

__
 1 ס המרכזי להוראת השואה"יד ושם ביה, השואהמרכז המידע אודות

Bermuda Conference

Conference convened by the United States and Great Britain in Bermuda on

April 19, 1943. The purpose of the conference, supposedly, was to deal with

the issue of wartime refugees. The real reason the conference was called,

however, was to shush the growing public outcries for the rescue of European

Jewry without actually having to find any solutions to the problem.

 By the end of 1942, reports confirmed that the Nazis intended to

exterminate all of European Jewry. Both in the United States and Britain,

Jewish groups demanded that their governments take a stand against the

atrocities. The two governments then planned the conference to quiet public

opinion, but arranged it so that they would not have to actually make a serious

effort to save any Jews. They chose inaccessible Bermuda as the

conference's venue in order to control the number of reporters and private

representatives attending. Members of the Joint Distribution Committee and

the World Jewish Congress were not permitted to attend.

 The organizers also severely limited the issues that could be discussed.

They insisted that the Jewish aspect of the problem not be mentioned, and

neither government was willing to discuss the “Final Solution." Furthermore,

the Americans refused to consider changing their strict immigration quotas to

let in more Jewish refugees, while the British refused to consider Palestine as

a safe haven for Jewish refugees. They would not even discuss sending food

packages to concentration camp prisoners. The Americans also betrayed their

lack of seriousness by not sending a high-ranking delegation with the authority

to make decisions.

 At the conference itself, the attendees spent much time talking about

renewing the Intergovernmental Committee on Refugees, which had been

created at the 1938 Evian Conference for the purpose of negotiating with the

Germans about refugees. However, the point was moot because, as

negotiating with the Nazis was no longer an option, no one was willing to fund

the committee. No other solution suggested was deemed acceptable by the

__
 2 ס המרכזי להוראת השואה"יד ושם ביה, השואהמרכז המידע אודות

two governments, either. Thus, nothing was accomplished, and the Bermuda

Conference did not save one Jew.

