FRIENDS OF THE NAZIS

Allen Dulles and some of his friends volunteered for postwar service with the government not out of patriotism but of necessity. They had to be in positions of power to suppress the evidence of their own dealings with the Nazis. The Safehaven investigation was quickly stripped from Treasury, where Morgenthau’s supporters were still influential, and turned over to the State Department. There Dulles’s friends shredded the index to the interlocking corporations and blocked further investigations.

 Dulles had this goal in mind ; Not a single American businessman was ever going to be convicted of treason for helping the Nazis. None ever was, despite the evidence. According to one of our sources in the intelligence community, the U.S. Army Counter Intelligence Corps had two large “ Civilian Internment Centers ” in Occupied Germany, code named “ Ashcan ” and “ Dustbin. ” The CIC had identified and captured a large number of U.S. citizens who had stayed in Germany and aided the Third Reich all through World War II. The evidence of their treason was overwhelming. The captured German records were horribly incriminating.

 Yet Victor Wohreheide, the young Justice Department attorney responsible for preparing the treason trials, suddenly ordered the prisoners’ release. All of the Nazi collaborators were allowed to return to the United States and reclaim their citizenship. At the same time, another Justice Department attorney, O. John Rogge, who dared to make a speech about Nazi collaborators in the United States was quickly fired. However, the attorney who buried the treason case was later promoted to special assistant attorney general.

 Dulles and his Nazi clients had won. The proof is in the bottom line. Forty years after World War II, Fortune magazine published a list of the hundred richest men in the world. There were no Jews on the list. The great fortunes of the Rothschilds and Warburgs had been diminished to insignificance by the Depression, the Nazis, and World War II.

 Near the top of the list were several multibillionaires who had been prominent members of Hitlers’s inner circle. A few even had served time in Allied prisons as Nazi war criminals, but they all were released quickly. The bottom line is that the Nazi businessmen survived the war with their fortunes intact and rebuilt their industrial empires to become the richest men in the world. Dulles’s clients got away with it. President Roosevelt’s dream of putting the Nazis’ moneymen on trial died with him.

 If the American cover-up was bad, the British were worse. The British authorities in Germany ordered the U.S. Army to release all the VIP British Nazis and hand over the evidence against them. Even before Roosevelt’s death, Churchill had already begun to withdraw from his commitment to prosecute Nazis. Too many royal skeletons in the Nazi closet might be exposed. Too many British industries might be seized as Nazi fronts. Too many upper-class collaborators might have to be prosecuted. The Germans were defeated, and the Soviets were now the enemy.

 Funding for British war crimes investigations suddenly dried up. Nazi bankers such as Herman Abs were released from prison to work as economic advisers in the British zone of Germany. The history of British “ efforts ” to punish Nazis after the war is aptly summarized in Tom Bower’s book, The Pledge Betrayed.

 The French were even worse than the British. They simply pretended that there had never been any French-Nazi collaboration and ignored the issue, which continues to haunt French society. As late as 1993, elderly French collaborators were being charged with

2

Nazi war crimes. Like the French, the Austrians claimed that they had all been victims of the Third Reich, despite the fact that there was a higher percentage of card-carrying Nazis in Austria than in Germany itself. Allen Dulles’s son-in-law, Fritz Molden, gave a

wildly erroneous security clearance to known Nazi collaborator Kurt Waldheim. He was not the only Nazi to be cleared by Allied intelligence.

 The pattern was repeated all over the remnants of the Third Reich. Despite direct orders from President Truman and General Eisenhower, I.G. Farben, the citadel of the Nazi industrialists, was never dismantled. Dulles’s clients demanded, and received, Allied compensation for bomb damage to their factories in Germany. Only a few of the top Nazis were executed. Most of the rest were released from prison within a few years. Others, like Dulles’s old SS friend General Karl Wolff, who had run the killing machinery, would go virtually unpunished. No one ever investigated the Nazi sympathizers in Western intelligence who had made it all possible.

