

Holocaust or Holohoax? 20 Amazing Facts

In schools, and constantly on television, we are bombarded with the alleged murder of 6 million Jews by the Germans during World War Two. This is commonly referred to as "The Holocaust". This alleged historical event is also thrown at anyone objecting to mass immigration in to White Nations as proof of the absolute evil of White Nationalism. In most European Countries even disputing any detail of this alleged historical event is a very serious criminal offence, which can result in up to 20 years imprisonment. In France this can be served in solitary confinement if the authorities believe there is any chance of re-offending. Even though this blog in no way denies "The Holocaust", or disputes any of the alleged details of any of the different versions, we did list 20 amazing facts about it here:

1. International Committee of the Red Cross Records:

The International Red Cross was stationed in all German labour, internment, concentration and prison camps throughout World War Two. The Red Cross were never given access to any Russian camps before, during or after World War Two. At his trials in Canada, during the 1980s and 1990s, **Professor Ernst Zundel** finally got the Red Cross to release their records from the German camps despite strong Israeli objections. The Red Cross records seem to suggest that there were no gas chambers, and a total of 271,301 died during World War Two in these camps, mostly from typhus. In a letter to the US State Department dated November 22nd 1944 The Red Cross, who were stationed in all the camps, stated: "We have not been able to discover any trace of installations for exterminating civilian prisoners."

Official red cross records

2.United States Airforce Aerial Photos Of Camps:

From 1942, until the end of World War Two, the United States Airforce performed low flying, low-speed photography of all the alleged "death camps" to obtain evidence of what was going on. This followed jewish claims in the West that a mass murder was occurring. All these photographs were released in 1979 when they were declassified. None of these photographs show any sign of mass murder or disposal of millions of bodies.

No USAF aerial photos show any mass murder in the camps

3. Western Allies Never Liberated Any Death Camps With Gas Chambers:

None of the Western Allies (Britain, Canada, USA, Australia, France etc.) liberated any camps that had gas chambers, or other systems of mass murder in them. All the alleged death camps with gas chambers were liberated by the Russians. Consequently any alleged evidence of death camps and/or gas chambers was forthcoming solely from Soviet Russia. The Western Allies liberated a total of 12 main camps and the Soviet Russians 8 main camps.

Western Allies never liberated or inspected any death camps or gas chambers

4.The Leuchter Report:

One of the pieces of evidence Professor Ernst Zundel produced at his trials in Canada was the "Leuchter Report" compiled by Fred Leuchter on his commission.

Fred Leuchter is the World's foremost expert on gas chambers, and holds the patents for nearly all the gas chambers used for executions in the World. He has also personally built, or supervised the building, of all gas chambers in the USA and most in the rest of the World. After inspecting the alleged gas chambers at Auschwitz, Leuchter concluded they were unsuitable for use as gas chambers due to their lack of airtight doors, lack of a gas extraction system and general shoddy build. He also chemically analysed the walls for ferrocyanide (produced when Zyklon-B reacts with brick walls) and concluded there was none – the Auschwitz authorities took the same tests with the same results and now admit there was no gas chamber in Auschwitz.

5. The British Secret Service Monitored All Concentration Camp Deaths:

Using some of the World's first computers the *British Secret Service had cracked the German top-secret Enigma code and had access to most German Military communications by* 1942.

Sir Frank H. Hinsley, in his book British Intelligence In The Second World War; It's Influence On Strategy And Operations, stated

"The returns of Auschwitz mentioned illness as the main cause of death but included references to shootings and hangings. There were no references in the decrypts to gassings." The numbers of dead in the decoded messages tallied exactly with Red Cross and German Military records of the time. The British Secret Service also monitored various atrocities carried out by the Germans across the rest of Europe – why would the Germans report these to Berlin but not the alleged gas chambers at Auschwitz and other camps?

