump, two of whom were black. This upset Olympic officials and they advised Hitler that either he should receive all of the medal winners or none of them. Hitler decided to receive none of them from that point onward, including Owens.

International journalists covering the Olympics took note of this and speculated it was because Owens and his fellow African American athletes won so many track and field medals, fourteen in all. Some journalists went so far as to say their victories debunked the Nazi myth of Aryan racial superiority.

Owens later said he didn't feel snubbed by Hitler. According to Owens, at one point during the track and field competition he glanced up at Hitler in his box seat and the Führer stood up and waved to him, and he had waved back at Hitler.

Another big news controversy erupted in America when it was revealed that the only two Jews on the U.S. track team had been dumped at the last minute from the 400 meter relay race. On the morning of the race, Marty Glickman and Sam Stoller were informed by their head coach they would be replaced by Jesse Owens and Ralph Metcalfe. Glickman later speculated that Avery Brundage might have pressured the American coaches to drop the Jews to avoid upsetting Hitler. As a result, Glickman and Stoller wound up sitting in the stands watching the race which they might have easily won themselves since they were superb relay runners.

Throughout the fourteen days of athletic competition Hitler maintained a deliberately low-key presence at the Olympics. This was done to please Olympic officials who did not want him to upstage the festivities. It was also a good opportunity for the Führer to appear calm and dignified among the thousands of international observers who were watching his every move. To the surprise of his top aides Hitler became genuinely interested in the various sporting matches and took great delight in every German victory.

The XI Olympic Games concluded on Sunday, August 16, with Germany as the overall victor, capturing 89 medals. The Americans came in second with 56. The Games were preserved on film by Triumph of the Will director Leni Riefenstahl. Financed by the Nazis, she brought thirty-three camera operators to the Olympics and shot over a million feet of film. It took her eighteen months to edit Olympia into a four hour film which was released in two parts beginning in April 1938.

Remarkably, the Berlin Games saw the first-ever use of television at the Olympics, although the picture reception was not very good. At the Olympic Village, where all of the male athletes lived, a large recreation building known as Hindenburg Hall had a TV room where they could watch live competitions. Seventeen other sites around Berlin also featured TV rooms.

The Olympic Village itself received rave reviews from everyone who stayed there. The 130-acre village was constructed by the German Army under the direction of Captain Wolfgang Fuerstner. It was laid out in the shape of a map of Germany and contained 140 buildings including a post office and bank. Each of the athletes' houses contained 13 bedrooms, with two athletes per room. There were two stewards always on duty in each house who spoke the athletes' native language. Training facilities in the Village included a 400 meter oval track and a full size indoor swimming pool.

Fuerstner's Olympic Village was the finest housing ever provided to Olympic athletes up to that time. However, just before the Olympics began, Captain Fuerstner received a demotion because of his Jewish ancestry. He had to endure being second-in-command at the Village which he had brilliantly designed, while his non-Jewish successor, Lt. Col. Werner Gilsa, received the credit for his accomplishment. Two days after the Games ended, Fuerstner attended a lavish Nazi banquet held in honor of Gilsa. Afterwards, the despondent Fuerstner went back to his barracks and shot himself. The Nazis tried to cover up his suicide by giving him a full military burial, claiming he had been killed in an auto accident.

Overall, the Berlin Olympics were a big success for the Nazis. Hundreds of international journalists acknowledged that Germany had put on the most lavish and biggest Olympics ever. Many thousands of tourists also left Germany with happy memories of the courtesy extended to them by the Nazis and the German people, as well as the fantastic facilities and precise efficiency of the whole event. The Nazis had succeeded in getting what they most wanted from hosting the Olympics - respectability.

During the closing ceremonies the president of the International Olympic Committee had issued the traditional call for the next Games, requesting "the youth of every country to assemble in four years at Tokyo, there to celebrate with us the twelfth Olympic Games."

But there would be no more Olympic Games for a dozen years. The 1940 Games originally scheduled for Tokyo and the 1944 Games were both canceled. Instead of competing with each other on athletic fields, the youth of many countries wound up killing each other on fields of battle in a new world war - a war Adolf Hitler was already planning.

Hitler Reveals War Plans
From the very beginning of his career until his dying day, Adolf Hitler had just two major goals. His primary goal was the forcible acquisition of Lebensraum (living space) for the German people. Secondly, he desired some kind of final reckoning with the Jews.

The first steps toward Lebensraum occurred in 1935 when Hitler openly violated the Treaty of Versailles by reintroducing military conscription and began rapidly rebuilding the German Army. Hitler then managed to negotiate a naval pact with Britain allowing Germany to have a Navy totaling 35 percent of Britain's fleet, along with a submarine fleet equal in size.

Hitler realized that world leaders were becoming increasingly nervous as Germany rearmed, given the country's role in the catastrophic World War some twenty years earlier. He continually reassured diplomats, and anyone else who would listen, that Germany's military buildup was solely a defensive measure designed to put the country on an equal footing with surrounding nations. After all, he would ask, didn't Germany have a right to defend itself like every other nation?

Hitler would answer his own question in the affirmative while in the same breath promising that Germany would never break the peace. To emphasize the point, Hitler uttered some remarkable statements concerning the horrors of war, which he had witnessed first-hand as a front line soldier. On May 21, 1935, he declared during a major speech: "The blood shed on the European continent in the course of the last three hundred years bears no proportion to the national result of the events. In the end, France had remained France, Germany Germany, Poland Poland, and Italy Italy. What dynastic egotism, political passion and patriotic blindness have attained in the way of apparently far-reaching political changes by shedding rivers of blood has, as regards national feeling, done no more than touched the skin of nations. It has not substantially altered their fundamental characters. If these states had applied merely a fraction of their sacrifices to wiser purposes the success would certainly have been greater and more permanent."

The leaders of France and England, and Hitler's smaller next-door neighbors, were naturally quite impressed by such sentiments. Years later, they would find out that on the very day Hitler spoke those words he had also approved a secret Reich Defense Law which put Germany on a war economy and revived the Army's General Staff organization, which had been banned after World War I.

Most diplomats mistakenly took Hitler at his word and thought he was a man they could reason with, perhaps even trust. This, of course, was precisely what Hitler wanted them to think. He had them all at a distinct disadvantage, since they could never actually know what was in his mind. They didn't know they were dealing with a man who routinely used lies as a tool to achieve his long-range goals.

Hitler could look anyone in the eye and lie with the utmost sincerity. He would also lie to the whole world via radio broadcasts, endlessly proclaiming his desire for peace, even his love of peace, all the while secretly preparing for another catastrophic war.

The people of Germany and many of the Reich's top leaders had no idea of the depth of their Führer's cynicism, but they would all find out sooner or later. For Germany's top Army leaders that revelation came on November 5, 1937, when Hitler called a secret conference and bluntly outlined his plans to acquire Lebensraum at the expense of other nations.

The meeting was convened inside the Reich Chancellery in Berlin at 4:15 p.m. Incredibly, earlier on that same day, Hitler had met with Poland's ambassador and signed a treaty assuring that Germany would respect Poland's territorial rights.

Present at the secret afternoon conference were Germany's two Army commanders; Field Marshal Werner von Blomberg, the Commander in Chief of the German Armed Forces, and General Werner von Fritsch, the Commander in Chief of the Army. Also in attendance was Navy Chief Erich Raeder, along with Hermann Göring who headed Germany's new Air Force (among his many other duties). Foreign Minister Constantin von Neurath was there, along with Colonel Friedrich Hossbach, Hitler's military adjutant, who took the complete minutes of the meeting which has come to be known as the Hossbach Conference or Hossbach Memorandum.

Hitler began the four hour-long meeting by asking each of the men to swear an oath of secrecy. He then informed them that in the event of his untimely death the following exposition should be regarded as his last will and testament.

He started the exposition by explaining his theory of Lebensraum, stating that Germany had "a tightly packed racial core" and that the Germans were entitled to "greater living space than in the case of other peoples."

"The history of all ages - the Roman Empire and the British Empire - had proved that expansion could only be carried out by breaking down resistance and taking risks...there had never been spaces without a master...the attacker always comes up against a possessor," Hitler declared. "The question for Germany ran: where could she achieve the greatest gain at the lowest cost?"

He pointed out two major obstacles; "...two hate inspired antagonists, Britain and France, to whom a German colossus in the center of Europe was a thorn in the flesh..."

"Germany's [Lebensraum] problem could only be solved by means of force," Hitler said, but "there remain still to be answered the questions 'when' and 'how'..."

Hitler wanted to resolve the Lebensraum issue by 1943 to 1945 at the very latest to guard against military obsolescence, the aging of the Nazi leadership, and, "it was while the rest of the world was still preparing its defenses that we were obliged to take the offensive."

Although Hitler's ultimate goal was to acquire Lebensraum in the East, namely Russia, he focused the entire conference on his first objectives, the seizure of Austria and Czechoslovakia to protect Germany's eastern and southern flanks. Hitler outlined three strategies to achieve this, each one designed to capitalize on the military and political weaknesses of France and Britain.

In the first scenario, Hitler would wait until 1943 when rearmament was complete and France and Britain would be heavily outgunned. In the second, he would act sooner by keeping a close eye on France's internal political problems, waiting for a chance to strike at Czechoslovakia in the event that France was weakened by a major crisis such as a civil war. In the third, he would strike as early as 1938 at both Austria and Czechoslovakia if France got bogged down in a military conflict with some other country, such as Germany's new ally, Fascist Italy.

Hitler's casual acceptance of the immense risks of starting a large-scale war in Europe shocked those in attendance, especially Blomberg and Fritsch who, according to Hossbach's notes, "repeatedly emphasized the necessity that Britain and France must not appear in the roles of our enemies."

They were not objecting on any moral grounds to Hitler's war plans but merely out of practical consideration. Germany, in their opinion, was far from being ready for war, and even by 1943 would not be adequately armed.

Following the conference, an overwhelmed Neurath went home and suffered a series of heart attacks. Blomberg and Fritsch, meanwhile, maintained their steadfast opposition to Hitler's plans. Their reaction was completely unacceptable to the Führer and he decided they would both have to go. To dump the two generals, he would rely on the expert services of his masters of treachery, Himmler and Heydrich.

Hitler Becomes Army Commander
A few days before Christmas in 1937, Adolf Hitler attended the funeral of General Erich Ludendorff, the famed World War I military leader and one time Nazi supporter. At the memorial service Hitler chose not to speak, not wanting to utter any words of praise for a man who had come to despise him.

Ludendorff had participated in the failed Beer Hall Putsch fourteen years earlier and never forgave Hitler for scooting away amid the gunfire that erupted. When President Paul von Hindenburg appointed Hitler as Chancellor of Germany in 1933, Ludendorff sent Hindenburg a telegram saying he had just "handed over our sacred German Fatherland to one of the greatest demagogues of all time. I prophesy to you this evil man will plunge our Reich into the abyss and will inflict immeasurable woe on our nation..."

Ludendorff, along with Germany's other senior generals were men of the old school, born into aristocratic Prussian families with long military traditions, knowing even in childhood they would one day command battalions of soldiers just as their fathers and grandfathers had.

Among this closed society, Adolf Hitler would always be an outsider, the man referred to by Hindenburg as the "Austrian corporal." Although the Führer might be admired by millions, he would never be fully accepted by the upper echelons of his own General Staff. Hitler, of course, knew where he stood with them and he tolerated their quiet disdain as long as they remained useful to him.