 Some, like James Jesus Angleton, had built their intelligence careers on fraud. He became the CIA’s expert on the Vatican. Although he didn’t know it yet, Angleton’s takeover of the Vatican desk of U.S. intelligence also would force him to take over the Israeli desk a few years later. The Soviets and the Zionists were both watching the Vessel scam and waiting for the opportunity to ensnare young James Jesus.

Even forty years after World War II, the Republican National Committee under George Bush recruited Dulles’s Nazi agents for Republican party election campaigns.

Each of the Nazi cover-ups, separately and together, contributed significantly to the success of key Soviet agents in Western intelligence.

When the Americans captured a set of German records containing correspondence with the British royal family, the British demanded that they be delivered to their agents. British M15 agent Anthony Blunt was dispatched to bring the records back to London.

 Lord Cadogan personally carried the documents to Buckingham Palace. In his own diary, Cadogan recorded that on October 25, 1945, the “ King fussed about Duke of Windsor file & captured German documents. ” There was good reason for King George to fuss. Here was evidence that his brother, the former king, Edward VIII, had been a Nazi agent and traitor.

 One of the sources interviewed on this point was an American who actually had read the Windsor file before handing it over to the British. According to this “ old spy, ” the Nazi records confirmed that the former king was not just sympathetic to Hitler. Edward VIII had encouraged Hitler to seize Czechoslovakia, occupy Alsace, and persecute the Jews. After he was forced to abdicate, and while an officer in the British army during wartime, Windsor passed on to the Nazis secret military information-classified information -on British and French defenses in France. There was no doubt, at least in this source’s judgment, that Edward Windsor was one of the British traitors who worked hand in hand with Nazi agents.

 A mountain of evidence supports this source. During World War II the FBI secretly wiretapped some of Windsor’s communications with the British mutineers in New York and issued a top-secret report to the attorney general. FBI director Hoover was convinced that Windsor was so dangerous a Nazi agent that he insisted that the former King, then resident in the Bahamas, be imprisoned for the duration of the war.

Several other members of the British royal family also had secretly sided with their German cousins during the war. It was, to be kind, an enormous mess, and Elizabeth

3

 pressured King George to control the damage at all costs.

 Our sources offer some corroboration for Elizabeth’s role in the cover-up. After the war, one small-time British traitor, John Amery, was arrested in Italy. There was no way

to hide Amery’s background. He had broadcast Nazi propaganda from Germany during the war. John Amery knew it all, from Windsor’s treason to his own father’s duplicitous role in Churchill’s cabinet. For the good of the royal family, he was asked to plead guilty and avoid a public scandal. After Amery’s execution, King George VI and Queen Elizabeth had the Amery family to Buckingham Palace and sympathized with their guests about the loss of their son.

 With Amery dead and the Windsor letters returned to England, Elizabeth believed that she had the family’s Nazi scandal under control. All of the British secret service agents who participated in the cover-up received her special favor. The problem was that Elizabeth’s (and later Queen Elizabeth II’s) damage control operation created a new disaster for Western intelligence.

 In protecting Edward Windsor, our sources among the “ old spies ” say that the British secret service was really protecting itself from investigation, not just the royal family. When Sir Stewart Menzies succeeded Admiral Sinclair as chief of the British secret service in 1939, he continued his predecessor’s negotiations for a separate peace with the Third Reich. It was Menzies who authorized the Vatican back-channel to Spain and then to Dulles in Switzerland. It was Menzies who concocted the Vessel scam to hide the Axis-Vatican communications from the Americans. It was Menzies who ordered British troops to help the Vatican truck the Nazi treasure into hiding.

 It was Menzies who gave Nazi intelligence chief, Walter Schellenberg and the other Nazi negotiators sanctuary in Britain after the war, and requested the Americans to let the British VIPs out of the internment centers for Nazi collaborators. Menzies also authorized Kim Philby to recruit ex-Nazi as agents and smuggle them through the Vatican to South America and to several Middle Eastern countries, notably Egypt and Syria. Menzies oversaw the program to employ fugitive Fascists as British mercenaries in Eastern Europe.