The British Secret Service were monitoring all German Military and Police communications by 1942

6. The French Resistance Denied The Holocaust:

During World War Two Germany invaded France and occupied Northern France from 1940 to 1944.

A secret army of French Patriots known collectively as "The French Resistance" fought the German occupiers in various ways. A large number of French Resistance members were imprisoned, tortured and executed including their leader, and French National hero, Jean Moulin. After World War Two French resistance members were released from various German concentration camps, including Auschwitz and other alleged death camps. On their return to

France they all gave horrific accounts of their treatment by the Germans, and were full of hatred for them because of the events of World War Two. However they all denied any knowledge of gas chambers and a mass murder programme in the concentration camps.

French Resistance leader Jean Moulin

7. The Gas Chambers Of World War One:

It was widely reported during World War One (1914 to 1918) that the Germans, and their allies, were using gas chambers to kill thousands of prisoners. However, in 1919, after the end of the War British Prime Minister Stanley Baldwin admitted in Parliament that it had been propaganda and no such gas chambers had existed. He also apologised publicly to the German People for this racist slur on them.

During World War One it was falsely claimed that the Germans were gassing prisoners

8. Amounts Of Zyklon-B Used At The Camps:

Zyklon-B was the trade name for a cyanide-based pesticide invented in the early 1920s. It was used in Germany, before and during the Second World War, for disinfection and pest extermination in ships, buildings and machinery. Zyklon-B consisted of diatomite, in the form of granules the size of fine peas, saturated with prussic acid. In view of its volatility and the associated risk of accidental poisoning, it was supplied in sealed metal canisters. One of the co-inventors of Zyklon-B, the chemist and businessman Bruno Tesch, was executed by the British in 1946 for his role in the alleged Holocaust.

In the concentration camps it was used for sanitation and pest control. There were disinfectant chambers, in all the camps, where inmates clothes were disinfected to combat typhus and other diseases. When you break down the amount of Zyklon-B used in all the camps, those not alleged to have gas chambers and those alleged to have gas chambers, the amount per inmateis very similar. This means the alleged death camps would have had to have had a secret supply for the "gas chambers".

Zyklon-B granules came in sealed tins

9. The Nuremberg Trials 1945 to 1949:

The Nuremberg Trials were held in the German City of Nuremberg from 1945 to 1949. These Trials were held by the victorious Allies (France, Britain , USA and Soviet Russia) with the Germans as defendants. They were the worst sort of show trials with the main Judge being Nikitchenko, who had presided over Stalins' show trials of 1936 to 1938 in the Soviet Union. The Court came up with ridiculous findings like jews being turned in to lampshades and even soap, these claims are now discredited and even the jews admit they were untrue.

The Chief Justice of the United States **Harlan Fiske Stone** called the Nuremberg trials a fraud. He said "Chief US prosecutor Jackson is away conducting his high-grade lynching party in Nuremberg," he wrote. "I don't mind what he does to the Nazis, but I hate to see the pretense that he is running a Court and proceeding according to common law. This is a little too sanctimonious a fraud to meet my old-fashioned ideas."

The Nuremberg Trials – the ultimate Soviet show trial held under the Allies

Associate Supreme Court Justice William ODouglas charged that the Allies were guilty of "substituting power for principle" at Nuremberg. "I thought at the time and still think that the Nuremberg trials were unprincipled," he wrote. "Law was created ex post facto to suit the passion and clamor of the time."

According to **British General Montgomery**, the Germans had only one sin: They lost the war.

President John F Kennedy in his book, Profiles in Courage, criticised Nuremberg as a show trial.

Out of 139 German witnesses who testified that the Holocaust had occurred, the British Medical Officer recorded that 137 had "damage to their testicles that is beyond repair". A number of Germans had died under interrogation by the Allies. There was also the threat of sending Peoples' families to Soviet Gulags.

Ankläger beim IMT. Von links: Kempner, Rapp, Niederman. Die Vertretung der Anklage und das US-Personal beim IMT bestand fast nur aus Juden.