However, by the beginning of 1938, it seemed the old-school generals lacked the nerve to go along with the Führer's ambitious plans to grab more living space for the German people. During the risky march into the Rhineland a few years earlier they had repeatedly urged Hitler to withdraw his troops out of fear the French might attack. Both during and after the Hossbach conference, in which Hitler first revealed his war plans, they expressed great fear that the quest for Lebensraum would plunge Germany into a new European war with catastrophic consequences.

But Hitler didn't care about consequences. He was only interested in results. And any attempts to get him to change his mind were a complete waste of time. The generals didn't realize they were dealing with a man who never changed his mind once he made a firm decision and would do anything to achieve a desired goal.

For Hitler, the moment had arrived to clean house, to replace the crusty old generals with younger men eager to serve their Führer and follow orders, regardless of the consequences. The two highest ranking officers in Germany at this time were hold-overs from the days of President Hindenburg; Field Marshal Werner von Blomberg, the Commander in Chief of the German Armed Forces, and General Werner von Fritsch, the Commander in Chief of the Army. These stiff-lipped men with their rigid codes of honor were about to be toppled by that most vile of all things from their point of view, personal scandals involving sex.

Blomberg was the first to fall. He was a lonely widower in his sixties whose first wife had died in 1932. He fell in love with and subsequently proposed to his secretary, a Fräulein half his age named Erna Gruhn. However, since she was from a lowly working class background, Blomberg worried over how such a marriage would be received among his peers. He decided to ask Hermann Göring for his opinion and was duly relieved when Göring said there would be no problem. After all, Göring told him, he had married a divorced actress himself.

And so the wedding took place on January 12, 1938. It was a private ceremony held in the War Ministry building witnessed by both Göring and Hitler. The happy newlyweds then departed for a honeymoon in Italy. But while they were away, all kinds of nasty rumors began to surface about the bride's past. In Berlin, a police file was soon discovered bearing her name and was brought to the attention of Berlin's police chief, Graf von Helldorf.

Helldorf, a former Army officer himself, decided to bring it to General Wilhelm Keitel. However, Keitel promptly informed him that he had no desire to get involved in such matters and suggested that he bring the file to Göring instead, which Helldorf did.

Göring read the file and was absolutely delighted to learn that the new wife of the Commander in Chief of the German Armed Forces had a police record as a prostitute and had also posed for porno photos, which were included in the file. Göring knew this would mean the end of Blomberg's career, with the possibility that he might succeed him. Thus he brought the file to Hitler on January 25 and stood back as the Führer exploded with rage at having been a witness at the marriage of an ex-prostitute.

Now it was time to confront Blomberg, who had just returned to Berlin. Göring rushed off to see him at his office. Blomberg, up to this point, had absolutely no idea as to what was happening. Upon hearing the shocking news, Blomberg immediately offered to get a divorce to save his career. Göring told him a divorce would never do since he had shamed the entire officer class.

Later that day, Hitler summoned Blomberg to the Reich Chancellery and promptly sacked him, after promising that he would restore him to duty when the controversy faded. Blomberg went back to Italy and resumed an extended honeymoon with his now-scandalized bride, then retired to a village in Bavaria. He was never recalled to service by Hitler. And despite all that happened, he stayed loyal to his wife till the end.

The Blomberg scandal was mild compared to the next one, a frame-up by Himmler and Heydrich that toppled General Werner von Fritsch, Commander in Chief of the Army. Fritsch was known to have a contemptuous attitude toward Himmler and his black-coated SS. Himmler thus looked for any opportunity to humble this proud member of the officer corps. Himmler was aided in his treachery by Göring who hoped to benefit from Fritsch's downfall.

On the same day that Blomberg had been ruined, Göring had given Hitler a Gestapo file provided by Himmler and Heydrich. The file told a sordid tale of General Fritsch, a life-long bachelor, engaging in homosexual conduct in a back alley in 1935. Supposedly, an ex-convict, who specialized in spying on illicit sex acts and blackmailing the participants, had witnessed Fritsch during a tryst at a Berlin train station. According to the file, he blackmailed Fritsch for years afterward.

When the file was shown to Hitler, his military adjutant, Colonel Friedrich Hossbach, happened to be present. Out of Army loyalty, he rushed off to tell General Fritsch, despite being warned by Hitler not to discuss the matter with anyone. Fritsch, upon being hearing the allegations, flatly denied everything.

The next morning, Hossbach courageously told Hitler about his discussion with Fritsch and repeated the general's strong denial. Hossbach also urged Hitler to give Fritsch a private hearing with a chance to clear his name. Surprisingly, Hitler agreed, and Fritsch was summoned to the Chancellery.

Fritsch arrived at the meeting that evening to find Himmler and Göring already there waiting for him. Hitler then recited the sex-blackmail allegations and gave Fritsch an opportunity to respond. Fritsch once again denied everything.

But now, Himmler confronted Fritsch with a surprise witness, the blackmailer himself, a disreputable character named Hans Schmidt who proceeded to contradict Fritsch, claiming that he recognized Fritsch as the officer he had seen in the back alley at the train station. Schmidt also claimed he had successfully blackmailed Fritsch since that night.

General Fritsch was so overcome by this bizarre turn of events that he was unable to utter a single word, which Hitler took as a sign of guilt. Hitler then asked him to resign on the spot. But Fritsch, after regaining his composure and his pride, refused outright. Instead he demanded a trial by a military court of honor. Hitler responded to this by placing him on indefinite leave.

A preliminary Army court of inquiry quickly uncovered the true story behind the frame-up. Schmidt, the blackmailer, had indeed caught an Army officer having sex at the train station, but the officer had been named Frisch, not Fritsch, and was a now-retired cavalry man. The blackmailer had been pressured under threat of death by Heydrich's agents to frame General Fritsch.

Meanwhile, rumors surfaced in Berlin that Army leaders, outraged at the shabby treatment of their top commanders, were contemplating a move against the entire Nazi hierarchy, possibly on January 30, the fifth anniversary of Hitler's coming to power, when the Reichstag would assemble to hear Hitler speak.

The Nazis abruptly canceled the Reichstag meeting, giving credibility to the rumors. At Gestapo headquarters there were concerns the Army might even attack the place in an attempt break the power of Himmler and Heydrich.

But in reality, the Army leaders had no plans to do anything on January 30, partly out of fear of the consequences and also out of dogged devotion to their oath of loyalty. Hitler responded to their hesitation by seizing the opportunity to exercise his power. On February 4, 1938, he convened a meeting of his Cabinet and had them promulgate a decree stating: "From now on I take over personally the command of the whole armed forces."

He abolished the entire War Ministry, replacing it with the new High Command of the Armed Forces (Oberkommando der Wehrmacht or OKW) headed by himself with complete control of the Army, Navy and Air Force. The nominal post of OKW chief of staff was assigned to General Keitel. To replace Fritsch as Army commander, Hitler chose General Walther von Brauchitsch.

Göring, who had hoped to command the armed forces himself, was placated with a promotion to Field Marshal, becoming the highest ranking officer in the Reich.

To the German people, Hitler announced that Blomberg and Fritsch had both resigned "for reasons of health." Along with their dismissals, Hitler sacked sixteen senior generals including von Rundstedt, von Kluge and von Kleist. Forty-four others were reassigned. Many of them would be brought back in the years ahead in what ultimately became a revolving door policy, with generals hired and fired at will by the Führer, whenever they displeased him.

The German armed forces were now in the hands of an amateur, a self-taught strategist whose actual battlefield experience involved serving as a dispatch runner during World War I. Although he had received the Iron Cross 1st Class for bravery, Hitler failed to received a promotion because he appeared to lack leadership potential. Military officers, with their innate understanding of men's character, didn't trust the Austrian corporal enough to make him a sergeant. Now, so many years later, they still didn't trust him, but they didn't have the nerve to oppose him.

Hitler likewise never trusted his generals, preferring to rely on his own gut instincts while surrounding himself with weak-willed yes-men such as Keitel. Hitler's hands-on style of military leadership would consist of two main habits; first, he took forever to make up his mind, constantly delaying big decisions while he waffled, even when the time element was critical; secondly, once he made up his mind, the decision became the unshakable will of the Führer, no matter how disastrous it proved to be, a fatal stubbornness that would send hundreds of thousands of German soldiers to their early graves.

Now, in the spring of 1938, most of the old conservative appointees from the Hindenburg era were unceremoniously dumped by Hitler. Along with the Army house cleaning, Foreign Minister Constantin von Neurath was replaced by Joachim Ribbentrop. Hjalmar Schacht was replaced as Minister of Economics by Walther Funk. Some diplomatic house cleaning also took place. The ambassadors in Rome, Tokyo, along with Franz von Papen in Vienna, were all relieved.

In his diary, Ulrich von Hassell, who had been ousted as ambassador to Rome, penned his recollection of comments spoken to him by the now-exonerated Fritsch. "This man, Hitler, is Germany's destiny for good and for evil. If he now goes over the abyss, which Fritsch believes he will, he will drag us all down with him. There is nothing we can do."

The future lay wide open for Hitler. The German nation and the entire armed forces were his to command. The time for Lebensraum had come. The initial target would be Austria, the first step down the path that would lead to a new world war.

Nazis Take Austria
Nineteen months would elapse from the day Hitler grabbed control of the German Army until the actual start of World War II. During those months, Hitler engaged in a kind of gangster diplomacy in which he bluffed, bullied, threatened, and lied to various European leaders in order to expand the borders of his Reich.

His very first victim was Dr. Kurt von Schuschnigg, Chancellor of Austria, a country being torn apart from within by Nazi agitators and also feeling threatened from the outside by Germany's newfound military strength. Hoping for some sort of peaceful settlement with Hitler, Schuschnigg agreed to a face-to-face meeting at Berchtesgaden. The meeting was arraigned by Franz von Papen, the former ambassador to Austria.

On the chilly winter morning of February 12, 1938, Schuschnigg's car was met at the German-Austrian border by Papen, who joined him for the ride up to Hitler's spectacular mountaintop retreat. Papen informed Schuschnigg that Hitler was in a very good mood this morning. But, Papen added, Hitler hoped that Schuschnigg wouldn't mind if three of Germany's top generals were also present during the day's discussion.

Schuschnigg was somewhat taken aback by this, but it was too late to change anything now. He arrived at the steps of Hitler's villa and was greeted by the Führer himself. Standing behind Hitler were the three generals; Wilhelm Keitel, Chief of the High Command, Walter von Reichenau, Commander of Army troops along the German-Austrian border, and Air Force General Hugo Sperrle.

Hitler led Schuschnigg into his villa and up to the great hall on the second floor, a big room featuring a huge plate glass window with sweeping views of the Alps, and in the far distance, Austria itself. Schuschnigg, taking it all in, broke the ice with a little small talk about the view. But Hitler cut him right off. "We did not gather here to speak of the fine view or the weather!"

Thus began two hours of hell in which the quiet-spoken Austrian Chancellor was lambasted without mercy by the Führer. "You have done everything to avoid a friendly policy!" Hitler yelled. "The whole history of Austria is just one uninterrupted act of high treason...And I can tell you right now, Herr Schuschnigg, that I am absolutely determined to make an end of this. The German Reich is one of the great powers, and nobody will raise his voice if it settles its border problems."

After regaining his composure, Schuschnigg tried to settle down Hitler, telling him: "We will do everything to remove obstacles to a better understanding, as far as it is possible."

