

INDEX

Page references in *italic* refer to photographs.

- African Germans, 14, 90–94
- antisemitism, 11, 15, 124, 161
 German, 17, 111
 Hillberg on trends, 114–15
 Nazi antisemitic policy (1933–1939), 114–24, 120, 127, 139
 Nazi antisemitic policy (1940–1945), 145–54
 pogroms, 112, 126–27, 128
 public acceptance of antisemitic policy, 120, 127, 139
 resistance movement success and, 152
- “Aryan,” meaning and use of term, 13
- “Aryan” Germans, 13–14
 “Aryanization” of business, 121
 compared to Jews, 15
 death of the race (*Volkstod*), 75
 depiction in propaganda, 120
 kidnapping Polish children, 59–61
 “Master Race” superiority, 13–14, 20, 75
 racial (bloodline) purity, 14, 75, 90, 91–93, 101, 118
 Romani people as technically “Aryan,” 100–101
 unconditional obedience, 18
- Asocials, 44, 89, 100, 101, 102, 107
- asylum for German Jews
 emigration regulation, 124–30
 obstacles, 122–24
- Auschwitz-Birkenau (Poland) killing center,
 30, 39, 147–49
 crematorium, 150, 151
 deaths (1945), 150
 destruction of evidence, 153
 Gypsy Family Camp, 105–6
 Hungarian Jews, 150
 incineration of corpses, 150
 mass murder by gassing, 70, 147–49
 murder of children, 61, 149, 150
 Poles, 58, 59
 prisoner uprisings, 151
 Roma, 104, 105–6
 tattooing of Jews, 149
- Axis Rule in Occupied Europe*, coining of term
 “genocide,” 160
- Babi Yar (Ukraine) massacre, 139
- Basic Law on Preventive Suppression of Crime
 (1937), 101
- Bavarian Criminal Police, central office for Gypsy
 Matters, 97–99
- Beer-Hall Putsch (coup), 11
- Binding, Karl, 80–81
 biological inferiority, 75
 birth rates, German, 17, 39
 blacks, Nazi segregation and persecution, 14, 90–94
 Bloody Sunday (1939), 26
Blut und Boden (blood and soil), 12
 Bolshevism, 65–67
 Bonhöffer, Karl and Dietrich, 87
 book burnings, 44
 Bosnia, ethnic cleansing, 161
 Bouhler, Philip, 83
 boycott of Jewish-owned businesses, 115
 Brack, Viktor, 89
- carbon monoxide poisonings, 70, 84, 86, 105, 142, 147
- Charitable Foundation for the Transport of Patients
 Inc., 84–86
- children and teenagers, 35, 58, 59–61, 82–83, 91,
 93–94, 149, 129, 134, 135, 150
- Children’s Aid Society, 117
- Children’s Transport (*Kindertransport*), 122, 123, 130
- Clauberg, Carl, 104
- collaboration with Nazis, 62, 72, 139, 142–43, 156
- Communist Party, 24, 25, 26–27, 28, 64
- concentration camp system, 30
 African German incarceration, 93
 Allied forces liberation, 153
 black prisoners of war, 94
 death marches, 153
 destruction of evidence, 152–53
 Holocaust survivors, 151, 153–54, 155, 156
 homosexuals incarceration, 48–50
 internment camps, 100, 104, 106, 144, 145–46
 Jehovah’s Witness persecution, 38–39
 Jewish uprisings and resistance, 150–52
 Operation 14 f 13 extension of T-4 program, 88–89
 political prisoner deaths (1933–1945), 30–31
 post-liberation mortality, 153–54
 preventive detention orders and incarceration in, 101
 Soviet prisoners of war, 70, 71
 work Jews (*Arbeitsjuden*), 147
- congenital feeble-mindedness (retardation), 78
- conspiracy, Jewish, 15, 17
- conspiracy to commit crimes, 159
- Convention on the Prevention and Punishment of
 Genocide, 160–61
 crime prevention, preventive detention orders, 101
- crimes against humanity, 159
- crimes against peace, 159
- criminal courts, 30, 45, 48