The Nuremberg prosecutors – Kempner, Rapp, Niederman – all Jews

10. The Concentration Camp Crematorium:

One of the main problems with the 6 million jews being murdered claim was disposal of the bodies. It was claimed at Nuremberg that they had been disposed of in the camp crematorium. There were crematorium in each camp, but they simply didn't have the capacity. Each crematorium oven could burn a body in about one and a half hours, meaning a maximum capacity of 16 bodies every day or just less than 6000 bodies per year per oven. The camps had between four and twelve ovens each giving 24,000 to 72,000 bodies per year maximum at each camp—this still wouldn't be possible as you can't run these ovens non-stop without the metal fracturing. Even double or triple loading wouldn't help as this increased the time to three hours for two bodies or four and a half hours for three bodies. Also bodies aren't totally reduced by this process and usually leave the pelvis and thigh bones which need crushing with special machinery—no such machinery was found at any of the camps. There is also the problem of fuel as each body would need about 40 kilograms of coke to burn—there is no record of the massive amount of coke required being supplied.

Each oven could only burn less than 6000 bodies per year if working non-stop which isn't possible without fracturing the metal

11. The Liberation Of Belsen Concentration Camp Film:

The whole World has probably seen the film of the liberation of Belsen concentration camp, it is horrific to say the least. Human skeletons are walking round with dead bodies overing the ground. This film was shown Worldwide at the time to show the evil of Nazi Germany.

However, Belsen was liberated by the Western Allies, and was never alleged to have had any gas chamber or be part of a systematic mass murder programme. The victims are in fact all dying from typhus which is confirmed by German Military, Red Cross and British Military medical records – this is never pointed out whenever this film is shown. Ironically the deaths were mostly due to a lack of Zyklon-B, at the end of the war with Germany collapsing, leading to a mass typhus outbreak in the camp.

British Military sign warning of typhus at Belsen concentration camp shortly after liberation

12. No Film Or Photographs Of Any Gas Chambers:

The Nazis were technology freaks, to say the least, and filmed and photographed virtually everything they did during World War Two. Hitler even had executions of his political enemies filmed so he could watch them with his cronies. However there has never been a single photograph or film found of any of the alleged gas chambers in operation. The Nazis did film, and photograph, themselves committing many atrocities across occupied Europe so it seems unlikely they wouldn't film the alleged gas chambers. All the films we are shown of gas chambers are Hollywood recreations made after the war.

Hitler and his cronies demanded film of virtually everything happening in Nazi occupied territory but no film of gas chambers was ever found

13. Sir Winston Churchill Never Mentioned The Alleged Holocaust:

In his monumental six volume 'The Second World War' Sir Winston Churchill, British wartime Prime Minister, never makes any reference to gas chambers or a planned mass extermination of European jews. This is despite the fact he goes in to great detail about virtually every facet of World War Two including many atrocities committed by the Nazis. The same can be said about Eisenhower's Crusade in Europe. After the Second World War, with the Cold War starting, Churchill stated "I think we slaughtered the wrong pig here" a clear reference to the fact Britain would have been better helping Germany defeat Soviet Russia, or at least staying out completely.

Sir Winston Churchill – realised too late that Soviet Russia was more of a threat than Nazi Germany