But Hitler didn't let up. "That is what you say!...But I am telling you that I am going to solve the so-called Austrian problem one way or the other...I have a historic mission, and this mission I will fulfill because Providence has destined me to do so...I have only to give an order and all your ridiculous defense mechanisms will be blown to bits. You don't seriously believe you can stop me or even delay me for half an hour, do you?"

Hitler pointed out that Austria was isolated diplomatically and could not halt a Nazi invasion. "Don't think for one moment that anybody on earth is going to thwart my decisions. Italy? I see eye to eye with Mussolini...England? England will not move one finger for Austria...And France?"

Hitler said France had the power to stop him during the Rhineland occupation but did nothing and that "now it is too late for France."

An exasperated Schuschnigg finally asked Hitler what his terms were. But Hitler cut him off again, rudely dismissing him now. "We can discuss that this afternoon."

By the afternoon, the 41-year-old Schuschnigg had aged about ten years. He was then introduced to Germany's new Foreign Minister, an amoral character named Joachim Ribbentrop who presented him with a two-page document containing Hitler's demands. All Nazis presently jailed in Austria were to be freed. The ban against the Austrian Nazi Party was to be lifted. Austrian lawyer, Dr. Arthur Seyss-Inquart, a staunch Nazi supporter, was to become the new Minister of the Interior with full control of the police. In addition, Nazis were to be appointed as Minister of War and Minister of Finance with preparations made for the assimilation of Austria's entire economy into the German Reich. This was, Schuschnigg was told, the Führer's final demands and there could be no discussion. He was to sign immediately, or else.

Under such pressure, the Austrian Chancellor wobbled and said he would consider signing, but first sought assurances that there would be no further interference in Austria's internal affairs by Hitler. Ribbentrop, joined by Papen, gave friendly assurances that Hitler would indeed respect Austria's sovereignty if all his demands were met.

At this point, Schuschnigg was ushered back in to see Hitler. "You will either sign it as it is and fulfill my demands within three days, or I will order the march into Austria," Hitler told him.

Schuschnigg gave in and agreed to sign, but informed Hitler that under Austrian law only the country's president could ratify such a document and carry out the terms. And, he added, there was no guarantee the agreement would be accepted by Austria's president, the stubborn-minded Wilhelm Miklas.

"You have to guarantee it!!" Hitler exploded. But Schuschnigg said he simply could not. Hitler then rushed to the doorway and hollered out for General Keitel. Then he turned to Schuschnigg and abruptly dismissed him. Schuschnigg was taken to a waiting room, left to ponder what Hitler was saying to Keitel.

Schuschnigg didn't know he had just been the victim of an outright bluff. When Keitel arrived to ask for orders, a grinning Hitler told him: "There are no orders. I just wanted to have you here."

A half hour later, Schuschnigg was ushered back in to see Hitler. He was given three days to take the agreement back to Austria and get it signed by the president, or else.

Schuschnigg departed Berchtesgaden, accompanied during the ride back to the border by a somewhat embarrassed Papen. "You have seen what the Führer can be like at times," Papen consoled him. "But the next time I am sure it will be different. You know, the Führer can be absolutely charming."

Thus ended the first of what would be many diplomatic coups at Berchtesgaden. Like Schuschnigg, all of the heads of state and various diplomats arriving there would be at a terrible disadvantage. They were dealing with a man always willing to go the limit, willing to send in the troops and shed blood in order to get what he wanted.

Hitler knew that civilized men such as Schuschnigg, and those who followed, would readily compromise to prevent the loss of life. They would all learn too late that Hitler did not value life and that war was his ultimate goal.

Years earlier, Hitler had once confided to his friend Hermann Rauschning: "We must be prepared for the hardest struggle that a nation has ever had to face. Only through this test of endurance can we become ripe for the dominion to which we are called. It will be my duty to carry out this war regardless of losses. The sacrifice of lives will be immense. We all of us know what a world war means. As a people we shall be forged to the hardness of steel. All that is weakly will fall away from us. But the forged central block will last forever. I have no fear of annihilation. We shall have to abandon much that is dear to us and today seems irreplaceable. Cities will become heaps of ruins. Noble monuments of architecture will disappear forever. This time our sacred soil will not be spared. But I am not afraid of this."

Hitler's Germany was already well on the road to war. New weapons were being manufactured day and night. The whole economy had been placed on a war footing under Göring's Four Year Plan. Germany's youth, meanwhile, was being hardened like steel via the Hitler Youth paramilitary organization which elevated Hitler to god-like status and placed supreme value on duty and sacrifice. Young people were taught that the life of the individual, their life, was not important. Duty to the Führer and Fatherland was all that mattered.

Now, in mid-February 1938, Hitler had sent the Austrian Chancellor back home to convince President Miklas to ratify the ultimatum. But the stubborn Miklas refused to accept all of the demands. He was willing to amnesty the jailed Nazis but not to hand over the police to Nazi sympathizer Seyss-Inquart.

Meanwhile, Hitler ordered General Keitel to conduct military maneuvers near the Austrian border to make it appear an invasion was imminent. The bluff worked its magic and President Miklas soon caved in. He granted a general amnesty for all Nazis in Austria and appointed Seyss-Inquart as Minister of the Interior with full control of the police. Seyss immediately rushed off to Germany to see Hitler and receive his instructions.

On the night of February 20, Hitler gave a speech in Berlin that was also broadcast throughout Austria. He depicted Austrian Nazis as a persecuted minority, saying it was "intolerable for a self-conscious world power to know that at its side are co-racials who are subjected to continuous suffering because of their sympathy and unity with the whole German race and ideology." After the speech, Nazis throughout Austria took to the streets amid wild shouts of 'Sieg Heil!' and 'Heil Hitler!'

Chancellor Schuschnigg, having regained his nerve to some degree, responded to Hitler four days later via a speech of his own in Vienna. He said Austria had conceded enough to the Nazis and would never give up its independence. "Thus far and no further," he declared. The line had been drawn.

But Austria was being eaten alive from within by the emboldened Nazi agitators. Mobs brazenly tore down the red-white-red Austrian flag and raised the swastika banner while police, under Seyss' control, stood by and watched.

The escalating political unrest soon caused economic panic. People rushed to banks and withdrew all of their money. Overseas orders for goods and services were abruptly canceled. Tourists stayed home. A few outer provinces were even taken over by Austrian Nazis. In Vienna, Schuschnigg's government was beginning to fold under the pressure - just what Hitler and the Austrian Nazis had hoped for.

In a desperate gamble to halt the demise and to stave off Hitler, Schuschnigg announced there would be a national plebiscite on Sunday, March 13, allowing Austrians to vote on whether or not their country should remain independent from Germany.

Hitler, on hearing of this surprise announcement, flew into a rage. He decided on the spot to send in the German Army to prevent the vote. Plans for the invasion of Austria were hastily drawn up by General Keitel and General von Manstein and involved three Army corps and the Air Force.

But there was still a big problem for Hitler. He wasn't sure how Italy's powerful Fascist leader, Benito Mussolini, would react to a German invasion of Austria. And so Hitler rushed off an emissary to Rome bearing a personal letter justifying the coming military action and pleading for Mussolini's approval. The letter included outrageously false claims that Austria and Czechoslovakia were both plotting to restore the old Hapsburg monarchy and attack Germany.

By Friday morning, March 11, Chancellor Schuschnigg had become aware of the pending invasion. At 2 p.m. that afternoon, he informed Seyss-Inquart in Vienna that the plebiscite would indeed be canceled to avoid any bloodshed. A telephone call was then placed by Seyss to Göring in Berlin informing him of Schuschnigg's decision. The Chancellor's position was hopelessly weakened and Göring immediately pounced on him like a tiger.

A series of telephone calls, amounting to diplomatic extortion, now ensued. First, Göring successfully badgered Schuschnigg into resigning, then he demanded that President Miklas appoint Seyss as the new Chancellor of Austria. But Miklas refused. Göring then issued an ultimatum that Seyss must be appointed as Chancellor or German troops would invade that very night. But Miklas stubbornly held out.

Hitler by now had enough of Austria's defiance. At 8:45 p.m., he ordered his generals to commence the invasion beginning at dawn the next day. Then came the news Hitler had been waiting to hear from Mussolini. Hitler was informed by telephone that Austria was considered "immaterial" to the Italian dictator. There would be no interference with the Nazi invasion.

"Tell Mussolini I will never forget him for this!" Hitler told his envoy on the telephone. "Never, never, never, no matter what happens...I shall stick to him whatever may happen, even if the whole world gangs up on him!"

Around midnight, President Miklas, realizing his own position was hopeless, appointed Seyss as the new Chancellor of Austria. At dawn on Saturday, March 12, 1938, German soldiers in tanks and armored vehicles roared across the German-Austrian border on schedule. They met no resistance and in most places were welcomed like heroes. Many of Austria's seven million ethnic Germans had longed to attach themselves to the rising star of Germany and its dynamic Führer, a son of Austrian soil.

When news of the invasion reached Britain and France, they reacted just as they had when Hitler occupied the Rhineland a few years earlier. They did nothing. In France, internal political problems once again prevented any military response. England, now led by Prime Minister Neville Chamberlain, had already indicated it would pursue a policy of appeasement to preserve the peace. Making matters worse, Austria, proud and defiant in its hour of need, never formally requested any outside assistance.

In Germany, the Saturday editions of all Nazi newspapers printed a phony telegram supposedly sent by Chancellor Seyss to Berlin asking "the German government to send German troops as soon as possible" to restore order. There were also faked reports by Goebbels regarding rioting in Vienna and street fights involving Communists. This was the version of events Hitler presented to the world, that the Austrians themselves, desperate to restore order, had requested military assistance from Germany.

Aware that his troops were getting fantastic welcomes, Hitler decided to accompany his soldiers into his birthplace at Braunau am Inn and then on to Linz, where he had been a schoolboy. He also visited his parents' grave site at Leonding and laid a wreath.

At Linz he gave an emotional speech declaring: "If Providence once called me forth from this town to be the leader of the Reich, it must in doing so have charged me with a mission, and that mission could only be to restore my dear homeland to the German Reich."

Hitler thus ordered a law drafted providing for immediate Anschluss (union) of Austria with Germany. The next day, Sunday, March 13, the law was approved by the Austrian government led by Seyss. The formal announcement was then made to the world. Austria had ceased to exist. It was now a province of the German Reich. Hitler himself shed tears of joy when he was presented with the actual Anschluss document.

On Monday afternoon, he made his grand entry into Vienna, the city he had known so many years earlier as a down and out tramp. He stayed at the Hotel Imperial, the same hotel where he once worked as a half-starved day laborer, shoveling snow off the sidewalk outside the entrance and respectfully removing his cap as wealthy guests came and went. As a poor youth he could never go inside. Today he was the guest of honor.

Upon returning to Germany, Hitler scheduled another plebiscite, just as he had done after occupying the Rhineland. The people of Germany and Austria were now asked to approve the Anschluss. On April 10, ninety-nine percent voted 'Ja,' with most afraid to ever vote no, knowing their vote might easily be discovered.

The Nazi occupation of Austria was marked by an outbreak of anti-Jewish violence, the likes of which had not even been seen in Germany. Vienna was home to about 180,000 Jews. Throughout the city, Jewish men and women were grabbed at random by Nazis and forced to scrub walls and sidewalks clean of any pro-independence slogans. Other humiliations including cleaning public toilets and the latrines in SS barracks with sacred Hebrew prayer cloths. Thousands were also jailed for no reason while police allowed open looting of Jewish homes and businesses.