- Dalliere, Roméo, 161–62
- Darfur, Sudan, 161
- Darwin's (Charles) theory of natural selection, 11
- denazification, 159
- deportation
 - German Jews, 144, 148
 - Jehovah's Witnesses, 38–39
 - Poles, 56–57, 58
 - Roma, 101–7
 - Soviet civilians, 65
- Der Giftpilz (The Poisonous Mushroom)*, 16, 17
- the Diaspora, 14–15, 111
- dictatorship, legalization of, 26–27
- disabled people (mental and physical), 14, 75–80
 - deaths (1939–1945), 79, 83, 89
 - euthanasia, 80–82, 83, 87, 88
 - euthanasia program killings, 81–90
 - Soviets massacred, 138
 - T-4 program, 49, 83–90
- Eishishok (Poland) massacre, 141
- emigration obstacles and regulation, 121, 122–30, 141
 - international ambivalence or reluctance, 125–26
- Enabling Act (1933), 26–27
- epidemic disease 134, 136, 153–54
- epilepsy, 78, 79
- ethnic cleansing, 161
- ethnic Germans, 53–54, 57, 64, 65
- eugenics, 42, 49, 76, 78
- Europe, 78, 106, 111–12, 156, 161
- European rail system, Final Solution and, 146
- "euthanasia", 80–82, 83, 87, 88
- "euthanasia" program killings, 81–90, 142
 - deliberate starvation, 88
 - expansion beyond disabled persons, 89
 - Hitler's stop order, 87–88
 - as open secret, 86–87
 - as secure secret, 142
 - "wild euthanasia" phase (Operation 14 f 13), 88–89
- Evian-les-bains Conference, 125–26
- Extraordinary Pacification Operation, Poles, 57
- feeble-mindedness, 78–79, 79, 80, 100
- Felman, Moishe, 132, 133
- Final Solution to the Jewish question, 133, 138, 139–45
 - killing centers, 146–54
 - Nazi estimated deaths, 142
- Folgelman, Eva, 161
- forced labor
 - destruction of evidence and, 153
 - Poles, 58, 59, 136
 - Roma, 99, 102
 - Soviet civilians and prisoners of war, 65, 72
- forced labor camps, 30, 31, 100
- France, 17, 53, 105, 106, 111–12, 131, 145–46, 151, 152
- Freemasons, 27–28
- Galen, Clemens von, 87
- gassing installations, 86, 88, 89, 106, 142
 - experiments, 70, 104
- genetic or hereditary illnesses and disabilities, 75, 76–80
 - abortion and, 79
 - euthanasia, 80–82, 83, 87, 88
 - euthanasia program killings, 81–90
 - hereditary health courts, 79–80
- genetic or hereditary nature of criminal behavior, 97–101
- Geneva Convention on Prisoners of War (1929), 67, 96
- genocide, 11
 - defined, 160–61
 - forensic evidence, 154
 - punishing and preventing, 159–62
- "Gerda D.", schizophrenia patient, 76, 77, 80
- German constitution, provisional suspension of
 - individuals rights decree, 26–27
- German Empire, 18, 39, 112
- German Labor Front, 27
- German nationalism
 - blood and soil (*Blut und Boden*), 12
- German police, 24, 26, 27, 45, 47–48, 69–70, 101, 138, 139, 160
- German society
 - Jewish assimilation and citizenry, 112–14
- Germany
 - death of democracy, 27
 - Hitler's vision for, 11–12
 - Jewish population (1933), 114
- ghettos, 133–36, 143–44, 150
 - emptying by deportations, 143, 144
 - Jewish uprisings and resistance, 150–52
- Gilges, Hilarius (Lari), 92, 93
- Goebbels, Joseph, 26, 119
- The Golden Age*, 31
- Gorath, Karl, 40, 41
- Göring, Hermann, 24, 26
- Great Britain
 - appeasement policy, 53
 - Children's Transport (*Kindertransport*), 122, 123, 130
 - embargo, 115
 - equal rights for Jews, 111–12
 - Jewish emigration, 124, 125, 130
 - peace negotiation, 131
 - sterilization laws, 78
- Groszheim, Friedrich-Paul, 47, 48
- Gypsies, 94, 97
- Hague Convention on the Rules of War (1907), 67
- health authorities
 - "euthanasia" operations and, 82–83, 87
 - sterilization laws complicity, 78–80
- hereditary health courts, 79–80
- Herero people, 90
- Hering, Gottlieb, 89
- Hillberg, Raul, 114–15