 In fact, it was Menzies’s own unauthorized, illegal Nazi contacts that gave Philby and the other Soviet agents the open door to infiltrate Western intelligence. And when the Americans tried to expose Philby and the others as Communists, it was Menzies who blocked the investigations to protect himself.

 One of the great ironies of the twentieth-century espionage history is that the right-wing head of the British secret service, Sir Stewart Menzies, handed the Communists the key to Britain’s secrets on a royal platter. The British Communist party and its front groups could never have done it. Moscow penetrated M16 from its blind side, on the far right.

By the of 1946, the crush of escaping Nazis became so large that the Vatican’s top agent in the “ refugee ” network, Father Draganović, was commissioned full time to arrange documents and transportation to Argentina and other South American countries.

 By 1947 the Vatican “ Ratline,” as it was called by U.S. intelligence, was the single largest smuggling route for Nazi war criminals. Nearly all the major war criminals, from Adolf Eichmann to Pavelić, ended up following Dulles’s money route from the Vatican to Argentina. The lower level Nazis wound up in a variety of countries, including Syria, Egypt, the United States, Britain, Canada, and Australia, although several big-time criminals emigrated to those countries too. For years Angleton and Dulles worked to hide

4

the massive smuggling network at Draganović’s headquarters, San Girolamo, in Rome, from the prying eyes of the U.S. Army’s Counter Intelligence Corps.

With the help of the Dulles-Angleton clique, the Vatican had sent many of the Eastern European Nazis to Western countries, including the United States, Australia, and Canada, where the right wing recruited them to get out the rest of the Eastern European ethnic

vote. The man who ran the political recruitment campaign in the United States was Richard Nixon. Nixon used Nazis to offset the Jewish vote for the Democrats.

 In 1952 Nixon had formed an Ethnic Division within the Republican National Committee. “ Displaced Facsists, hoping to be returned to power by an Eisenhower-Nixon ‘ liberation ’ policy signed on ” with the committee. In 1953, when Republicans were in office, the immigration laws were changed to admit Nazis, even members of the SS. They flooded into the country. Nixon himself oversaw the new immigration program. As vice president, he even received Eastern European Fascists in the White House. After a long , long journey, the Croatian Nazis had found a new home in the United States, where they reestablished their networks.

There was a real risk in the 1970s that the congressional investigations of Nixon might collide with the congressional investigations of Nazis. Bush was sent to the CIA to ensure that Nixon’s garbage remained buried.

 Keeping the lid on the Nazi scandal was no easy matter. As director of the CIA from December 1975 to January 1977, Bush was up to his ears in Croatian Fascists, including an attempt to stop one splinter group of fanatical young terrorists who hijacked an American airliner in 1976. Controlling that episode had taken quite a bit of effort. The congressional investigation of Nazis was another matter.

At the height of the slaughter, the U.S. assistant secretary of war, John Mcloy, argued in writing that it would be unwise to divert Allied aircraft from military targets to bomb the gas chambers. He wasn’t a bigot ; he was a banker, whose memo reads like a balance sheet. The bottom line was that rescuing concentration camp inmates was not cost-effective, and so Allied planes flew over Auschwitz to bomb routine industrial targets farther north. Bombing the gas chambers at just three death camps-Sobidor, Treblinka, and Auschwitz-might have shut down the killing system for months, sparing hundreds of thousands of lives. For the price of a few American bombs, however, the death camps remained open.

 The British used similar economic arguments to justify their stand : Even if Hitler released the Jews, there were no ships to transport them, no food to feed them, no houses to shelter them. Yet this argument can be countered easily. Even if Palestine was closed, the United States, Britain, and Canada were not. As for transport ships, empty convoys sailed back across the Atlantic every week during the war. Nor was there any shortage of food in the Western Hemisphere. But, as American historian Walter Laqueur makes clear, despite all the war rhetoric of sacrifices back home, consumer consumption actually increased in the United States during World War II.

During the last days of the death camps, four Christians were killed for every Jew.

 The British and American governments pressured the pope not to condemn the Holocaust publicly.