SS Leader Heinrich Himmler, along with Reinhard Heydrich, had accompanied Hitler into Vienna. They quickly realized Jews there would pay just about anything to exit the country. Heydrich then set up an Office for Jewish Emigration run by an Austrian SS man named Adolf Eichmann which extorted money and valuables from Jews in return for their freedom. This office was so successful that it became the model for one set up in Germany.

Himmler also established the first concentration camp outside Germany at Mauthausen, located near Linz. About 120,000 persons would be worked to death there in the camp's granite quarry or 'shot while attempting escape.'

As for Dr. Kurt von Schuschnigg, the man who had defied Hitler, he was arrested by the Gestapo and spent several years in a variety of Nazi concentration camps including Dachau and Sachsenhausen.

Hitler had taken Austria without firing a single shot. Czechoslovakia next door now trembled at the thought that it was surrounded on three sides by the German Army. Hitler wasted no time in pressing his advantage. He began to consider plans for the occupation of the Sudetenland, the western portion of Czechoslovakia home to about three million ethnic Germans.

A month earlier, Hermann Göring had assured the nervous Czech government, "I give you my word of honor that Czechoslovakia has nothing to fear from the Reich."

Conquest at Munich
Adolf Hitler always believed he was doomed to suffer an early death from some kind of major illness, just like his parents. His father had collapsed suddenly one day from a lung hemorrhage when Hitler was a boy. His mother later perished in long agony from cancer during his teenage years.

Convinced that he would not live to be an old man, Hitler wanted his to wage his war for Lebensraum sooner rather than later, while he was still relatively young and vigorous. "I would rather have the war when I'm 50 than when I'm 55 or 60," he would say repeatedly. And time was now catching up with him. He would be fifty within a year.

Although he had just taken Austria without firing a shot, he decided he wanted to "smash" Czechoslovakia next door by military force. Thus he assembled his top generals and ordered them to prepare for an attack on the small democratic republic by October 1, 1938.

But his order appalled the General Staff. They knew that an attack on Czechoslovakia might erupt into a war against England and France, and possibly even with the Soviet Union. The German Army at this time was not ready for such a war. It only had 31 fully armed divisions along with 7 reserve divisions. The French alone had over 100 divisions while the Czechs had 45 and a heavily fortified defense line along the Czech-German border.

To summarize all of the problems, General Ludwig Beck, Chief of the General Staff, wrote a detailed analysis of the pending military disaster if Germany attacked Czechoslovakia. Beck gave his report to General Walther von Brauchitsch, Commander in Chief of the Army, urging Brauchitsch to convene a secret conference of top generals to discuss the matter.

On August 4, 1938, a secret Army meeting was indeed held. Beck read his lengthy report to the assembled officers. They all agreed something had to be done to prevent certain ruin. Beck hoped they would all resign together right then and there. But no one resigned except Beck, a few days later, out of disgust with the whole situation.

Hitler immediately replaced him with General Franz Halder and made sure no news leaked out about Beck's sudden resignation. Unknown to Hitler, General Halder sympathized with Beck as to the utter folly of Hitler's plan to attack Czechoslovakia. In the days that followed, Beck and Halder formed a group of conspirators consisting of several top generals, along with former diplomat Ulrich von Hassell, Admiral Wilhelm Canaris who was Chief of German Intelligence, and Berlin's Police Chief, Graf von Helldorf.

They hatched a plot to arrest Hitler the very moment he gave the actual invasion order. According to their plan, Berlin would be sealed off by special Army units to prevent the SS from interfering. Other units, aided by anti-Nazis in the Berlin Police, would seize important government buildings while top Nazis such as Göring, Goebbels and Himmler would be arrested. Assuming this all worked, Hitler would be hauled before a special court and charged with leading Germany toward a military disaster.

But there was one big if in this whole scenario. The plan would only work if both England and France maintained a belligerent attitude toward Hitler and made it known to the world that they would fight to preserve the little Czech republic. This would serve to convince the German people that certain defeat awaited Germany if it attacked Czechoslovakia and would justify the overthrow of Hitler.

To insure that Britain and France understood how high the stakes were, the conspirators sent agents to England to secretly inform Prime Minister Neville Chamberlain that Hitler was planning to attack Czechoslovakia. They also informed the British of their intentions to overthrow Hitler and requested that both Britain and France adopt an openly aggressive stance toward Hitler.

However, major problems prevented this from happening. First, the messengers were not taken seriously by the British who found themselves unable to trust the same Germany Army which had been steadfastly aiding Hitler since his takeover of power in 1933. Secondly, Prime Minister Chamberlain had his own peace agenda in mind and was willing to negotiate to the hilt to prevent another European war.

The First World War had ended not even twenty years ago and had wiped out an entire generation of young men in England, France and Germany. No one in his right mind wanted that sort of war in Europe again - except Hitler.

After World War I, the democratic Republic of Czechoslovakia had been created by the Western Allies out of the remnants of the old Hapsburg empire. But Czechoslovakia was hampered from day one by serious conflict among its diverse ethnic groups including the Czechs, Slovaks, Hungarians and over three million ethnic Germans.

The ethnic Germans lived in the western part of the country known as the Sudetenland, an area now surrounded on three sides by Hitler's Army. The area had a powerful pro-Nazi organization called the Sudeten German Party led by a gymnastics teacher named Konrad Henlein. It was funded by and took its orders directly from Berlin. Most of the Germans in the Sudetenland were members. Like the Austrian Germans, they longed to attach themselves to the rising star of Hitler's Germany.

On March 28, 1938, shortly after the Austrian Anschluss, Henlein traveled to Berlin and was told by Hitler to cause trouble in Czechoslovakia by making ever-increasing demands on behalf of the Sudeten German Party "which are unacceptable to the Czech government." The strategy worked well. Every time the Czech government was about to give in, Henlein demanded something more so that no agreement could ever be reached.

Throughout the summer of 1938, Nazi agitators in the Sudetenland caused political and social unrest while Goebbels' propaganda machine waged a ferocious anti-Czech campaign claiming that Sudeten Germans were being persecuted by the Czechs. At the annual Nuremberg Rally in early September, Hitler and Göring both made threatening speeches concerning the so-called Sudeten question.

With Germany edging ever-closer to war, the peace-minded British Prime Minister decided to send a personal telegram to Hitler asking for a face-to-face meeting "to find a peaceful solution." Hitler was genuinely surprised by the request and immediately agreed to a meeting.

Thus, on the morning of September 15, 1938, the 69-year-old Neville Chamberlain boarded an airplane for the first time in his life and departed England. Seven hours later he arrived by car at Berchtesgaden and met Hitler for the first time. The Führer led him into his villa and up to the great room with the big picture window and views of the Alps.

Six months earlier, the Chancellor of Austria had walked into this same room hoping to negotiate a peaceful solution and had been relentlessly badgered. This time, Hitler once again dominated the whole discussion, but carefully avoided the crude bullying tactics he had used before. Chamberlain was, after all, the head of government for the British Empire, one of the greatest powers the world had ever known. To the British Prime Minister, Hitler complained at length about the "persecuted" Sudeten Germans inside Czechoslovakia and then boldly asked if the Sudetenland area could be simply handed over to Germany.

Chamberlain responded that he would consider asking the Czechs to cede the Sudetenland but said he was not prepared give an answer on the spot and first needed to consult with his Cabinet back in London. He asked Hitler to refrain from any military action until he returned for his next visit. Hitler agreed to the military delay.

Chamberlain returned to London and succeeded in getting his government's approval for the Sudetenland concession. He also received a favorable response from Britain's former World War I ally, France.

Regarding his first impression of Hitler, Chamberlain commented: "In spite of the hardness and ruthlessness I thought I saw in his face, I got the impression that here was a man who could be relied upon when he had given his word."

Meanwhile, behind his back, Hitler proceeded ahead with his war plans. Representatives from Poland and Hungary were secretly approached by the Nazis and asked if they each wanted a piece of Czechoslovakia in return for letting Hitler break up the country. The military rulers of Poland, along with Hungary's Fascist government, both agreed to stand by and let Hitler invade Czechoslovakia in return for a share of the spoils.

Britain and France, having agreed among themselves to give Hitler the Sudetenland, now confronted the Czech government. On September 19, the British and French ambassadors in Prague sternly advised the Czechs that they should give up all areas along the German border where 50 percent of the population or more was German. The Czech government, realizing it had been abandoned by its Western Allies, reluctantly gave in and agreed to the terms.

On September 22, an optimistic Chamberlain returned to Germany to see Hitler, this time to a hotel at Godesberg along the Rhine River. The Prime Minister informed Hitler that he could have the Sudetenland after all, just as he wanted.

"Do I understand that the British, French, and Czech governments have agreed to the transfer of the Sudetenland from Czechoslovakia to Germany?" Hitler asked him.

"Yes," said the smiling Chamberlain.

"I'm awfully sorry," Hitler responded, "but that won't do anymore...this solution is no longer of any use."

Chamberlain was stunned, his hopes for an easy peace suddenly dashed. Hitler now raised the stakes by demanding a German Army occupation of the Sudetenland by October 1st and the expulsion of all non-Germans living there.

Chamberlain, utterly flabbergasted at this dangerous turn of events, informed Hitler this amounted to a military ultimatum and said the Czechs wouldn't agree to such terms. But Hitler said he didn't care. The Czechs had to agree to an Army occupation, or else.

The British Prime Minister had just become the second victim of Hitler's gangster diplomacy. He had risked his whole political career and the prestige of the British Empire to appease Hitler, only to be rudely turned down for no apparent reason.

Chamberlain returned home deeply disappointed to ponder what to do about this mess. France, on hearing of the Führer's ultimatum, mobilized a hundred Army divisions and began packing them off toward the French-German border. The Czech Army consisting of a million men was mobilized. England also put its entire naval fleet on alert and declared a state of emergency in London.

Europe, it seemed, was headed for war after all. This was good news for the anti-Hitler conspirators in Germany. Things were now going as they had hoped, and they prepared to strike against Hitler in Berlin as soon as he gave the order to invade Czechoslovakia.

Interestingly, Hitler attempted to arouse popular support for the coming war by having an Army division parade through the streets of Berlin. But all along the parade route people turned away or ducked into nearby stores and subway entrances. The Führer stood on the balcony of the Reich Chancellery reviewing the troops. But after seeing that only a few hundred people cared to watch, Hitler went back inside.

Some two decades earlier, at the beginning of World War I, throngs of people had filled Berlin's streets to cheer their young soldiers and toss flowers as they marched off to the front. Now, nobody cheered. The German people clearly did not want another war, and Hitler saw this.

As a result, he decided to step back from the brink and delay his war for Lebensraum for a while. He sent a letter to Chamberlain promising that if the Western Allies yielded the Sudetenland to the German Army, it would not result in the destruction of Czechoslovakia. Germany would even be glad to join with England and France in guaranteeing the rest of Czechoslovakia from any further aggression.

Chamberlain decided to grasp at this last chance for saving the peace. He telegraphed Hitler that he was ready to return for more talks "at once." He also sent a telegram to Italy's Fascist leader, Benito Mussolini, asking him to intercede with Hitler on his behalf. Mussolini then contacted Hitler and proposed a joint summit that would include Germany, England, France, and Italy. Hitler agreed to it. The location chosen was Munich.