14. Star Witness To The Alleged Holocaust Elie Wiesel:

One of the star witnesses to the Auschwitz allegations is Nobel Prize winner Elie Wiesel. Wiesel was born in Sighet, Romania on September 30th, 1928. Wiesel has given evidence at various trials around the World on his alleged experiences in German camps during World War Two. Wiesel is a well-known writer of fiction with over 40 published books. However, it is his autobiography of Auschwitz, Night, which has come under scrutiny. Firstly, Wiesel claims the bodies were disposed of by a secret Nazi method of using bodies to burn bodies – if this was scientifically possible wouldn't they just use this method to burn the bodies? Secondly Wiesel claims that his concentration camp number A7713 was tattooed on his left arm like all inmates, however, video evidence shows no such tattoo and he has never explained where his tattoo went. Thirdly his camp number, A7713, was assigned to a different prisoner and there is no record of him at Auschwitz despite all camp records being recovered after the War. Fourthly, in all his different accounts of Auschwitz, Weisel never mentions any gas chambers. Fifthly, Wiesel makes bizarre claims about mass graves that would shoot fountains of blood up in to the air, this is also scientifically impossible. Sixthly, Wiesel claims he spent three weeks in the Auschwitz Camp hospital with an infected leg – would a death camp bother curing prisoners? There are many other major discrepancies to his claims, and a read of his book 'Night' is recommended.

Elie Wiesel without his tattoo

15. Fake Photographic And Film Holocaust Evidence And The Ever Changing Numbers:

The first time fake evidence was used was during the Nuremberg Trials. This however became an industry in its own right after 1945, with large rewards paid to investigators for "finding" Holocaust evidence. At the time a lot of this evidence was very cutting-edge, but under modern scrutiny it simply doesn't stand up.

Modern forensic techniques have exposed a lot of "Holocaust" photographic evidence as faked

New systems of examining photographs and film have exposed large amounts of it as totally fake, other evidence has been exposed as coming from completely different sources e.g. The Russian Gulags.

As evidence has emerged discrediting large parts, if not all, of the alleged Holocaust narrative, the jews have been forced to constantly change the numbers in their claims. They have, however, constantly stuck to an overall total of 6 million jewish deaths, even though this makes no mathematical sense as the component numbers are revised downwards. This hasn't led to a partial refund of the damages paid to Israel by Germany based on the 6 million figure.

16. The Balfour Declaration, World War One And 6 Million Jews:

During World War One the British Government had agreed with leading jews that they would support a jewish homeland in Palestine in exchange for the powerful jewish lobby in America getting the USA to join the Allies. This led to the Balfour Declaration being made by the British Government promising the jews a homeland in Palestine. After World War One the British Government were unable, or unwilling, to make good on this promise. From 1919 onwards the jews claimed 6 million jews in Europe were under threat from extermination unless they got a homeland in Palestine. This was 14 years before the Nazis came to power and 24 years before the alleged Holocaust started.

APPEAL FOR AID FOR JEWS New York Times; Dec 2, 1914 APPEAL FOR AID FOR JEWS.

American Committee Tells of Suffering Due to the War.

The American Jewish Relief Committee, called into being at a conference of more than 100 national Jewish organizations which was held at Temple Emanu-El on Oct. 25 to consider the plight of more than 6,000,000 Jews who live within the war zone, has elected Louis Marshail Chairman, Cyrus L. Sulzberger Secretary, and Fellx M. Warburg Treasurer, and has issued the following appeal:

The jews have been waving the 6 million figure around since at least 1914 and maybe even earlier – the number seems to have a special significance to them

17. Holocaust Denial And The Holocaust Deniers:

In most parts of Europe questioning any aspect of the findings of the Nuremberg Trials is a very serious criminal offence on par with rape, murder or armed robbery. In France you can receive up to 20 years in prison, which may have to be served in solitary confinement. Even where it is not illegal questioning the official Holocaust narrative will probably cost you your job, family, house etc.

Despite this a lot of top writers, academics, historians and scientists have questioned the official Holocaust narrative or denied it entirely. Professor Ernst Zundel was put on numerous trials around the World, had his house firebombed, received death threats, his family broke up, was deported from several countries and eventually was imprisoned for five years in Germany. No other historical event can attract this type of punishment for questioning the official narrative.

Despite these threats, the official narrative is constantly exposed as being a lie and the jews have to constantly change their claims when faced with irrefutable evidence of their lies.