- Himmler, Heinrich
 “Combating the Gypsy Plague” decree, 104, 105, 107
 destruction of evidence, 153
 on educating non-Germans, 58
 Germanization, 56
 on homosexuality, 39, 44, 45, 47–48, 49
 on racial aliens, 59
 screening of Polish children for “adoption,” 59–61
- Hindenburg, Paul von, 23
 constitutional suspension decree, 26
- Hirshfield, Magnus, 40, 44
- Hitler, Adolf
 appointed chancellor, 23, 30
 background, 11
 beliefs, theories, and views, 11–20, 159
 on Evian Conference, 126
 individuality, 13
 imprisonment, 11
Mein Kampf, 11–12, 14, 15, 17, 91, 119
 Nuremberg speech (1923), 15
 radicalism, 23–24
 suicide, 154
- Hitler Youth, 35, 42, 44
- Hoche, Alfred, 80–81
- the Holocaust, 11, 18
 forensic evidence, 154
 Holocaust survivors, 153–54, 155, 156
- Soviet partisan group uprisings and, 151
- Home Army (*Armia Krajowa*), Polish underground, 62–63
- homosexuals
 abuse by fellow prisoners, 48
 citizen denunciations of, 45
 civil rights, 42
 deaths, 49
 expansion of “Aryan” race and, 39, 45, 76
 friendship leagues, 40
 imprisonment, 45–50
 legal sanctions, 39–40, 44–50
 lesbians, treatment of, 44
 medical experiments on, 48–49
 number of arrests, 49
 Paragraph 175 (German criminal code) and, 39–40, 44–50
 persecution, 23–24, 39–50
 postwar pardons, 50
 punishment battalions and, 47, 48
 reparations, 49–50
- Hungary, 53, 105, 107, 134, 150
- hydrogen cyanide gas, 70
- Ich Klage an (I Accuse)*, 81
- identification patches
 asocials, 44, 102
 habitual criminals, 102
 homosexuals, 48
 Jehovah’s Witnesses, 38
 Jewish Star of David, 18, 19, 115, 143, 145
 Poles, 58
Zigeuner (German word for Gypsy), 102
- individual rights, equality, and personal freedom
 Freemasons and, 27–28
 human rights protection, 161–62
 post–World War I climate, 39–40, 42
 Roma and, 96, 99
 suspension of constitutional individuals rights decree, 26–27
- inferior peoples and regime offenders, 11, 14, 18, 20, 75
 identification patches for, 18, 19, 38, 44, 48, 58, 102, 143, 145
- Institute for Sexual Science, 40, 44
- International Bible Students Association (Jehovah’s Witnesses), 37–38
- International Criminal Court, The Hague, 161
- international Jewry, 18, 34
- international law, 159–62
 genocide incorporated into, 160, 161–62
- International Red Cross, 144
- internment camps, 100, 104, 106, 144, 145–46
- Jehovah’s Witnesses
 about, 31
 children and teens, 35
 deaths during Nazi regime, 39
 discriminatory legislation, 37–38
 executions, 37
 incarceration and deportation, 38–39
 International Society support of, 37–38
 Kusserow family profile, 32, 33
 loyalty and spirituality of prisoners, 38–39
 military conscription and, 35, 37
 persecution, 23–24, 31–39
 social welfare bureaucracy abuses, 35
- Jewish Army (*Armée Juive*), 151
- Jewish conspiracy, 27
 Jewish–Communist threat (Bolshevism), 65–67, 156
- Jewish culture, community, and tradition, 112, 114, 118
 “Aryanization” of businesses, 121
 boycott of Jewish-owned businesses, 115, 117
 legal definition of Jewishness, 118
 practice of Judaism, 118, 119, 121
 preservation efforts, 145, 152, 154
- Jewish Fighting Organization (*Zydowska Organizacja Bojowa*), 151
- Jewish identity, 114, 118–19
- Jewish “problem” and question
 Hillberg on, 114–15
 Jewish reservation, 131–32