Before leaving England for his third and final trip to Germany, Chamberlain declared: "When I was a little boy, I used to repeat, 'If at first you don't succeed, try, try, try again.' That's what I am doing. When I come back I hope I may be able to say, as Hotspur says in Henry IV, 'Out of this nettle, danger, we plucked this flower, safely.' "

The Munich conference took place inside a brand new Nazi building called the Führerbau on September 29 and lasted into the early morning hours of the 30th. It was attended by Hitler, Chamberlain, Mussolini, and French Prime Minister, Edouard Daladier. Czech representatives were also there but had to wait outside the meeting room because Hitler refused to let them inside to participate.

At the conference, Mussolini said he had his own proposal which might help to resolve things quickly. Unknown to Chamberlain and Daladier, that proposal had been supplied to Mussolini by the Nazis and essentially contained the same demands as Hitler's ultimatum. However, Chamberlain and Daladier accepted this proposal without hesitation in their overwhelming desire to avoid bloodshed.

Just after 1 a.m. on September 30, the four leaders signed the Munich Agreement allowing the German Army to occupy the Sudetenland beginning on October 1, to be completed by October 10. About 1:30 a.m., the Czech representatives were informed of the terms by Chamberlain and Daladier. They had no say in the matter and had no choice but to comply.

Upon arriving back home in London, Chamberlain declared: "The settlement of the Czechoslovakian problem which has now been achieved is in my view only the prelude to a larger settlement in which all Europe may find peace."

Few politicians in England disagreed. Winston Churchill voiced the loudest single protest, calling the Munich Agreement "a total, unmitigated defeat."

Back in Germany, the Army generals who had been preparing to oust Hitler gave up in complete dismay. All plans concerning the overthrow of the Führer were shelved. The generals now resigned themselves to follow Hitler into the abyss that lay ahead for Germany.

On Saturday, October 1, the German Army rolled into the Sudetenland on schedule. Many of the Czechs living there fled their homes in panic with only the clothes on their back.

Once again Hitler had gotten everything he wanted without firing a single shot. Incredibly, this time he would have welcomed a fight. Somewhat exasperated, he said: "I did not think it possible that Czechoslovakia would be virtually served up to me on a plate by her friends."

Regarding his impression of the Western Allies, Hitler would later say: "Our enemies are little worms. I saw them at Munich."

Regarding his final impression of Hitler, Chamberlain said: "Hitler is the commonest little swine I have ever encountered."

But by now, success after success had made Hitler and the Nazis drunk with power. They were beginning to think they could do anything, even conquer the world.

Hitler's primary goal of Lebensraum was being achieved step by step, just as he had planned. Now it was time to pay some attention to his secondary goal, a reckoning with the Jews. Up till now, the Nazis had largely held off out of concern for international opinion. But that didn't seem to matter so much anymore.

And so, in November 1938, five years of pent-up hate were let loose in an event which stunned the world and marked the beginning of what became known as the Holocaust - the Night of Broken Glass.

The Night of Broken Glass
After the successful conclusion of the Munich Agreement, many international leaders harbored the hope that Hitler was a statesman with whom they could continue to negotiate. But on the night of November 9, 1938, an event occurred which revealed the true nature of Hitler's regime to the world and also marked the beginning of deadly radicalization of Nazi policy concerning the Jews.

For some months now, moderate anti-Semites within the Nazi hierarchy had been losing ground to those favoring extreme measures such as the immediate removal of Jews from Germany. The removal of the first big group of Jews in late October 1938 sparked a chain of events resulting in the Night of Broken Glass, a massive, coordinated attack on Jews throughout Greater Germany.

On October 27, about 17,000 Jews of Polish origin, including over 2,000 children, were abruptly expelled from Germany on orders of Reinhard Heydrich, second-in-command of the SS. The Grynszpan family from the city of Hanover were among the Jews forcibly transported in railroad cars then dumped at the Polish border as unwanted persons. Polish border authorities at first denied them permission to enter. The Jews thus ended up in a kind of no-man's-land between the German and Polish borders.

The Grynszpan family had not taken along their 17-year-old son Herschel. He had gone to Paris for safekeeping at the age of 15 to stay with his uncle who worked there as a tailor. Young Herschel was a sensitive, somewhat sickly youth who stood just over five feet tall and weighed about 100 pounds. He was devoutly Orthodox, attended temple regularly, and strictly observed the various rules of his faith.

Proud of his Jewish heritage, Herschel had a keen interest in the plight of his family and the half-million Jews still living in Greater Germany. During his years in Paris he regularly read the Yiddish newspapers his uncle brought home which chronicled the downward spiral of "his people" under Nazi control in Germany, Austria and the newly acquired Sudetenland. The papers also reported the mass expulsion of the Polish Jews from Germany.

Just before that expulsion, Herschel suffered a major setback of his own. His request for permanent residency in France was rejected by local French officials, followed by a decree of expulsion to take effect on August 15, 1938. Herschel ignored the expulsion decree and remained in Paris illegally for the time being until he could figure out where to go.

He had become, like his family, a man without a country, unwanted anywhere because of his Jewish ancestry. Herschel sank into deep depression at this turn of events and even considered suicide. Making matters worse, he then received a letter from his family describing the ordeal of their expulsion from Germany.

His 22-year-old sister, Esther, wrote: "You undoubtedly heard of our great misfortune. I will describe to you what happened...On Thursday evening at 9 o'clock a Sipo [Nazi security policeman] came to us and informed us that we had to go to police headquarters and bring along our passports...We were not told what it was all about, but we saw that everything was finished for us. Each of us had an extradition order pressed into his hand, and one had to leave Germany before the 29th. They didn't permit us to return home anymore. I asked to be allowed to go home to get at least a few things. I went, accompanied by a Sipo, and packed the necessary clothes in a suitcase. And that is all I saved. We don't have a penny..."

His father had spent the past 28 years building up a modest tailoring business in Hanover.

Driven half-mad with sorrow and anger over all that was happening, Herschel decided to commit a radical act of violence to draw the world's attention to the plight of the Jews.

On Monday morning, November 7, he walked into a Paris gun shop and purchased a 6.35-caliber revolver along with a box of 25 bullets. When the shop owner asked why he wanted the gun, Herschel answered that he sometimes carried large amounts of money for his father and needed the protection.

After buying the gun, Herschel walked to a nearby café, entered the restroom there and loaded it, then put the gun in his left coat pocket. He took the Paris subway to the German embassy, arriving at 9:35 a.m. He entered the building and asked the first person he encountered, the wife of the concierge, if he could see an embassy official concerning some important papers he wanted to submit. He was pointed toward a flight of stairs and told to see a Herr Nagorka, the clerk-receptionist, up there.

Upstairs, Herschel told Nagorka he had an important document he wanted to hand-deliver to an embassy official. Nagorka offered to deliver the document for him, but Herschel insisted he had to deliver it himself because of its importance. This is how he wound up in the office of 29-year-old Secretary of Legation, Ernst vom Rath, who was the most junior embassy official on duty that morning.

Vom Rath seated Herschel, took his own seat nearby, then asked to see the document. Herschel responded to his request by shouting: "You're a filthy Kraut and in the name of the twelve-thousand persecuted Jews, here is the document!"

Herschel reached into his coat pocket, took out the gun, and blasted away at vom Rath, shooting five shots wildly, striking vom Rath twice as he stood up. The first bullet lodged in vom Rath's left shoulder and did little damage. The second bullet struck him in the lower left side, causing severe internal damage.

Herschel dropped the empty gun to the floor. The wounded vom Rath gave Herschel a quick smack with his fist, then dashed toward the door, clutching his abdomen and calling out for help. Herschel never left the office but just waited to be arrested. He was taken into custody by Nagorka and another embassy worker. At Herschel's request he was then handed over to the French police.

Vom Rath was rushed to the hospital where he underwent emergency surgery to remove his ruptured spleen, and to repair damage to his stomach and pancreas. Despite the surgery and massive blood transfusions, vom Rath suffered from a very high fever and gradually weakened until he expired at 4:25 p.m., Wednesday, November 9.

While this was occurring, Adolf Hitler and most of the highest ranking Nazis were in Munich for the annual re-enactment of the Beer Hall Putsch. Every year on November 9, veterans of the 1923 Putsch gathered to retrace the same steps they had taken in their failed attempt to overthrow Germany's democratic government. The day was also a national holiday known as the Day of the Movement with Germans enjoying a day off from work and kids staying home from school.

Upon first hearing of the shooting incident, Hitler had sent his own personal physician to Paris to aid vom Rath. Propaganda Minister Joseph Goebbels, meanwhile, instantly recognized the shooting as a golden opportunity. Goebbels was by now the most powerful anti-Semite in the Nazi hierarchy, second only to Hitler. The little man with the club foot, who had been teased about his own so-called Jewish looks as a youth, harbored a life-long, deep-seated hatred for Jews. For five years now, Goebbels' propaganda machine had been spewing out a never-ending stream of messages portraying Jews as the mortal enemy of the German people. For Goebbels, the shooting in Paris was a chance to incite the German people to "rise in bloody vengeance against the Jews."

Goebbels, of course, wouldn't do anything without his Führer's approval. In the early evening hours of November 9, a messenger arrived bearing news of vom Rath's death just as Hitler and his old cronies were about to sit down to a festive dinner at Old City Hall in Munich, following a long day of self-congratulations, pomp and Nazi pageantry. Upon being told of vom Rath's demise, an angry looking Hitler took Goebbels aside and conferred privately for several minutes, finally telling Goebbels the SA storm troopers should have a "fling" at the expense of the Jews.

After dinner, Hitler left the hall without making a speech, leaving Goebbels to deliver the actual marching orders to the assembled Nazi leadership. Goebbels first announced vom Rath's death, then launched into an anti-Semitic diatribe, prompting the SA and Nazi Party leaders to incite a popular uprising against Jews throughout Greater Germany without making it look like the Nazi Party was the actual instigator.

When Goebbels finished his remarks, most of the assembled leaders headed for the nearest telephone to call their local SA and Party offices to deliver the appropriate instructions. However, the nuance of Goebbels message somehow got lost amid all of the telephone conversations. As a result, uniformed Brownshirts and Party activists carrying swastika banners took to the streets instead of nondescript civilians.

In fact, the popular uprising Hitler and Goebbels hoped to ignite never materialized. Most civilians either pulled down their window shades and stayed inside or stood silently on the sidewalk along with the regular German police and watched as storm troopers, SS men and Hitler Youth, accompanied by miscellaneous street punks, broke into Jewish homes, beat up and murdered Jewish men and terrorized Jewish women and children.

All over Germany and Austria that evening, Jewish shops and department stores had their windows smashed and contents wrecked. Synagogues were especially targeted for vandalism, including desecration of sacred Torah scrolls which were unraveled and tossed into a pile then burned.

Hundreds of synagogues went up in flames while fire fighters stood by watching or simply hosed down surrounding buildings to prevent the fire from spreading. Nearly all Jewish cemeteries near the synagogues were also desecrated.

About 25,000 Jewish men were hauled off to Dachau, Buchenwald and Sachsenhausen concentration camps where they were brutalized by SS guards and in some cases randomly chosen to be beaten to death. In all, it is estimated that up to 2,500 Jews perished from beatings on the street, incarceration in the camps, and from the numerous suicides that occurred, including entire families.

