TOTALITARIAN STATE TIMELINE

1933

January 30
Adolf Hitler is appointed Chancellor.

February 27
Reichstag is burned.

March 4
Franklin Roosevelt takes office as United States President.

March 20
Dachau: the first concentration camp is opened

March 24
Enabling Act is passed allowing dictatorial power

April 1

Boycott of Jewish businesses

April 7

Jews excluded from government service

May 10
Public burning of books written by Jews and political opponents

October 14
Germany is withdrawn from the League of Nations

1934

January 26
Ten-year nonaggression pact made with Poland

June 30
“Night of Long Knives”: SS overthrows SA (military)

August 2
Hitler becomes Führer of Germany

October-November
First major arrest of homosexuals

1935

March 16
Military conscription/draft: military is being upsized

April

Jehovah’s Witnesses arrested

September 15
Nuremberg Laws announced: loss of citizenship for Jews

1936

March 7
Nazi Army invades the Rhineland (former German territory)

July 12

German gypsies are sent to Dachau

August 1
Olympic Games hosted in Berlin

October 25
Rome-Berlin Axis signed

1937

November 25
Political and military pact signed by Germany and Japan

1938

March 13
Anschluss: Austria is annexed

July 6-15
32 countries meet at Evian, France, to discuss refugee policy

September 29
Munich Agreement: Germans occupy Sudetenland (Czechoslovakia).

French and British say “We’ll let you have this territory, but you have to stay out

of Poland.”

November 7
Shooting of Ernst vom Rath (German diplomat) in Paris by Herschel

Grynszpan, a Polish Jew, and Germans use this as excuse to start Kristallnacht
November 9-10 “Kristallnacht”: Night of Broken Glass—Jewish businesses and synagogues are
 looted and burned

November 15
All Jewish children are expelled from public schools.

1939

March 15
Nazis invade Czechoslovakia

June

Ship, St. Louis, returns to Europe with Jewish refugees

August 23
Molotov-Ribbentrop Pact signed

September 1
Germany invades Poland

September 3
Great Britain and France declare war on Germany