- Jewish resistance, 150–52
- Jewish stereotyping, 111–12, 114–15, 156
- Jewish synagogues, 128, 129
- Jews
- Children's Transport (*Kindertransport*), 122, 123, 130
 - curfews, 131
 - deportation of German Jews, 144, 148
 - discriminatory legislation, 100, 117–22, 130–31, 141
 - east European, 112, 134
 - economic exclusion, 121
 - emigration from Germany, 121, 122–30, 141
 - employment loss, 115–17, 120, 122
 - evidence of destruction, 152–53
 - false sense of complacency, 121, 129–30
 - food rationing, 131
 - German Jews in military service, 114
 - in German society, 112–14
 - historical characterization and discrimination of, 111–12, 114–15, 156
 - Hitler's beliefs and characterizations, 14–17, 91
 - impoverishment and loss of property, 122, 127, 130, 131, 145, 147
 - incarceration in concentration camps, 129
 - intermarriage ban, 118
 - killings of Jews (1933–1939), 88, 89, 138–45
 - killings of Jews (1940–1945), 145–54
 - loss of Reich citizenship, 118
 - mixed race, 119
 - modern emancipation and equal rights for, 111–12, 119
 - Operation Harvest Festival, Madjanek, 150
 - passport invalidation, 121
 - Polish, 56, 62, 126, 131, 142
 - post–World War I citizenship, 112
 - prohibited from participation in German public life, 120–21
 - racial enemy of the Nazi regime, 14, 106, 111, 154–56
 - segregation, 14, 121
 - Soviet Jews, massacres of, 138–39, 141
 - Star of David emblem abuse, 18, 19, 115, 143, 145
 - stateless, 145
 - street violence against, 117–18
 - successful emigration, 130
 - tattooing, 149
 - tradition of hatred and fear of, 111
 - west European, 111–12
 - work Jews (*Arbeitsjuden*), 147
 - Zegota, 62
- Judaism, 118, 119, 121
- kidnapping and abduction of children, 61
- killing centers and operations, 30, 144
- assignment disguised as resettlement, 142, 144
 - destruction of evidence, 152–53
 - Final Solution and, 146–54
 - Holocaust survivors, 151, 153–54, 155, 156
 - perpetrators, 89–90, 142–43, 154, 159.
 - political prisoner deaths (1933–1945), 30–31
 - post-liberation mortality, 153–54
 - security and secrecy, 142
 - work Jews (*Arbeitsjuden*), 147
- Kindertransport* (Children's Transport), 122, 123, 130
- Kohl, Helmut, 107
- Kreyszig, Lothar, 86–87
- Kristallnacht* ("The Night of Broken Glass"), 28, 126–27, 128, 128, 129, 130
- Kusserow family, 32, 33
- Law against Habitual Criminals (1933), 100
- Law for the Prevention of Genetically Diseased Offspring (1933), 76–80, 99
- Law for the Protection of German Blood and German Honor (1935), 118
- Law for the Restoration of the Professional Civil Service (1933), 115–17, 120
- Lebel, Helene Melanie, 84, 85
- Lebensraum* (living space), 12, 17–18, 53, 126, 130
- legal and judicial system abuses
- euthanasia secret authorization order, 82, 86–87
 - German Civil Code abuses, 35
 - hereditary health courts and appeals, 79–80
 - irrelevance of legal considerations, 20, 31
 - judicial system abuses, 30
 - measures against Roma, 96, 99
 - Paragraph 175 (German criminal code) abuses, 39–40, 44–50
- legislative authority and actions
- discriminative legislation, 26–27, 37–38, 99, 104, 105, 107, 108, 117–22, 130–31, 141, 145.
 - effects of antisemitic legislation on non-Jewish Germans, 121–22
 - emigration of German Jews and, 121, 122–30, 141
- Lemkin, Raphael, 160
- lesbians, treatment of, 44
- Liebmann, Hanne Hirsch, 116, 117
- living space (*Lebensraum*), 12, 17–18, 53, 126, 130
- Madagascar plan, 131
- Malthusian economics, 12
- Marriage Law (1935), 80
- medical community
- euthanasia program involvement, 82–90
 - medical oath perversion, 88
 - post–Allied-occupation euthanization, 89
 - SS disguised as, 84–86
 - sterilization laws complicity, 78–80
- medical experiments, 49, 59, 93, 104, 105