 It is indisputable that the Western leaders conspired to conceal Hitler’s massacre of Jews. President Roosevelt wanted to help the Jews but was deceived by his own intelligence advisers, opposed by the British and Soviet allies, and blackmailed by the

5

Dulles brothers. Our sources in the intelligence community say that beginning in 1995, the fifty-year ban on Roosevelt’s personal files will be lifted. The picture that will emerge is of a man under secret siege, trying to avoid a rift among the Allies over Jews in the middle of the war.

 Western corporations blocked any attempt to assist postwar Jewish emigration to the United States and nearly succeeded in blocking the UN vote to create a Jewish state in Palestine.

 State Department and Foreign Office disclose the horrible truth : The Jews were still expendable to cheap supply of oil, while Nazi mass murderers were useful warriors in the Cold War against communism and found it easier to emigrate to Western nations than their victims.

AFTER THE WAR

Large number of prominent investment banking houses and law firms refused to employ Jews, and some of the New York and Washington clubs did not admit persons of Jewish origin. The Navy Department itself was notorious for its anti-Semitic promotion policy.

James Forrestal was a right-wing investment banker, admitted that he thought that Jews were “ different, ” and he “ could never really understand how a non-Jew and a Jew could be friends.” While he emphasized the need to support the Arab position over Palestine, “ his attitude towards the Jewish survivors of Hitler’s concentration camps was essentially one of indifference.” Like many of his fellow Wall Street club members, especially close friends such as Allen Dulles, he opposed more than token Jewish immigration to the United States. He proposed on more than one occasion that Jewish survivors be dumped in South America instead.

 In fact, Forrestal’s company, Dillon, Read, had helped finance Hitler in 1934. One of Forrestal’s close business associates was an American Nazi collaborator named Alexander Kreuter, who obtained favorable treatment for Western financial interests from the Nazis.

Between 1945 and 1947 the Zionists, especially the Haganah, but also the smaller Irgun and Lechi factions, waged a total war against the British in Palestine. The Irgun even blew up the British embassy. Ben-Gurion’s more moderate Haganah faction sent a veiled threat to the Italian premier, while the Irgun itself was none too shy about its intention to use terrorism against the Italian government.

 From Forrestal’s point of view, Britain’s diplomatic failure was another unfortunate development. In its imperialist greed, London had managed to push the Zionists and the French closer together. The Italians were no better in Forrestal’s eyes. They caved in far too easily to Jewish threats and terrorist actions. The foreigners were all soft on Jewish communism.

 This was bad enough, but some of the most ardent American Zionist supporters, including Eleanor Roosevelt and her son James, seemed to be playing down the Soviet threat. Jews in high governments positions were even more dangerous. They seemed to be the strongest advocates of the Communist cause within the United States. So too did many other Jews who were active in the Zionist cause.

6

Going back to the 1930s, the blood purges were part of Stalin’s method to drive all of the leading Jewish Communists out of power in the Comminten, the military, and the party.

 During World War II the Soviet government consistently opposed all negotiations with Hitler to rescue Jews. Stalin allegedly commented that he did not care how many boxcars Hitler wasted in sending Jews to the concentration camps, as long as he wasn’t sending ammunition to the Eastern front. In 1945, Stalin had opposed any concessions to Jewish interests in Palestine that were not approved by the Arabs.

BUSINESS WITH GERMANY

WAS BOOMING

In 1939 the Rockefeller’s-controlled Chase National Bank secured $ 25 million for Nazi Germany and supplied Berlin with information on ten thousand Nazi sympathizers in the United States. The Rockefeller-owned Standard of New Jersey company shipped oil to the Nazis through Spain all throughout the war. The roster of the Rockefellers’ known pro-Nazi behavior is horrendous. As previously outlined, in 1942 Senator Harry Truman described the behavior of the Rockefellers’ company as treasonous.

