

Fundamental Rights and Holocaust remembrance


Chronology

7 April 1933 Law for the Restoration of the Professional Civil Service

The admission of lawyers of "non-Aryan" descent to the Bar is prohibited

8 May 1934 Reich Escape Tax is amended

September 1935 Reich Citizenship Law and Law for the Protection of German Blood and German Honor

(Nuremberg Laws)

March 1938 Nazi Germany annexes Austria, pogroms in Vienna

April 1938 Decree on the Registration of Jewish Property

20 May 1938 The Nuremberg Laws are implemented in Austria

June 1938 Jewish businesses registered since April are marked

June 1938 "Operation June" – Mass arrests of Jews and so-called "work-shy people"; deportation

to concentration camps

6-15 July 1938 Evian Conference

3 August 1938 Session of the new Intergovernmental Committee in London (efforts are sabotaged by

the German authorities)

August 1938 The Central Office for Jewish Emigration is founded by Adolf Eichmann in Vienna

October 1938 17,000 Polish-Born Jews are expelled from Germany to Poland

November 1938 Pogroms (so-called Crystal night or Night of the Broken Glass)

Decree for the Elimination of Jews from German Economic Life

Atonement Tax on the Jews of German Nationality

December 1938 Decree on the Utilization of Jewish Property ("Aryanization" of all Jewish businesses)

February 1939 defeated)

Limited Refugee bill proposed in US Congress (after several months of struggle

May 1939 British government restricts immigration into Palestine

September 1939

the

"Nisko Plan": Until April 1940, the German Reich deports more than 95,000 Jews to Lublin region. Many of the Jews in the so-called "Jewish reservation" die of starvation

and diseases.

June 1940 Franz Rademacher, head of the Jewish Department of the Ministry of Foreign Affairs,

proposes to deport all the Jews to the island of Madagascar after the defeat of France

("Madagascar Plan")

October 1941 Emigration of Jews from the Reich is prohibited

November 1941 The Eleventh Decree to the Reich Citizenship Law (legalized the automatic confiscation

of property from German Jews deported to the East, etc.) is published

28 July 1951 The Convention relating to the Status of Refugees ("Refugee Convention") is approved

at a special conference of the United Nations

22 April 1954 The Refugee Convention officially enters into force

4 October 1967 The Protocol Relating to the Status of Refugees ("New York Protocol") enters

into force. It removes the temporal and geographic restrictions of the Refugee

Convention ("as a result of events occurring before 1 January 1951")

Source: http://learning-from-history.de/OnlineLernen/Online-Module/all Module: The Evian Conference in 1938

