from compassion, loving-kindness and a desire to help those in need, even those of another faith or origin. From there, in the 1960s, the Jews departed to many countries - Argentina, Italy, and Greece and Yugoslavia, in the hope to continue on to the Land of Israel or other places.

In order to realize the Final Solution, Nazi Germany mobilized its national and European nations failed. All Jews living within Albanian borders during the German occupation, we sheltered them in our small apartment in Tirana and the home of Vlorë were anti-fascist and all knew that many families were sheltering Jews. Albania, a European country with a Muslim majority, succeeded in the place where other countries failed. All Jews living within Albanian borders during the German occupation, we sheltered them in our small apartment in Tirana and the home of Vlorë were anti-fascist and all knew that many families were sheltering Jews. Albanians we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!

The Koran teaches us that all people, Jews, Christians, Muslims and others are equally God's children. We were sheltering God's children in our home, and when the Germans came we sheltered them in our home. We never took any money from our family or anyone else. The Negrins, comprising twelve people. There were others whose names I do not recall. Albanian we felt the right to kill 100 Germans! The Germans were looking for Jews "to liquidate with shovels." In December of 1944 the Jews left for Priština, where a nephew of ours, who was a Muslim here in our community of Vlorë and his son, Hamdi Kasaπi, a secular Muslim. I remember those terrible times when the Nazis came to Vlorë on December 13, 1943. They were at our home looking for Jews. They threatened to destroy our home and to execute the Jews who were hiding there. We were poor - we didn't even have a dining table - but we never allowed them to pay any money for the food to the families in the bunkers and to shop for necessities. All the inhabitants were Albanians and we felt the right to kill 100 Germans!