 Under the U.S. Constitution, giving aid and comfort to the enemy in time of war is treason. On September 22, 1947, Federal Judge Charles Clark issued the following opinion in a civil case : “ Standard Oil can be considered an enemy national in view of its relationship with I.G. Farben after the United States and Germany had become active enemies. ” The date is significant. Two months later, just as Nelson Rockefeller was hoping that the damage could be limited to a few corporate scapegoats, the Jews arrived in his office with proof that he personally had committed treason against the United States of America. It was the perfect moment for blackmail.

 Today, Nelson Rockefeller is remembered as the Republican millionaire who became vice president of the United States. After Roosevelt died, Rockefeller must have breathed a sight of relief. The investigations were swept under the table. By 1947 the Rockefeller publicity machine had things under control, notwithstanding what Judge Clark might have said. Then the Jews arrived with their dossier. They had his Swiss bank records with the Nazis, his signature on correspondence setting up the German cartel in South America, transcripts of his conversations with Nazi agents during the war. And, finally, evidence of his complicity in helping Allen Dulles smuggle Nazi war criminals and money from the Vatican to Argentina.

 Rockefeller explained, the choice is simple, “ You can have vengeance, or you can have a country, but you cannot have both. ” His choice of the word “ vengeance,” not justice, left the Jews in no doubt where he stood. But the General Assembly would vote in only a few days. It was the last, best chance the Jews would ever have. If the opportunity slipped by, they would never get another.

 According to our Israeli informant, whose account was corroborated by several other sources in the intelligence community whom we interviewed subsequently, Ben-Gurion’s representative was heartsick. Counter-blackmail had not been in the game plan. He made a telephone call to try to obtain guidance. It took several hours before the reply came back : “ Yes. ” There really was no choice but to give Rockefeller whatever he wanted. On behalf of the still-unborn state of Israel, the promise was formally given to let the Nazis

7

go free. The men who murdered the Jews of Europe were effectively given amnesty, except for the unlucky few who had already been punished.

 But the promise was conditional on Rockefeller delivering the votes. “ Don’t worry, ” he assured them, “ every country in Latin America will either vote in favor of Israel or abstain. ” Rockefeller said he would deliver, and he did. In three days he called every dictator, caudillo, and businessman he had in his pocket and told them the facts of life. As Western intelligence officers confirmed, the results were immediate and dramatic.

 Brazil and Haiti completely switched from a “ no ” on Wednesday, November 26, to a

“ yes ” in the final UN vote on Saturday, November 29. Nicaragua, Bolivia, and Ecuador switched from abstaining to suddenly voting in favor of Israel. Argentina, Colombia, and El Salvador had voted against Israel on Wednesday but abstained from voting on Saturday.

It was a remarkable volte face, and not just because of those who changed to vote in favor. Those anti-Zionist nations that switched from a “ no ” vote to abstain significantly contributed to the final successful outcome. Under the UN rules, abstentions were not counted in the calculations for determining the two-thirds majority ; thus the number of votes the Zionists needed to obtain the necessary majority was reduced by however many countries abstained from voting.

 To the amazement of the Arab world, on November 29, 1947, the UN General Assembly adopted a resolution recommending the partition of Palestine by thirty-three votes to thirteen against, with ten abstentions, a majority of almost 72 percent. Clearly, there was a significant turnaround in the voting blocs. Between the AD Hoc Committee’s reference of partition to the General Assembly and the final vote-only three days-eight countries had been added to the count in favor, while the number of countries voting against remained at thirteen, and the abstentions fell by eight. Although France and New Zealand switched from abstention to support, it appears that most of the extra votes came from Latin America. Of the Central and South American countries, Bolivia, Brazil, Costa Rica, the Dominican Republic, Ecuador, Guatemala (which was consistently pro-Zionist), Haiti (which had hitherto been opposed), Nicaragua, Panama, Paraguay, Peru, Uruguay, and Venezuela all voted in favor. Argentina, Chile, Colombia, El Salvador, Honduras, and Mexico abstained. The Caribbean nation of Cuba was the only “ no ” vote in the Western Hemisphere. Every single member of Rockefeller’s Latin American bloc voted for Israel or abstained. London was bitter at its ally’s actions but realized that by delaying the vote until Saturday, “ the United States (had gained) time to bring certain Latin-American republics into line with its own views. Our sources agree that it could not have been accomplished without Nelson Rockefeller’s help.

