

Hate Timeline

- 1933:
- Non-Aryans (Jews, children, and grandchildren of Jews) dismissed from government jobs. Jews could not hold jobs in radio, theater or arts. Jewish lawyers and judges were not allowed to keep their jobs.
 - General boycott of all Jewish-owned business.
 - Mass bonfires set throughout Germany to burn books by Jews and anti-Nazis
 - Jewish doctors were not allowed to treat "Aryan" patients
- 1935:
- Nuremberg laws are passed. These defined Jews by racial criteria. Jews were no longer citizens of Germany
 - Marriage and intimate relations between Jews and those of "Aryan" blood were declared criminal acts
- 1936
- Hitler temporarily relaxed the antisemitic propaganda and other measures against Jews for the duration of the Summer Olympic games.
- 1937
- "Aryanization" the confiscation of Jewish businesses and property increased greatly.
- 1938
- The Reich Supreme Court declared that being a Jew was cause for dismissal from a job
 - Nuremberg laws extended to Austria
 - All Jews had to add the names "Israel" and "Sarah" to their identification papers and passports were marked with the red letter J, for Jude (Jew)
 - Jews could no longer attend plays and concerts, own phones, or have driver's licenses.
 - Kristallnacht Pogrom – Approximately 1400 synagogues were burned and 7000 stores owned by Jews and hundreds of homes were damaged and looted
 - 30,000 Jews, mostly leaders in the Jewish communities, were sent to concentration camps. Many were offered the opportunity to leave the camps if they could prove that they had arranged to leave Germany. (However, to leave people must have a valid passport, and Jews were not citizens of Germany, therefore had difficulty getting a passport)
 - Very few Jewish children remained in German schools
 - All Jewish shops had to close by Dec. 31, 1938
 - Jews had to abide by curfews and are forbidden to be outdoors after 8:00 pm
- 1939
- SS St. Louis, an ocean liner carrying 907 Jews fleeing Germany were denied entry into the US. They were forced to return to Germany where many died in the camps.
 - Jews forced to hand over all gold and silver items to the Nazis
 - Jews in Poland are ordered to be gathered into ghettos near railroads
 - Yellow stars must be worn by Polish Jews over the age of 10

- 1940
 - The town of Auschwitz in Poland is chosen for the site of a new concentration camp
 - First deportation of German Jews into Poland
 - Lodz Ghetto and Warsaw Ghetto in Poland is sealed off from the outside world
 - France is occupied and the first anti-Jewish measures are passed in France

- 1941
 - The leader of the Nazi party in Poland states "I ask nothing of the Jews except that they should disappear."
 - Massive expansion of Auschwitz, including a new compound to be built at nearby Birkenau that can hold 100,000 prisoners.
 - Romanian troops conduct a pogrom against Jews in the town of Jassy, killing 10,000.
 - The Führer orders the Final Solution of the Jewish question. The SS have to carry out this order. Auschwitz is chosen for this purpose.
 - As the German Army advances, [SS Einsatzgruppen](#) follow along and conduct mass murder of Jews in seized lands.
 - The first use of Zyklon-B gas at Auschwitz
 - German Jews forced to wear yellow stars
 - Beginning of general deportation of German Jews
 - 35,000 Jews in Odessa shot
 - Eva Mozes' teacher made the twins kneel on corn in the classroom for an hour while the other children told her that the dirty Jews put the birds' eggs on her chair.

- 1942
 - Mass killings of Jews using Zyklon B begin at Auschwitz-Birkenau. Bodies are buried in mass graves
 - Belzec extermination camp in Poland becomes operational. Permanent gas chambers are installed
 - All European Jews are being deported to camps
 - German Jews are banned from using public transportation
 - Sterilization experiments on women begin
 - US signs order to incarcerate without due process 120,000 Americans and immigrants of Japanese ancestry

- 1943
 - the number of Jews killed passes one million
 - All gypsies are arrested and sent to extermination camps
 - Chief surgeon at Auschwitz reports that 106 castration operations have been performed

- 1944 - President Roosevelt issues a statement condemning German and Japanese ongoing "crimes against humanity."
- Some people who have escaped from the camps warn the world about what is going on there.
- The last transport of Jews to be gassed arrives at Auschwitz
- Himmler orders the destruction of the crematories at Auschwitz
- Death marches of concentration camp inmates away from advancing forces
- Camps are starting to be liberated in parts of Germany
- Eva Mozes and her family were herded onto a train bound for Auschwitz. When they asked for water, having gone three days without food or water, the guard asked for gold watches in exchange. When given some, he threw a bucket of water in the car, but the water only splashed in uselessly.

- 1955 - Emmett Till murdered in Mississippi

- 1960 - 6-year-old Ruby Bridges becomes the first African-American student at her school. White parents immediately withdrew their children.

- 1994 - Ryan White denied entry to his school in Indiana because he had AIDS

- 2012 - Sandy Hook elementary school in Newtown, CT shooting – shooter was obsessed with mass murder and expressed a “scorn for humanity.”

- 2014 - a proposal to name a bridge in Fort Myers, FL after Henry Ford is withdrawn after evidence of his antisemitic views.

- 2015 - a study shows that 24% of people have been bullied at work

- 2016 - article of a teen who was bullied because he was not as wealthy as his peers

- 2018 - Wheaton College accused of allowing hazing as a “means of building character and a perceived unity within the team.”
- Article published “How old were you when you first encountered racism?”
- Shooting at Pittsburgh synagogue leaves 11 people dead

- 2019
- School bully nearly blinds a student by smashing his glasses into his face
 - Math teacher denied promotions and fired because she is a lesbian
 - Roncalli guidance counselor fired for marrying her wife
 - Police fail to investigate racial graffiti sprayed on a Black family's front door
 - Scientists find that school science textbooks make children more racially prejudiced
 - Alabama newspaper editor calls on KKK to lynch Democrats