Mein Kampf, 11–12, 14, 15, 17, 91, 119
 mental illness, 78
 mercy killings, 81–82, 83, 87, 88
 military conscription and military service
 German soldiers of Romani descent, 105
 homosexuals, 47
 Jehovah's Witnesses, 35, 37
Mischlinge (part-Jewish), 119
 Mobile Killing Squads (*Einsatzgruppen*), 57, 106, 136, 137, 138–39, 141
 Moise, Maria Sava, 98, 99
 moral feeble-mindedness, 79
 Mosheim, Herbert, 112, 113
 municipal camp incarceration, Roma, 104

 Nassy, Josef, 94
 National Community (*Volksgemeinschaft*), 13, 18, 23, 75, 159
 birth rates and population expansion, 39, 44, 45
 citizen denunciations of homosexuals, 45
 denazification, 159
 establishment, 23
 “euthanasia” and, 81–82
 false sense of complacency, 121–22
 Final Solution cooperation, 142–43, 145
 indifference to fate of Holocaust victims, 88–89, 159, 161
 Nazi expectations of, 24
 parental responsibilities, 35
 public acceptance of antisemitic policy, 120, 127
 reeducation of “Aryan” Germans, 23–24
 rejecting Nazi ideology, 18, 24
 social welfare bureaucracy abuses, 35
 treatment of resisters, 24
 unconditional obedience, 18
 various leaders as defendants, 160
 national security, acts performed in pretext of, 26–27
 Nazi ideology, 11–20
 denazification, 159
 eugenics, 42, 49, 76, 78
 Final Solution sympathizers and collaborators, 62, 72, 139, 142–43, 156
 Nazi party, 11, 159
 crush of political opposition, 23, 24–31
 Leadership Corps war crimes, 160
 Reichstag and, 23
 Nazi propaganda
 antiblack, 90, 91
 antisemitic, 16, 17, 119–20
 “euthanasia”, 81
 Evian Conference outcome, 126
 SA atrocity propaganda, 115
 Theresienstadt camp-ghetto, 144

 Nazi regime (*Das Dritte Reich*), 13–14
 antisemitic policies (1933–1939), 114–24, 120, 127, 139
 Final Solution citizen cooperation, 142–43, 145
 killing center perpetrators and commandants, 89–90, 142–43, 154, 159
 legalized dictatorship, 26–27
 legislative authority and actions, 26–27
 loss of Jewish contribution to European society and culture, 156
 military conscription, 35, 37
 military defeat (1945), 153–54
 Molotov-Ribbentrop Pact (nonaggression agreement), 54, 64, 138
 paramilitary formations, 24, 26
 Soviet prisoners of war as forced labor, 72
 various leaders as defendants, 160
 Nazi rhetoric, 17–18, 126
 Nazi–Nationalist coalition, 23
 the Netherlands, deportations and murders, 105, 106, 146
 “The Night of Broken Glass” (*Kristallnacht*), 28, 126–27, 128, 128, 129, 130
 Noga, Julian, 62, 63
 nonaggression agreement (Molotov-Ribbentrop Pact), 54, 64, 138
 Nuremberg Laws (1935), 91–93, 100, 118–19, 121
 Nuremberg Trial, 159–61

 Operation 14 f 13, extension of T-4 program, 88–89
 Operation Barbarossa, 64–72
 Operation Harvest Festival, 150
 Operation Reinhardt, 147, 148
 destruction of evidence, 152

