

Why did Hitler invade Poland ?


WW 2 was started over the Danzig corridor which was part of Germany until the Versailles treaty gave

it to Poland


1918 Versailles Treaty


The post WW 1 Treaty decimated Germany - causing a depression enabling Jews to buy up vast amounts of German industry and left Germans bitter.

International Jewry ,who represented 80% of those attending the Versailles treaty forced Germany to give a portion of their country (Danzig Corridor) to Poland.

Edward House(right) was Jewry's lead man a Rothschild employee who previously helped form the Fed Res.


1937

Hitler was pleading with Poland to give Germany a 1 mile access to their providence of East Prussia . Both parties were in agreement when in 1939 Poland suddenly broke off all negotiations.


1938

Roosevelt gave Churchill assurances that the USA would be brought into war against Germany.


March 31, 1939

Britain and France guarantee Poland's defense (Anglo French Assurance [Pact](#))

They secretly made a pact with Poland to come to their defense if Germany attacked.


Poland threatens war

Emboldened by Roosevelt and Churchill guarantees Rydz Smigly and Ignacy Moscicki , the head of Poland's army and it's president were saber rattling .

Smigly said -- "Poland wants war with Germany and Germany will not be able to avoid it even if she wants to." He threatened to overrun Germany in three days.

The 1939 Danzig Massacres


The Polish Bolsheviks kill 58,000 German Nationals in the Danzig corridor

In the months leading up to the German invasion the Polish Army and independent Bolshevik units had been slaughtering German nationals in the Danzig corridor. Mass killings of thousands of civilian ethnic Germans (Volksdeutsche) by both civilian and Russian NDVK Jews, who were confident that Poland would quickly defeat Germany. Many apparently expected to take possession of German farms and businesses. An estimated 58,000 German civilians lost their lives in the massacres carried out prior to the 1939 invasion.

Poles had been merrily slaughtering anything or anybody German since at least as early as April 1939, with smaller incidents stretching back to the close of WW I -- you haven't been told that by the Mass Media, or the fact that these atrocities were one of the main causes for the German invasion of Poland.

Germany had protesting in writing to the League of Nations literally dozens of times with no results.

Bromberg Bloody Sunday

On one day alone - Polish Jews, under the protection of the Polish Army, attack a small German town and viciously kill 5500 Germans


On 'Bloody Sunday' 5500 Germans were murdered:

The "Bromberg Bloody Sunday" is perhaps best known. Polish Jews were confident they would win against Germany

and went on a rampage of ' Blood Lust ' that was unmatched. Groups of Bolsheviks attacked from Ponz, Lotz and Warsaw approached the town and started killing the farmers on the outskirts. Children were nailed to barns, women were raped and hacked to death with axes men were executed where they stood.

Bolshevik leaders of the Ponz, Warsaw and Lodz Jewish groups


Ladovitch

Karpinski

Weis

On Bromberg Bloody Sunday, thousands of ethnic Germans were slaughtered like pigs in an alley because the majority "poles" (the "slavic", non-Teutonic types, really Turco-Ugaric, Hunnic, Tartar and Mongoloid residue from the old "Dark Age" invasions) knew they could do so with total impunity.


328 killed in church burning


Who benefits


The 5 ' 6 " Jewish Stalin and Bolsheviks now have their war and British, French, American, Canadian, etc blood will be spilt all over Europe to decimate Germany and open the world to the Jewish swindle called communism.

[Auschwitz](#)

[Kristallnacht](#)

[Riga Massacre](#)

[Theresienstadt](#)

[The truth on Dunkirk](#)

[Bloodlines of WW 2 leaders](#)

[French occupation](#)

[Winston Churchill's biography](#)

[Irma Grese](#)

[Budapest Gold Train](#)

<http://holocost.cjb.net/>


adolf hitler
250 hitler bio
248 hitler image
246 adolph hitler photo
246 hitler concentration camp
243 hitler assassination attempt
2

369 adolf hitler nazi
366 aldof hitler
362 information on adolf hitler
353 adolf hitler time line
350 life of adolf hitler
348 adlof hitler
347 hitler mein kampf
345 hitler eagle nest
344 springtime for hitler
342 adolf hitler and the holocaust
338 how did hitler die
330 the death of adolf hitler
329 biografia de adolfo hitler
302 adof hitler
302 hitler stamp
301 aldolf hitler

69 adolph hitler
6446 picture of hitler
5169 picture of adolf hitler
4426 adolf hitler biography
3366 hitler youth
2332 hitler biography
1824 hitler speech
1663 adolfo hitler
1646 hitler photo
1632 death of hitler
1553 adolf hitler pic
1504 hitler quote
1238 hitler holocaust
1176 bush hitler
880 history of hitler
877 hitler pic 4 hail hitler
217 alois hitler
216 elvis hitler
215 adolf hitler book
215 day hitler last
213 biografia de hitler
209 hitler audio
206

67 hitler joke 41 hitler historical
235 who was hitler
233 paula hitler hitler rise to power
206 hitler suicide 290 information on hitler
288 hitler and the occult
285 fact about adolf hitler
284 book on hitler
284 hitler jewish
282 hitler gay
270 hitler mussolini
267 hitler jugend
255 hitler cartoon
203 info on hitler
202 harry hitler prince
199 adolf hitler video
198 adolf hitler bio
197 hitler kidnapping
194 berghof hitler
192 hitler and religion
191 world war 2 adolf hitler
189 the rise of adolf hitler
181 hitler painting
176 adolf hitler mein kampf
170 camp death hitler

232 hitler youth movement
232 planned parenthood hitler
231 who was adolf hitler
230 downfall hitler
22854 picture of adolph hitler
816 adolf hitler photo
816 rise of hitler
792 hitler life
775 hitler youth knife
745 heil hitler
732 hitler jew
679 nazi hitler
652 hitler the rise of evil
629 hitler propaganda
587 adolf hitler speech
580 hitler time line
553 history of adolf hitler
511 hitler art
509 adolf hitler quote
457 hitler world war 2
427 hitler stalin
425 hitler video
416 fact about hitler
407 germany hitler
397 why did hitler hate jew