The many thousands of broken plate glass windows resulted in the term Kristallnacht or Night of Broken Glass to describe the events of November 9 lasting into the early morning hours of the 10th. Although the Nazis didn't get the popular uprising they had hoped for, they did notice that the overall population of some 60 million Germans showed remarkable indifference toward this first mass persecution of the Jews. Those who were shocked or outraged knew enough to keep their thoughts to themselves or risk being sent to a concentration camp.

Outside of Germany, however, the shock and outrage were not silenced. Radio commentators and newspaper writers in the U.S. declared that Germany had descended to a level of barbarism unseen since the pogroms of the Middle Ages.

The storm of negative worldwide publicity served to isolate Hitler's Germany from the civilized nations of the West and weakened any pro-Nazi sentiments in those countries. Before Kristallnacht, small pro-Hitler movements existed in both Britain and the U.S. After Kristallnacht, sympathy for the Hitler regime gradually evaporated. The United States also permanently recalled its ambassador from Germany.

However, radical anti-Semites within the Nazi hierarchy didn't care what the world thought. A few days after Kristallnacht, on November 12, a dozen top Nazis including Joseph Goebbels, Reinhard Heydrich, and Hermann Göring, gathered to discuss what happened and to decide on further measures.

Heydrich reported 7,500 Jewish businesses destroyed, 267 synagogues burned (with 177 totally destroyed) and 91 Jews murdered during Kristallnacht. Heydrich then requested new decrees forbidding Jews from having any social contact with Germans by excluding them from public transportation, schools, and hospitals, essentially forcing them into ghettos or out of the country. Goebbels said the Jews would be made to clean out the debris from burned-out synagogues which would then be demolished and turned into parking lots.

At this meeting there was a general agreement to eliminate Jews entirely from economic life in the Reich by transferring all Jewish property and enterprises to non-Jews, with minor compensation to be given to the Jews in the form of German bonds.

Regarding the economic damage from Kristallnacht and the resulting massive insurance claims, Göring declared the Jews themselves should be billed for the damage and that any insurance money payable to them should be confiscated by the Government.

"I shall close the meeting with these words," said Göring, "German Jewry shall, as punishment for their abominable crimes, et cetera, have to make a contribution for one billion marks. That will work. The swine won't commit another murder. Incidentally, I would like to say that I would not like to be a Jew in Germany."

As for Herschel Grynszpan, he was interrogated by the French police and declared: "It was not with hatred or for vengeance against any particular person that I acted, but because of love for my parents and for my people who were unjustly subjected to outrageous treatment. Nevertheless, this act was distasteful to me and I deeply regret it. However, I had no other means of demonstrating my feelings...It is not, after all, a crime to be Jewish. I am not a dog. I have the right to live. My people have a right to exist on this earth. And yet everywhere they are hunted down like animals."

Herschel eventually wound up in the clutches of the Gestapo and spent time in various Nazi prisons and concentration camps, and vanished without a trace.

Nazis Take Czechoslovakia
Shortly after he signed the Munich Agreement in September 1938, Adolf Hitler privately complained to members of his SS bodyguard, "That fellow Chamberlain spoiled my entrance into Prague."

Hitler originally wanted to smash Czechoslovakia via a lighting military strike and then make a Caesar-like entry into the old capital city. But he had been overwhelmed by the eagerness of England and France to serve Czechoslovakia to him "on a plate."

For Hitler, the Munich Agreement was nothing more than a worthless piece of paper. On October 21, 1938, just three weeks after signing the document, he informed his generals that they should begin planning for "the liquidation of the remainder of Czechoslovakia."

Hitler had promised British Prime Minister Neville Chamberlain and the German people that the Sudetenland would be his "last territorial demand" in Europe. In reality, it was only the beginning. And Hitler now wanted to grab the remainder of Czechoslovakia due to its strategic importance.

By now, the Nazis had perfected the art of stealing neighboring territory. They would start by encouraging political unrest inside the area. At the same time, they would wage a propaganda campaign citing real or imagined wrongs committed against local Germans. When neighboring political leaders finally came to see to Hitler to resolve the ongoing crisis, they would be offered help in the form of a German Army occupation to "restore order."

The new political leader of Czechoslovakia was 66-year-old Dr. Emil Hácha, an inexperienced politician with a bad heart condition. He had replaced Czech President Eduard Bene� who fled to England after the Munich Agreement fearing assassination by the Nazis. Hácha now presided over an ever-shrinking republic. By early 1939, two outlying border areas had already been seized by Poland and Hungary with Hitler's approval.

At Hitler's instruction, nationalist Slovaks living in the eastern portion of Czechoslovakia began agitating for a completely independent state, which would take another huge chunk out of Czechoslovakia. On March 10, 1939, President Hácha responded to the Slovak demand for independence by ousting the leaders of the Slovak government and declaring martial law inside the province of Slovakia.

Hácha's unexpected and defiant action took the Nazis by surprise, upsetting their carefully laid plans. Hitler reacted to this turn of events just as he had when Schuschnigg took a defiant stance in Austria - he ordered his generals to prepare for an immediate invasion.

Meanwhile, the pro-German Slovak leader, Monsignor Tiso, was summoned to Berlin to see Hitler. Tiso arrived at the Chancellery on Monday evening, March 13, and was told by Hitler that the situation in Czechoslovakia had become "impossible." Time was running out said Hitler. Tiso had to decide right then and there whether Slovakia wanted to break off from Czechoslovakia and become an independent country. Hitler promised Tiso that he would protect Slovakia after its independence was proclaimed.

Tiso hesitated briefly then decided to go along with Hitler. The Nazis then drafted a proclamation of independence for Tiso to use, along with a phony telegram to be sent later containing an appeal for the Führer's protection.

The following day, Tuesday, March 14, Tiso returned home and presented the independence proclamation to Slovakia's parliament. He told the assembly that if they failed to approve this proclamation, Hitler's troops would simply march in and take Slovakia. Faced with this prospect, the Slovak assembly gave in and voted with Tiso. Thus the independent country of Slovakia was born.

Now, all that remained of shrunken Czechoslovakia were the two central provinces of Bohemia and Moravia. At this point, Goebbels' propaganda machine went into high gear spreading reports of alleged persecution of local Germans there by Czechs. Out of convenience, or perhaps out of laziness, Goebbels' propaganda people used the same fake newspaper stories they had printed six months earlier concerning the Czech "reign of terror" in the Sudetenland.

President Hácha, bewildered by all that was happening to Czechoslovakia, sent a message to Hitler asking for a face-to-face meeting to resolve the ongoing crisis. Hitler, of course, agreed to see him as soon as possible.

Hácha was unable to fly due to his heart condition and arrived by train in Berlin at 10:40 p.m. on Tuesday evening. He was met by Foreign Minister Ribbentrop and taken to the Aldon Hotel to await Hitler's call.

Nearly three hours later, at 1:15 a.m., Hácha was finally summoned to the Reich Chancellery to see the Führer. At this meeting, Hitler let the Czech president speak first and for as long as he wanted. President Hácha proceeded to humble himself unabashedly in the presence of the all-powerful German dictator. He disavowed any link with the previous democratic government in Czechoslovakia and promised to work toward eliminating any anti-German sentiment among his people. He then pleaded for mercy on behalf of his little country.

But Hácha's pitiful pleading brought out the worst in Hitler, a man who had utter contempt for human weakness. When Hácha finished his monologue, Hitler launched into a blistering attack, citing all of the alleged wrongs committed by Czechs against Germans.

Working himself into a self-induced state of rage, Hitler hollered out that his patience with Czechoslovakia had ended, and that the German Army was about to invade the country, beginning in just a few hours.

Now, the Führer bellowed, the Czech people had two options. They could offer futile resistance and be violently crushed, or, the president could sign a document telling his countrymen to peacefully receive the incoming troops. The president had to decide soon. The troops would march in regardless beginning at 6 a.m. that morning.

President Hácha, taken completely by surprise, was at first too shocked to respond and just sat there as if he had turned to stone. Hitler was done with him for the time being and sent him into an adjoining room for further discussions with Göring and Ribbentrop.

The two Nazis immediately pounced on the sickly president, badgering him into signing the surrender document which was placed on the table before him. But Hácha, after regaining his composure, refused outright. The Nazis insisted again, even pushing a pen at him. He refused again. Now, Göring played his trump card. He told the Czech president that unless he signed, half of Prague would be bombed to ruins within two hours by the German Air Force. Upon hearing this, the frail president collapsed onto the floor.

The Nazis panicked, thinking they had killed the man with fright. Hitler's personal physician, Dr. Theodor Morell, was rushed in and injected the president with vitamins to revive him. When Hácha recovered his senses, the Nazis stuck a telephone in his hands, connecting him with his government back in Prague. Hácha spoke into the telephone and reluctantly advised his government to surrender peacefully to the Nazis.

After this, Hácha was ushered back into Hitler's presence. At 3:55 a.m., Wednesday, March 15, the Czech president signed the document stating he had "confidently placed the fate of the Czech people and country in the hands of the Führer of the German Reich."

Two hours later, amid a late winter snowstorm, the German Army rolled into the first non-Germanic territory to be taken by the Nazis.

"Czechoslovakia has ceased to exist!" Hitler announced to the German people later that day, just before departing for Prague. That evening, Hitler made his long-awaited entry into the grand old city at the head of ten vehicle convoy. But there were no cheering crowds. The streets of Prague were deserted.

Hitler spent the night in Prague's Hradschin Castle, former home to the Kings of Bohemia. The next day, Thursday, March 16, from inside the castle, Hitler issued a proclamation establishing the Protectorate of Bohemia and Moravia. "Czechoslovakia," Hitler declared, "showed its inherent inability to survive and has therefore now fallen victim to actual dissolution."

That same day, Tiso sent his pre-arraigned telegram from Slovakia urgently requesting the Führer's protection. The two-day-old independent country of Slovakia thus ceased to exist as the German Army rolled in, supposedly at the request of the Slovaks themselves.

At this point, the whole world waited to see how Prime Minister Chamberlain would react to the incredible happenings in Czechoslovakia, all of which were gross violations of the Munich Agreement.

Chamberlain responded to Hitler's aggression by claiming the British were not bound to protect Czechoslovakia since the country in effect no longer existed after Slovakia had voted for independence on March 14. And Hitler's actions had occurred the next day, March 15.

The Prime Minister's willy-nilly statement caused an uproar in the British press and in the House of Commons. Chamberlain was lambasted over his lack of moral outrage concerning Hitler's gangster diplomacy. Angry members of the House of Commons vowed that England would never again appease Hitler.

Interestingly, while traveling on a train from London to Birmingham on Friday, March 17, Chamberlain underwent a complete change of heart. He had in his hand a prepared speech discussing routine domestic matters that he was supposed to give in Birmingham. But upon deep reflection, he decided to junk the speech and outlined a brand new one concerning Hitler.

In the new speech, which was broadcast throughout England on radio, Chamberlain first apologized for his lukewarm reaction to Hitler's recent actions in Czechoslovakia. Then he recited a list of broken promises made by Hitler dating back to the Munich Agreement.

"The Führer," Chamberlain asserted, "has taken the law into his own hands."

"Now we are told that this seizure of territory has been necessitated by disturbances in Czechoslovakia...If there were disorders, were they not fomented from without?"

"Is this the last attack upon a small state or is it to be followed by others? Is this, in effect, a step in the direction of an attempt to dominate the world by force?"

