The Poisonous Mushroom Stories by Ernst Hiemer

Stories by Ernst Hiemer Pictures by Fips.

- 1. The Poisonous Mushroom
- 2. How To Identify a Jew
- 3. How The Jews Came To Us
- 4. What Is The Talmud
- 5. Why The Jews Let Themselves Be Baptised

6. How A German Peasant Was Driven From House And Farm

- 7. How Jewish Traders Cheat
- 8. The Experience of Hans And Else with a Strange Man
- 9. Inge's Visit To a Jewish Doctor
- 10. How The Jew Treats His Domestic Help
- 11. How Two Women Were Tricked By Jewish Lawyers
- 12. How Jews Torment Animals
- 13. What Christ Said About The Jews
- 14. Money Is The God of The Jews
- 15. How Worker Hartmann Became A National Socialist
- 16. Are There Decent Jews?

17. Without Solving The Jewish Question No Salvation For Mankind

The Poisonous Mushroom

Just as it is often hard to tell a toadstool from an edible mushroom, so too it is often very hard to recognise the Jew as a swindler and criminal.

A mother and her young boy are gathering mushrooms in the German forest. The boy finds some poisonous ones. The mother explains that there are good mushrooms and poisonous ones, and, as they go home, says: Look, Franz, human beings in this world are like the mushrooms in the forest. There are good mushrooms and there are good people. There are poisonous, bad mushrooms and there are bad people. And we have to be on our guard against bad people just as we have against poisonous mushrooms. Do you understand that?

Yes, mother, Franz replies. I understand that in dealing with bad people trouble may arise, just as when one eats a poisonous mushroom. One may even die! And do you know, too, who these bad men are, these poisonous mushrooms of mankind? the mother continued.

Franz slaps his chest in pride: Of course I know, mother! They are the Jews! Our teacher has often told us about them. The mother praises her boy for his intelligence, and goes on to explain the different kinds of poisonous Jews: the Jewish pedlar, the Jewish cattle dealer, the Kosher butcher, the Jewish doctor, the baptised Jew, and so on.

However they disguise themselves, or however friendly they try to be, affirming a thousand times their good intentions to us, one must not believe them. Jews they are and Jews they remain. For our folk they are poison.

Like the poisonous mushroom! says Franz.

Yes, my child! Just as a single poisonous mushrooms can kill a whole family, so a solitary Jew can destroy a whole village, a whole city, even an entire folk.

Franz has understood.

Tell me, mother, do all non Jews know that the Jew is as dangerous as a poisonous mushroom? Mother shakes her head. Unfortunately not, my child. There are millions of non Jews who do not yet know the Jews. So we have to enlighten people and warn them against the Jews. Our young people, too, must be warned. Our boys and girls must learn to know the Jew. They must learn that the Jew is the most dangerous poison mushroom in existence.

Just as poisonous mushrooms spring up everywhere, so the Jew is found in every country in the world. Just as poisonous mushrooms often lead to the most dreadful calamity, so the Jew is the cause of misery and distress, illness and death.

German youth must learn to recognise the Jewish poison mushroom. They must learn what a danger the Jew is for the German folk and for the whole world. They must learn that the Jewish problem involves the destiny of us all.

The following tales tell the truth about the Jewish poison mushroom. They show the many shapes the Jew assumes. They show the depravity and baseness of the Jewish race. They show the Jew for what he really is:

The Devil in human form! How to Identify a Jew

The Jewish nose is bent. It looks like the number six

The 7th year boys' class is dealing with the question of how to recognise a Jew. The teacher, Birkmann, has made various drawings on the blackboard to assist the class. The boy Karl stands before the board with a pointer and explains the drawings.

One can tell a Jew by his nose. The Jewish nose is bent at the tip. It looks like a figure 6. So we call them Figure sixes. Many non Jews also have bent noses. But in their case the nose is bent up, not down. They have nothing to do with the Jewish nose.

Encouraged by the teacher, Karl points out that the lips are another distinguishing feature; they are usuallypuffed up. The eyebrows are: Usually thicker and more fleshy than ours.

From the eyes one can see that the Jew is: A false, deceitful person.