 People’s Army (*Armia Ludowa*), 64
 “The Permission to Destroy Life Unworthy of Life,” 80
 phosgene gas, 104
 pogroms, 112, 126–27, 128
 Poland
 death marches, 153
 General Government, 54, 56–59, 64, 147
 German land acquired by, 17
 Germanization, 56–61
 ghettos, 105, 133, 134–36, 135, 142, 150
 invasion of, 54–64, 130, 131, 133
 partitioning, 54–56
 Roma deportations, 105
 transports, 56, 146
 Western territorial guarantee, 53–54
 Police, German, 24, 26, 27, 45, 47–48, 69–70, 101, 138, 139, 160

- Polish civilians, 54, 55
 children, 58, 59–61, 60
 concentration camps, 59
 deaths, 59, 64
 discriminatory measures, 58
 domination, exploitation, and murder of, 57–58, 59, 64
 eviction and deportation of, 56–57, 58
 gas chambers and, 70, 142
 medical experiments on, 59
 resisters and resistance movements, 57, 61–64
 victims of postwar Soviet occupation, 64
- Polish military, 62–64
- Polish nationalism and culture, destruction, 57–61
- political opposition to the Nazi regime, 23, 24–31, 42, 44, 115
- population expansion, German, 17, 20, 39, 44, 45
- Porrajmos* (the Devouring), 107
- prisoners of war, black, 94
- prisoners of war, Soviet, 68
 in concentration camps, 70, 71
 deaths, 67, 69, 70, 72, 139
 illness, starvation, neglect, and murder of, 67–70, 72
 postwar Communist Party treatment of, 72
 resistance, 69
 Security Police and Security Service actions against, 69–70
 shelter, 67–69
 Soviet counterattack success and, 70–72
 treatment, 67–72
- Protestant churches, 80, 119
- “The Protocols of the Elders of Zion,” 15
- race-consciousness, 13
- race hygiene, 118
- Race Hygiene and Population Biology Research Institute, 101
- racial (bloodline) purity, 14, 75, 90, 101
 alien blood, 91–94, 100
- racial defilement, 118
- racial enemies of the Nazi regime, 14, 75
- racial groups, hierarchy of, 12–13
 “Aryan” Germans as “Master Race,” 13–14, 20, 75
 Slavs and, 53, 65
- racial intermixing, 12, 14
 African Germans, 90, 91–93
 Jews, 114, 118
 Roma, 100–101
- racial makeup, 12, 75
- racial struggle, 12, 13, 53, 118
- racial survival, 12–20, 154–56
- railroad workers, Final Solution complicity, 146
- Reich Central Office for Combating Homosexuality and Abortion, 45
- Reich Citizenship Law (1935), 118
- Reich Committee for the Scientific Registration of Serious Hereditary and Congenital Diseases, 82–83
- Reich Ministry of Public Enlightenment and Propaganda, 119–20
- Reichleitner, Franz, 89
- Reichstag (Parliament), 23, 26
- Reinecke, Hermann, 69–70
- resistance movements and organizations, 27, 61–64, 66, 69, 106, 151, 152
- Rhineland, Germany, 53, 91, 93
- Ritter, Robert, race-biological research, 100–101, 107
- Röhm, Ernst, 42, 44
- Roma (Gypsies)
 as ethnic minority, 94–95
 Belżec concentration camp, 96, 97
 compensation for Nazi persecution, 107
 deportation, incarceration, and murder of, 101–7, 138
 discriminatory legislation, 99, 100, 107
 Himmler’s segregation and deportation decree, 104, 105, 107
 historical perceptions and persecution of, 95–96, 99
 internment camps, 100, 104, 106
 medical experiments, 104, 105
 postwar release, 106
 present-day prejudice and discrimination, 108
 racial enemy of the Nazi regime, 14, 94–95, 106
 West German discrimination, 107–8
 Roman Catholic Church, 57, 80, 87, 119
- Romania, 54, 102, 107, 108, 139
- Romney, Lionel, 94
- Roosevelt, Franklin D., 125–26
- Russell, Charles Taze, 31
- Russian Jews, 112
- Rwanda, genocide, 161–62
- SA (*Sturmabteilung*, or storm troopers), 24, 26, 42, 44, 115
- same-sex friendship leagues, 40
- schizophrenia patients, 76, 77, 78, 79, 80, 84, 85
- Secret State Police (Gestapo) 27, 45, 93, 160
- Security Service (SD), 69–70
- Slavs
 lands occupied by, 17, 20, 53, 65
 Nazi view of, 53, 65, 70
 racial enemy of the Nazi regime, 14
Untermenschen (subhumans), 65
- Slutsk (Belorussia) massacre, 138–39
- Snow, Valaida, 94
- social Darwinism, 11–12
- Social Democratic Party, 23, 26, 27
- Solidarité* (Union of Jews for Resistance and Mutual Aid), 152
- sovereign immunity doctrine, 159
- Soviet civilians
 deaths, 66
 deportation, 65
 domination, exploitation, and murder of, 65–66
 massacres, 138–39
 resistance, 66
 starvation, 66–69