If so, Chamberlain declared: "No greater mistake could be made than to suppose that because it believes war to be a senseless and cruel thing, this nation has so lost its fiber that it will not take part to the utmost of its power in resisting such a challenge if it ever were made."

Now, for the first time in the history of the Third Reich, England had finally declared it would stand up to the German dictator and was willing to fight.

The next day, March 18, British diplomats informed the Nazis that Hitler's occupation of Czechoslovakia was "a complete repudiation of the Munich Agreement...devoid of any basis of legality." The French also lodged a strong protest saying they "would not recognize the legality of the German occupation."

However, Hitler and the Nazis could care less what they thought. Hitler had seen his "enemies" at Munich and considered them to be little worms.

But now, in an ominous development for Hitler, Britain and France went beyond mere diplomatic protests. On March 31, Prime Minister Chamberlain issued a solid declaration, with the backing of France, guaranteeing Hitler's next likely victim, Poland, from Nazi aggression.

The era of Hitler's bloodless conquests had ended. The next time German troops rolled into foreign territory there would be an actual shooting war.

It had been only six months since the Munich Agreement and there were only about six months left until the outbreak of World War II. During these months, the various countries of Europe formed military alliances, choosing up sides like schoolboys preparing for a game of football - France with England and Poland, Italy with Germany and so forth. No one, however, could figure out what the Soviet Union under Joseph Stalin would do.

The Nazi-Soviet Pact
By the beginning of 1939, Adolf Hitler had become so bold that he tried to steal two separate neighboring territories at the same time. While he was focusing on taking Czechoslovakia, he was also pressuring Poland to give him the former German city of Danzig located on the Baltic Sea. And he wanted the Poles to permit construction of a new super highway and railroad stretching from Germany through Polish territory into East Prussia.

The territory in question was known as the Polish Corridor, a narrow strip of land which gave Poland access to the sea and cut off East Prussia from the rest of Germany. Poland had been granted this sea corridor after World War I by the Treaty of Versailles, which also designated Danzig as a Free City operating under the supervision of the League of Nations.

All of this, of course, was completely unacceptable to Hitler and to most Germans but they never had the power to do anything about it - until now.

Making matters worse, Poland's military leaders had connived with Hitler to steal a small piece of Czechoslovakia back in October 1938. Thus they were more susceptible to being pressured by the Nazis into some kind of agreement concerning Danzig and the Polish Corridor.

Hitler and Nazi Foreign Minister Ribbentrop held several meetings with Poland's Ambassador to Germany, Josef Lipski, and with the Polish Foreign Minister, Józef Beck. But the Poles said they had absolutely no interest in compromising with Hitler and bluntly informed the Nazis in late November 1938 that any attempt by Germany to grab Danzig "must inevitably lead to conflict."

Thus far, all of Hitler's conquests had resulted from his successful use of gangster diplomacy. But now, for the first time in his career, Hitler had encountered an opponent that would not give in. Hitler responded to Poland's defiance by ordering his generals to prepare to take Danzig "by surprise."

Meanwhile, Hitler had managed to annex what remained of Czechoslovakia. But it had been a costly move on his part. Outraged public opinion in England resulted in a tough stance taken by Prime Minister Neville Chamberlain and a firm declaration on March 31, 1939, that Britain, with the backing of France, would fight to save Poland.

Things were not going so easily for Hitler anymore. When he heard about Chamberlain's guarantee to Poland, he flew into a rage and shouted against the British: "I'll cook them a stew they'll choke on!"

That stew would be World War II and was now only a matter of months away. Thus the time had come for the major powers in Europe and elsewhere to pick sides. England and France were already aligned with Poland. It could also be assumed that the United States would side with England at some future point.

Germany's main friend in Europe, Fascist Italy, had been strangely silent up to this point. The Italian dictator, Benito Mussolini, had been hemming and hawing for about a year as to whether he would actually take the plunge and formally link his country's future with Nazi Germany. Mussolini hesitated with good reason. During several visits with top Nazis he had listened to their reckless bragging about the coming war in Europe and Germany's sure victory.

Mussolini was not at all opposed to the use of military force. However, he preferred to choose his targets carefully, preferably defenseless little countries such as Ethiopia and Albania, both of which he had occupied. But a European war against the major powers was another story. Mussolini's army was simply not ready for such a war.

The Italians were also taken aback by the Nazis total disregard for the death and suffering a new world war would bring. Mussolini differed greatly from Hitler in that he did not posses the same murderous mentality as the Führer. Hitler did not value human life. Mussolini, although he was a belligerent bully and opportunist, did value life.

Interestingly, Mussolini seems to have made his final decision to ally with Hitler almost on the spur of the moment. On May 6, 1939, Nazi Foreign Minister Ribbentrop met in Milan, Italy, with Mussolini's son-in-law, Count Galeazzo Ciano, who functioned as Italy's Foreign Minister. Count Ciano hoped to impress upon the Nazis that Italy wished to delay the onset of war for at least three years. Ribbentrop greatly surprised Ciano by saying that Nazi Germany also wanted to delay things for another three years.

Later that evening, Mussolini telephoned Ciano for a report on the discussions and was informed the talks had gone very well indeed. Upon hearing this, Mussolini instructed his son-in-law to announce to the press that Italy and Germany had concluded an actual military alliance. Ciano then informed Ribbentrop of Mussolini's remarkable request. Ribbentrop, naturally, had to talk to his Führer before he would agree to anything. He telephoned Hitler who immediately approved the announcement.

Tragically for Italy, Mussolini and his son-in-law had completely misjudged the whole situation. By this time, Hitler had already issued secret orders to his generals to be ready to invade Poland by September 1st. The Germans were deliberately keeping the Italians in the dark as to their true intentions. The military "Pact of Steel" subsequently signed by Italy and Germany would later have disastrous consequences for the Italian people as they were drawn into Hitler's war.

While all of these developments were occurring, the Soviet Union was feeling quite left out of the whole diplomatic scenario. The Soviets voiced their dissatisfaction in a series of speeches originating from Moscow but geared toward Western ears. In March 1939, Soviet leader Joseph Stalin gave a cynical speech describing the Munich Agreement and subsequent concessions made by Britain as an attempt to push Germany further eastward, perhaps into a war with the Soviet Union. Stalin warned the Western Allies that he would not allow the Soviet Union to be manipulated into a solo war against Nazi Germany while the West just stood by and watched.

In May 1939, Soviet Foreign Minister Vyacheslav Molotov gave a speech hinting that the Western Allies should get busy and talk to Moscow soon or there might be some kind of agreement forthcoming between the Soviet Union and Nazi Germany.

However, Prime Minister Chamberlain, leader of the Western Allies, was in no hurry to talk to the Soviets. He simply did not believe in the value of a military alliance with Soviet Russia. In a private letter he even asserted: "I have no belief whatever in her ability to maintain an effective offensive, even if she wanted to. And I distrust her motives..."

Chamberlain was not alone in his distrust. The Poles actually hated the Soviets, knowing that Stalin would not hesitate to gobble up Poland if he had the chance. As a result, Poland, along with Britain, had thus far refused all Soviet offers to discuss joint military action in the event of further Nazi aggression. This rejection encouraged Stalin to negotiate with the Nazis.

Although Hitler had repeatedly professed his own hatred of the Communists, he decided to pursue a non-aggression pact with Stalin to avoid the possibility of having to fight a war on two fronts at the same time.

Hitler's master plan was to crush Poland with lightning speed, then turn westward and knock out France and England. It was therefore necessary for the Soviet Union to remain neutral, otherwise Germany might have to fight the Allies in the west and the Russians in the east.

After the Western Allies were knocked out, Hitler intended to turn his armies eastward and wage his long-awaited battle for Lebensraum against Stalin's Red Army.

Hitler, just like the Western Allies, had a low opinion of the Red Army's potential and also badly underestimated Joseph Stalin, one of the most ruthless humans who ever lived.

Stalin, like Hitler, did not value human life. By this time in Soviet history, Stalin already had experience in committing mass murder and had his own well-developed system of concentration camps. Stalin would kill anyone for any reason. The slightest suspicion, real or imagined, was enough to make a person vanish without a trace inside the Soviet terror state he created.

But now, through a quirk of fate, Stalin suddenly became the man of the hour in Europe. When the British finally realized there was a good possibility he might side with the Nazis, they put aside their own reservations about the man and pursued an alliance.

When the Nazis realized the British were seeking an alliance, they intensified their own efforts. Thus, as the summer of 1939 arrived, a strange kind of competition sprang up between the British and the Germans as to who would succeed in getting the Soviet leader to sign on the dotted line.

The biggest hurdle facing the British was that Poland refused outright to allow any Soviet troops onto its soil under any conditions, even if the country was being invaded by Hitler. This, of course, made it nearly impossible to conclude a military pact with the Soviets.

In addition to this, Chamberlain made a series of diplomatic blunders that allowed Hitler and Ribbentrop to gain momentum. Chamberlain's negotiators didn't even arrive in Moscow until August 11. By that time, the Nazis had been hard at work laying the groundwork for a Nazi-Soviet pact.

Making matters worse for the British, the Soviets were insulted that Chamberlain sent second-rank British military officers to Moscow on such an important mission. Chamberlain also instructed his negotiators not to rush into anything at first, thus they moved at a snail's pace during the initial discussions, frustrating the Soviets. The British also declined to share any military intelligence with the Soviets, further insulting them.

All of these complications served to convince Stalin that Poland and its Western Allies were not serious in seeking a military alliance against Hitler.

Stalin had no qualms about negotiating with Hitler, if it was in the best interest of the Soviet Union to do so. Hitler, of course, had every reason to negotiate with Stalin. It was now mid-August and his planned invasion of Poland was just a few weeks away.

Germany's ambassador in Moscow, Count Schulenburg, pushed hard to get the whole process rolling and was authorized by Berlin to say yes to every Soviet demand. The Soviets responded kindly to this and on August 16 sent the first word back to Berlin that a non-aggression pact might indeed be forthcoming. They even took the time to provide a first draft of just such a pact.

As the days of August ticked by and September grew ever-closer, Hitler and Ribbentrop became frantically determined to get the pact finalized and signed. On August 20, Hitler sent a personal message to Stalin stating that "a crisis may arise any day" between Germany and Poland and therefore the Soviet leader should receive Ribbentrop in Moscow "at the latest on Wednesday, August 23."

Once again the Soviets responded kindly and agreed to see Ribbentrop on the 23rd to seal the actual agreement. The two Foreign Ministers, Ribbentrop and Molotov, thus signed the Nazi-Soviet Non-Aggression Pact in a ceremony at the Kremlin building attended by Stalin himself.

Hitler had now gotten what he wanted. He would not have to fight a war on two fronts. And Stalin got what he wanted. According to a secret protocol attached to the pact, Stalin was granted a free hand in Eastern Europe to steal back several areas lost to Russia at the end of World War I, including the countries of Latvia, Estonia and Finland, the province of Bessarabia in Romania, and most importantly, the entire eastern portion of Poland.

Hitler was quite willing to be this generous to Stalin, knowing all along that he intended to destroy the Soviet Union in the not-too-distant future.

The Nazi-Soviet Pact sealed the fate of Poland, a country that was geographically isolated from its Western Allies, thus making direct military aid nearly impossible. Poland's only hope for survival would have been an alliance with its next door neighbor, the Soviets.