 For the next twelve years while Ben-Gurion was either prime minister or defense minister, Israel never published a wanted list, never extradited a Nazi, never held a war crime trial.

FBI director J. Edgar Hoover was deeply anti-Semitic, Hoover had always thought that Jews were subversives.

 From 1945 onward the FBI kept providing information from unnamed “ confidential sources ” to convince President Truman that American Jews were supporting the Zionist- Communist terrorists in Palestine and that the Soviets were behind the whole Jewish-Communist conspiracy. The FBI’s liaison with British intelligence confirmed this outlook to the hilt. Hoover agreed with the British analysis. There was a worldwide Jewish-Communist conspiracy. In the last months of 1947 and throughout the next several years, the FBI uncovered a number of large stockpiles of ammunition and explosives destined

8

 for Palestine. The arms purchases had been organized by prominent American-Jewish businessmen.

 Hoover adopted the British point view completely. All Zionists were potentially Communist terrorists. Anyone in the United States who supported Zionism or contributed money to Palestine was suspected as a Communist or a terrorist, or both. Anyone who even thought of emigrating to Palestine was most likely a Soviet agent in disguise.

DISGUST

When President Eisenhower appointed John Foster Dulles as his secretary of state and Allen Dulles as head of the CIA, it was all over. Ben-Gurion quit as prime minister and

retired to the desert for two years in disgust. He could not bring himself to deal with the men who financed Hitler. It was clear to him that the Dulles brothers would rather work with the worst Nazis than ever trust the hated Jews.

During the early 1950s Israel switched its allegiance to British and French intelligence in disgust with the Eisenhower administration’s policies, which were established by the Dulles brothers, Allen and John Foster.

During the Eisenhower administration the Dulles brothers recruited Nazi war criminals as intelligence agents and sponsored their immigration to the United States.

THE JEWISH PRESS

The Jewish press in the United States, Canada, and Australia identified a series of Nazi war criminals, but nothing was done. In fact, the Australian government simply blackmailed its tiny Jewish population of Holocaust survivors into silence. They were told to shut up about Nazi émigrés living “ down under, ” or all the money they were sending to Israel would be frozen permanently. In frustration at the West’s cynicism, the Israeli government told their Nazi hunters to close up shop.

THE BUSH FAMILY DURING THE WAR

Young George Bush was in flight school in October 1942, when the U.S. government charged his father with running Nazi front groups in the United States. Under the Trading with the Enemy Act, all the shares of the Union Banking Corporation were seized, including those held by Prescott Bush as being in effect held for enemy nationals. Union Banking , of course, was an affiliate of Brown Brothers, Harriman, and Bush handled the Harrimans’ investments as well.

 Once the government had its hands on Bush’s books, the whole story of the intricate web of Nazi front corporations began to unravel. A few days later two of Union Banking’s subsidiaries-the Holland American Trading Corporation and the Seamless Steel Equipment Corporation-also were seized. Then the government went after the Harriman Fifteen Holding Company, which Bush shared with his father-in-law, Bert Walker, the

Hamburg-Amerika Line, and the Silesian-American Corporation. The U.S. government

9

found that huge sections of Prescott Bush’s empire had been operated on behalf of Nazi Germany and had greatly assisted the German war effort.

 In the midst of the patriotic fervor over the war, it must have been a crushing experience for young George to know that his father and grandfather were among the men who helped finance Hitler’s war machine. Little wonder that Bush made no mention of the whole affair in his autobiography. Still, his relatives were very lucky not to have gone to jail. Like Dulles, they volunteered to become spies for the war effort. George’s grandfather, Bert Walker, went to Supreme Allied Headquarters in London to advise on covert “ psychological operations. ” Prescott Bush’s clients, including the Thyssens, fled to Switzerland, where they joined Dulles’s anti-Hitler underground.