18. The Main Stream Media And The Alleged Holocaust:

The Main Stream Media never question the official narrative of the holocaust, and go on an all-out attack on anyone who does. They have created the term "Holocaust Denier" for anyone who doesn't believe, or dares to question, the official narrative. "Holocaust Denier" is one of the multicultural buzz-words like "Fascist/Nazi/racist/homophobe" designed to denigrate the person described as such, and lead to "pack-attacks" by the media, politicians and the general lefty PC crowd. However, bear in mind that around 96% of the Western World's media is controlled by jews and/or zionists. You will notice that the jews/zionist are willing to keep running newspapers/TV channels and other media outlets at a financial loss simply to keep control of the MSM.

The jews and zionists control about 96% of the Western World's media – a large part is now run at a financial loss

19. There's No Business Like Shoa Business:

"Shoa" is the term used by jews and zionists to describe the alleged Holocaust. After the Second World War Germany was forced to pay trillions of Dollars in compensation to set up Israel, and is still paying to this day. There are now second and third generation, the children and grandchildren of alleged Holocaust victims, who receive compensation from the German Government and various German Corporations. The American Government also use this as an excuse to give billions of American taxpayers' money to Israel, although the real reason behind these payments is the strength of the Israeli lobby in America.

As early as 1941, two years before the alleged Holocaust was even meant to have started, the World Jewish Congress had been demanding that the Germans pay for the resettlement of jews in Israel as reparations.

20. Inmate Facilities At Auschwitz:

With two very different witness versions of what was going on in the camps, let's have a quick look at the facilities available to inmates to see if that can clarify matters. The jews have now admitted there wasn't any gas chambers in Auschwitz following the two sets of scientific tests, but there were some facilities that certainly were in Auschwitz and can still be seen today.

A free dental service available to all inmates – specialist dentists were brought in for intricate work

A walk-in clinic and hospital for inmates

Dr. Carl Clauberg the World famous Berlin surgeon who was called in for difficult inmate cases

Camp kitchen - one of the largest service buildings in Auschwitz, with state-of-the-art cooking facilities.

There were twelve of these throughout the camp.

The caloric content of the diet was carefully monitored by camp and Red Cross delegates

Camp religious facilities made available on a rotating basis to every denomination for religious services

A camp theatre where live plays were performed by camp inmate actor

Up to 16 camp orchestras with every conceivable instrument available for inmates

there was also free tutoring by music teacher

A camp library where inmates could borrow books from forty -five thousand volumes available

Camp complaints office where inmates could register complaints or make suggestions.

Camp Commander Hoess had a standing order that any inmate could approach him personally to register a complaint about other inmates such as "Kapos" and even guards.*

A system of strict discipline for guards and also for inmates, with severe punishment being handed out against those found guilty (for even slapping an inmate)

Auschwitz marriages took place because worker inmates fell in love and married their inmate partners

The camp brothel, just inside the main gate was a building used during the war as a brothel for the inmates

The camp sauna for inmates

A camp swimming pool for use by the inmates, where there were walkways with comfortable benches for inmates to relax in the shade of the trees.

Swimming galas were held during the Summer months

The Auschwitz University where inmates could take various courses. Professors from nearby Universities often visited to give lectures

Genuine photograph of inmates leaving for Auschwitz – notice the train is a passenger train not the Hollywood cattle train version

These are the facilities that are still standing and can be inspected by any visitor. Other facilities that are now overgrown, or have been knocked down, included a soccer field, fencing area, handball court, camp canteen, cinema and maternity ward that delivered over 3,000 live births without losing a single mother or baby.

This blog in no way denies the alleged Holocaust, or questions any of the different versions of it from the last 68 years. However here is some further reading and videos:

http://holohoax.wordpress.com/

http://zundelsite.org/

http://www.barnesreview.org/

http://codoh.com/

http://germarrudolf.com/germars-views/an-introduction-to-historical-revisionism/#13