The news that these two cynical, ruthless men, Adolf Hitler and Joseph Stalin, had made a pact with each other, shocked the world. Everyone knew what it meant - that a new world war was all but certain now. All that remained was for the Führer to say when.

The Last Days of Peace
Before Ribbentrop had even arrived in Moscow to sign the Nazi-Soviet Pact, the British were already reacting to news of the agreement which had leaked out.

The Pact didn't change anything as far as the British government was concerned and it so informed Adolf Hitler. Prime Minister Neville Chamberlain sent the Führer a personal letter warning him that if the Nazis invaded Poland, the British would "employ without delay all the forces at their command, and it is impossible to foresee the end of hostilities once engaged..."

The letter was delivered to Hitler at Berchtesgaden on August 23 by British Ambassador Nevile Henderson and sent Hitler into one of his classic fits of rage. Up to this point, Hitler had been assuring his generals that Britain and France would not go to war over Poland. "The men I got to know at Munich are not the kind to start a new world war," Hitler boasted during a military conference at Berchtesgaden.

All during 1939, Hitler had been spending more and more of his time atop his Berchtesgaden mountain retreat trying to figure things out. Thus far in his career, he had been the master chess player on the European stage, humbling and outmaneuvering all of his opponents, always a step or two ahead of everyone.

But now the game had changed. No longer was it a matter of bluff and dare. It had come down to actual threats of war, upon which rested the fate of millions. Hitler threatened war. Poland threatened war. Britain and France were threatening war.

Even the Americans were getting involved. President Franklin Roosevelt barged into the whole mess with a telegram to Hitler inquiring: "Are you willing to give assurance that your armed forces will not attack or invade the territory of the following independent nations?" Roosevelt listed 31 nations including Poland, the Baltic States, Denmark, the Netherlands, Belgium, France, and Britain.

Hitler gave his answer during a speech to the Reichstag and assured 'Herr Roosevelt' that Germany only had peaceful intentions toward its neighbors. Germany, Hitler declared, "had not thought of proceeding in any way against Poland."

The problem was that nobody outside Germany believed him anymore. Hitler had lied once too often. And he had made the dreadful mistake of humbling and embarrassing the leaders of the British Empire, who would never forgive him for trashing the Munich Agreement. Britain would fight, they warned him and it could mean a new world war. But despite the repeated warnings, Hitler was still convinced Britain would back off at the last moment.

The great problem for Hitler at this point in his career was that his own bloated ego was fogging up his formerly crystal clear insight into international politics. The Führer-god of Germany was ever so slowly succumbing to the belief that he was infallible, that if he said such-and-such a thing was true, then indeed it must be true. He was suffering from a kind of creeping megalomania and it was clouding his judgment, blinding him to reality.

However, there was nobody left in Germany willing to tell him he was wrong, no one willing to question anything he said, no matter how outlandish it seemed.

When Hitler gathered his top generals for three separate pre-war conferences in 1939, they listened in complete silence to the dictates of the Führer, which would bring about the worst catastrophe in the history of humanity.

On May 23, 1939, the Führer assembled fourteen senior military officers in Berlin including Hermann Göring, Admiral Raeder, Generals Brauchitsch, Halder and Keitel, and explained that Germany needed a war because the Reich's economy was in such dire straits. And fixing Germany's economy would be "impossible without invading other countries or attacking other people's possessions."

For Nazi Germany, the acquisition of Lebensraum had now become an economic necessity. This was due to Hitler's massive rearmament program which was soaking up an amazing 23 percent of Germany's annual Gross National Product. Hitler had ordered German industry to drop everything and rearm the country as fast as possible. As a result, the employment level in the Reich stood at 125 percent, technically, meaning there was a huge labor shortage with many jobs left unfilled, especially in agriculture. This was occurring even though the overall population of the Greater Reich had swollen to 80 million with the acquisitions of Austria and Czechoslovakia.

The lopsided Nazi economy was headed for a crash unless there was an immediate reallocation of labor and raw materials, or, unless fresh supplies of men and materials were acquired from outside the Reich. This is the option Hitler chose and so informed his generals on May 23.

A month later, June 23, Göring convened a meeting of the Reich Defense Council to coordinate the total mobilization of German manpower and resources for the coming war. Hitler was not there, but 35 civil and military officials were present including Keitel, Raeder, Halder and SS Leader Heinrich Himmler. Hitler, it was announced, had decided to draft seven million men into the armed services. The resulting severe labor shortage was to be made up by forced labor, utilizing prisoners of war, along with inmates from concentration camps and prisons. SS Leader Himmler stated that "greater use will be made of concentration camps in wartime." Göring said that "hundreds of thousands" of Czech workers would be taken into Germany as forced laborers in agriculture. This marked the inception of the Nazi slave labor program, designed to fill the Reich's insatiable need for cheap manual labor.

By late August, the path to conquest was cleared for Hitler by the Non-Aggression Pact with Stalin, insuring that Germany would not have to fight a war on two fronts. While Ribbentrop was in Moscow to sign the Pact, and the ink on the paper was not even dry, Hitler gathered his generals at Berchtesgaden for their final pre-war conference to give them the green light for the invasion of Poland.

It was now, Hitler announced, his "irrevocable decision" to go to war.

"Our economic situation is such that we cannot hold out more than a few years. Göring can confirm this. We have no other choice. We must act," Hitler said. Thus far, all of Germany's territorial gains had come as a result of "political bluff" but it was now necessary to utilize Germany's "military machine."

"I shall give a propagandist reason for starting the war. Never mind whether it is plausible or not. The victor will not be asked afterward whether he told the truth or not. In starting and waging a war it is not right that matters but victory."

And how were his soldiers to behave during this coming war?

"Close your hearts to pity!" the Führer ordered. "Act brutally! Eighty million people must obtain what is their right...The stronger man is right...Be harsh and remorseless! Be steeled against all signs of compassion!"

Hitler's 'propagandist reason' for starting the war had already been arranged by Himmler and Heydrich at the Führer's request. The plan was of such importance that it was code named Operation Himmler and involved having the SS stage fake attacks by the Polish Army against German troops along the German-Polish border. At the Gleiwitz radio station, a Polish-speaking German working with the SS would grab the microphone and broadcast an inflammatory speech in Polish declaring that the time had come for Poles to fight the Germans. Concentration camp inmates dressed in Polish Army uniforms would be killed by lethal injections then riddled with bullets and left as evidence of the attacks, to be viewed later by members of the press.

Preparations for Operation Himmler were fully underway, with the invasion of Poland now scheduled by Hitler to begin at 4:30 a.m. on Saturday, August 26. As a prelude to the invasion, Goebbels' propaganda machine went into overdrive spinning out stories of alleged atrocities committed by Poles against tens of thousands of ethnic Germans living inside Poland.

For several months now, Nazi journalists had also been trying to prepare the German people for the inevitable war in Europe. They had been personally instructed by Hitler to build enthusiasm for war and to counter civilian pessimism. But the propaganda only had limited success. Most Germans still did not want a war.

Amazingly, on the eve of battle, Friday, August 26, Hitler lost his nerve and postponed the whole invasion. There were two big diplomatic developments that day which had shaken the Führer's confidence. First, Hitler became aware that Britain and Poland had signed their treaty of mutual assistance against German aggression. Secondly, Mussolini informed the Führer that Italy was unprepared for war and would not join the fight, despite the military Pact of Steel it had signed with Germany.

About 6:30 p.m. that day, Hitler summoned General Keitel to the Reich Chancellery and told him: "Stop everything at once...I need time for negotiations."

Above all, Hitler wanted to prevent British military intervention, even at this late date. The Nazis now tried a back-door diplomatic channel, utilizing a Swedish friend of Göring's named Birger Dahlerus as an informal go-between. Göring sent him to London to tell Foreign Secretary Halifax that the Nazis hoped to achieve some kind of "understanding" with the British. Halifax sent him back to Berlin with a letter stating the British still hoped for some kind of peaceful settlement.

Göring thought the letter from Halifax was important enough to bring to Hitler immediately. Accompanied by Dahlerus, Göring arrived at the Chancellery in Berlin around midnight on Saturday, August 26. Hitler, normally a night owl, had already gone to bed and was awaken at Göring's request.

Surprisingly, Hitler paid no attention to the letter but instead quizzed Dahlerus at length about the true nature of the British people. Hitler, like many of the top Nazis, both admired and hated the British, but could never seem to understand them.

Dahlerus, who had lived and worked in England, obliged the Führer and spoke about the British. But Hitler started behaving strangely. According to an account later provided by Dahlerus, the Führer "suddenly got up, and becoming very nervous, walked up and down...suddenly he stopped in the middle of the room and stood there staring. His voice was blurred, and his behavior that of a completely abnormal person. He spoke in staccato phrases: 'If there should be war, then I shall build U-boats, build U-boats, U-boats, U-boats, U-boats'...then he pulled himself together, raised his voice as though addressing a large audience and shrieked: 'I shall build airplanes, build airplanes, airplanes, airplanes, and I shall annihilate my enemies!' "

Unknown to Dahlerus, the Führer had good reason to be so edgy. Several hours earlier, he had abruptly changed his mind regarding the attack on Poland and telephoned his Army High Command, ordering them to get everything ready for the new invasion date, September 1st.

Over the next few days, Dahlerus made several more trips between Berlin and London carrying proposals and counter proposals back and forth, all of which came to nothing. The Nazis essentially wanted Poland to hand over Danzig and the Polish Corridor, while the British were reluctant to do anything that smelled like another Munich Agreement.

Hitler and Ribbentrop also saw Ambassador Henderson several times and successfully manipulated him into rushing the Poles into some last minute negotiations to preserve the peace. For propaganda purposes, the Nazis wanted to make it appear to the world that they had been willing to discuss a peaceful solution with Poland. In reality, they deliberately concocted one obstacle after another to prevent any meaningful negotiations from ever occurring and then said the Poles were uncooperative.

All along the German-Polish border, military preparations were now fully underway to launch the invasion. At 12:30 p.m. on Thursday, August 31, the Supreme Commander of the German Armed Forces, Adolf Hitler, issued Directive No. 1 for the Conduct of the War. Hitler's objective was to destroy Poland quickly via an overwhelming lightning attack then turn his armies westward and deal with Britain and France if they attacked Germany from the west. He was still not sure whether they would actually honor their much vaunted commitment to Poland.

By nightfall on Thursday, a million and a half German soldiers were moving into final position for the invasion of Poland. Operation Himmler was put into effect at 8 p.m. as SS men dressed in Polish Army uniforms staged a series of fake border attacks, including the one at Gleiwitz where they seized the radio microphone and shouted out in Polish, "People of Poland, the time has come for war between Poland and Germany!" Hitler now had his propaganda excuse for launching the war.

At dawn on Friday morning, September 1, German troops roared across the border into Poland smashing everything in their way. The hopelessly outdated Polish Army put up brave resistance but was crushed without mercy by the incredible German military machine.

At 10 a.m. that morning Hitler appeared before the Reichstag in Berlin and announced: "This night for the first time Polish regular soldiers fired on our own territory. Since 5:45 a.m. we have been returning the fire, and from now on bombs will be met with bombs."

The war for Lebensraum that Hitler always wanted had finally begun. Five years, eight months and six days of bloodshed and destruction lay ahead that would see some 40 million persons killed and much of the cultural heritage of Germany and Europe destroyed. The German people had surrendered their will to one man and he had plunged them into a new world war to fulfill his own mad ambitions.

PAGE
115