 Prescott himself had served in Military Intelligence during World War I, liaising with the British. According to our sources, he was trained by Stewart Menzies, later head of the British secret service during World War II. Menzies knew that there were too many British investors in Brown Brothers, Harriman to make an issue out of their aid to Nazi Germany. It was better to bury the scandal.

 By 1945 young George was a bona fide war hero, a fact that his father later used to good advantage in his successful run for the U.S. Senate. Like another naval hero, Jack Kennedy, who was also the son of an infamous Nazi supporter.

FROM THE BOOK

THE SECRET WAR AGAINST THE JEWS

HOW WESTERN ESPIONAGE BETRAYED THE JEWISH PEOPLE

BY

JOHN LOFTUS and MARK AARONS
PAGE

 100 - 101 - 102 - 103 - 104 - 105 - 112 - 122 - 123 - 127 - 129 - 130 - 131 - 149

153 - 156 - 157 - 158 - 168 - 169 - 170 - 171 - 184 - 185 - 187 - 217 - 219 - 295 - 360 - 361

COMMENTS BY - FLAVIO CODARIN

I have a simple question for the reader that has read these 9 pages concerning those who cooperated and made a lot of money with Hitler’s Third Reich. Are you surprise that so many people that represented governments, business, the military, the secret service, religious institutions, members of the Royal families etc…. Were all involved in cooperating with Hitler’s Third Reich ?

The monstrous evil dictator Adolf Hitler, was probably more surprise than all of them to witness that so many people were possessed by the same evil instinct that he was ? And the majority of them, were from Western Civilized Nations, that continuously try to make the world believe how proud they are about the morality that their nation value’s above all ?

What could have happened that so many people representing their nation and citizens. Living in Democracy, Freedom, Justice and Morality. All of a sudden broke down and cooperated with the Nazi Third Reich ? Even though they knew about the Nazi plan to exterminate Jews, homosexuals, gypsy’s, mentally handicapped and others.

10

Should we blame only Hitler for all the evil that was carried out. Or should we include the ones that cooperated and profited from Hitler’s diabolic plan. In reference to the names mentioned in these 9 pages ? They had a choice not too do so, the fact, they were not living under Hitler’s dictatorial regime. Therefore, my conclusion is, that they loved money more than their country, democracy, freedom and justice. And in last place, human beings ?

Could they have been influenced and fallen in love with the American dollar bill ? In reference to its design, showing the eye of God with the inscription (ONLY IN GOD WE TRUST). And had probably concluded, that no one could be trusted but God. Therefore, why should anyone have expected them not to double-cross their country, democracy, freedom and justice. When no one could be trusted in reference to the inscription on the American dollar bill (ONLY IN GOD WE TRUST ?).

QUOTING

GEORGE W. BUSH

“ Anyone that cooperates with a terrorist will be considered

a terrorist, and will be punished accordingly. ”

MY FINAL QUESTION

Do you agree or disagree that Western democratic nations, that profess democracy, freedom and justice, are in fact, the best countries in the world to protect criminals from being persecuted and condemned for their crimes ?

I trust you will listen to your conscience before answering to my question. And wont be fooled as millions were, by Hollywood’s successful propaganda machine?

--

11

Before the sentence,

will refresh our memory

Hitler is the name that is most often mentioned when someone expresses a tyrannical murderous evil person. And his most remembered for the 6 million Jews of the Holocaust. But in reality, Hitler is not in first place in that category, but in third.

Joseph Stalin, the Russian communist evil dictator, that under his rule 25 million people died. But that didn’t stop us from being allied with the monster during the Second World War. We supplied him with war ships, tanks, planes etc….

Mao Test Dong, the Chinese communist evil dictator, that under his rule 35 million of his people died. We also supplied him with military hardware, like we did with Stalin.

Let us imagine a fictitious Nuremberg trial .

WILL THE VERDICT FOR THE NAMES EXPOSED IN THE

NINE PAGES YOU JUST READ, BE FOUND

GUILTY

OR

NOT

GUILTY

?
YOUR COMMENTS WILL BE GREATLY APPRECIATED

FLAVIO CODARIN

2007