Soviet Union
 Commissar Order and, 66–67
 German attack on, 64–72, 131–33, 138–39
 German conquest, 18
 ghettos, 136
 Jewish-Communist threat (Bolshevism), 65–67, 133, 156
 Jews, 15, 17, 53, 72, 133, 138–39, 141.
 mass murder collaborators among local populations, 139
 Molotov-Ribbentrop Pact (nonaggression agreement), 54, 64, 138
 Operation Barbarossa, 64–72
 partisan group uprisings, 151
 seige on Leningrad, 64
 Soviet counterattack success and, 70–72
 spoliation of resources, 66
 transports, 146
 SS (*Schutzstaffel*, or elite guard of the Nazi party), 24, 26, 160
 boycott enforcement, 115
 destruction of evidence, 153
 homosexuals and, 42, 44, 48–49
 Mobile Killing Squads (*Einsatzgruppen*), 57, 106, 136, 137, 141
 reaction to defeat, 153
 Security Police and Security Service, 69–70, 160
 sterilization
 children and teenagers, 93
 disabled people, 77–80
 related deaths, 79, 104
 Roma, 99–100, 101
 Stojka, Karl (Ceja), 102, 103
Sturmabteilung (storm troopers), 24, 26, 42, 44, 115
 superior orders doctrine, 159

 T-4 (Tiergartenstrasse 4) euthanasia program, 49, 83–90, 147
 Taylor, Myron C., 125
 territorial acquisition and conquest, 14–17, 20, 53–54
 concentration camps and, 30–31
 invasion of Poland, 54–64, 130, 131
 living space (*Lebensraum*), 12, 17–18, 53, 126, 130
 Operation Barbarossa, 64–72
 Thälmann, Ernst, 28, 29
 theoretical underpinnings of Nazi ideology, 11–20
 Tiergartenstrasse 4 (T-4) euthanasia program, 49, 83–90
 trade unions, 27
 transports, 56, 145–47, 148, 149
 Trotha, Lothar von, 90
 typhus experiments, 104

 Union of Jews for Resistance and Mutual Aid (*Solidarité*), 152
 United Nations, 160–61
 United States 65, 78, 115, 124, 129, 130
Untermenschen (subhumans), 65

 van der Lubbe, Marinus, 26
 Versailles Treaty, 17, 53
Volkstod (death of the race), 75

 Wagner-Rogers Bill, 129
 war crimes, 89–90, 146, 152–53, 154, 159–62,
The Watchtower, 31, 38
 Week of Blood (1933), 26
 Weimar Republic, 11, 13, 14, 23, . 27, 39–40, 91, 99, 114
 Weizsäcker, Richard von, 49–50
 Wohlfahrt, Franz, 36, 37
 Women, 30, 44, 79, 104,
 work Jews (*Arbeitsjuden*), 147
 world Jewry, 126
 World War I 35, 114
 World War II, 11, 130, 154

 Żegota, support of Jews, 62
 Zyklon B gas, 142, 143, 149

DESIGN

Studio A, Alexandria, Va.
www.studioa.com

PRINTING

Mount Vernon Printing

TYPE

Scala
ScalaSans

PAPER

Mohawk Options