The best scholar in the class, Fritz Müller then comes to the front and continues. Fritz points out that Jews are usually: Middle sized and have short legs. Their arms too, are usually short. Many Jews have curved legs and are flat footed. They often have a low slanting forehead. We call it a retreating forehead. Many criminals have such foreheads. The Jews are also criminals. Their hair is mostly dark and often curled like the hair of Negroes. Their ears are very big and look like the handle of a coffee cup.

Two other boys add their contribution. One deals with variations, such as blond Jews, and the other with the peculiarities of Jewish movements and speech. The Jew talks nearly always through his nose. He often has: A repugnant, sweetish smell. A fine nose can always smell a Jew.

With these answers the teacher is satisfied. He turns the board round. The following verses are written on it and are recited by the children:

From a Jew's face The wicked Devil speaks to us, The Devil who, in every country, Is known as evil plague.

Would we from the Jew be free, Again be gay and happy, Then must youth fight with us To get rid of the Jewish Devil.

How the Jews came to us

Just look at these guys! The louse infested beards! The filthy, protruding ears.

Look at those creatures! cries Fritz. Those sinister Jewish noses! Those lousy beards! Those dirty, standing out ears! Those bent legs! Those flat feet! Those stained, fatty clothes! Look how they move their hands about! How they haggle! And those are supposed to be men! And what sort of men? replies Karl. They are criminals of the worst sort. He describes their trafficking in wares and how, when they have money enough, they get rid of their dirty clothes,

cut their beards off, delouse themselves, put on up to date clothes, and go about as if they were not Jews. In Germany they speak German and behave as though they were Germans. In France they speak French and act as Frenchmen. In Italy they want to be Italians; in Holland, Dutch; in America, Americans; and so on.

So they carry on throughout the whole world. Fritz laughs at this and says anyhow they can always be recognised as Jews. Karl nods: Naturally, one can tell them if one uses one's eyes. But unfortunately, there are still many who fall for the Jewish swindle.

Fritz answers:

Not me! I know the Jews! I know too, a verse about them:

Once they came from the East, Dirty, lousy, without a cent; But in a few years They were well to do. Today they dress very well; Do not want to be Jews any more So keep your eyes open and make a note: Once a Jew, always a Jew!

What is the *Talmud*?

In the *Talmud* it is written: Only the Jew is human. Gentile peoples are not called humans, but animals. Since we Jews see Gentiles as animals, we call them only Goy. Solly is thirteen years old. He is the son of the livestock Jew Blumenstock from Langenbach. There is no Jewish school there. Solly therefore has to go to the German school. His schoolmates don't like him. Solly is fresh and insolent. There are always fights. And Solly is always responsible for them.

Today Solly doesn't have to go to school. He has to visit a rabbi in the city. A rabbi is a Jewish preacher. And this Jewish preacher wants to see if Solly has diligently studied the teachings of the Jewish religion. Solly has gone to the synagogue. A synagogue is the church of the Jews. The rabbi is waiting for him. He is an old Jew with a long beard and a genuine devil's face. Solly bows. The rabbi leads him to a reading table where there is a large, thick book. It is the Talmud. The Talmud is the secret law book of the Jews.

The rabbi begins the examination.

Solly, you have a non Jewish teacher in school. And every day you hear what the Gentiles say, what they believe, and the laws by which they live Solly interrupts the rabbi: Yes, rabbi, I hear that every day. But that doesn't concern me. I am a Jew. I have laws to follow that are entirely different from those of the Gentiles. Our laws are written down in the Talmud.

The rabbi nods. Right! And now I want to hear what you know about them. Give me a few sayings or proverbs that you have heard in the Gentile school!

Solly thinks. Then he says:

A proverb of the Gentiles is: Work is no disgrace. What do the Gentiles mean by that? They mean to say that it is no disgrace when one has to work. Do we Jews believe that? No, we don't believe that! In our law book the Talmud it is written:

Work is noxious and not to be done. Therefore we Jews don't work, but mostly engage in commerce. Gentiles are created to work. In the Talmud it also says:

The rabbi teaches: There is no lower occupation than farming. A Jew should neither plough the field nor plant grain. Commerce is far more bearable than tilling the soil.

The rabbi laughs. You've learned very well. But I know another Talmud passage that you must learn. He opens the Talmud. Solly must read:

The Gentiles are created to serve the Jews. They must plough, sow, weed, dig, reap, bundle, sift, and grind. The Jews are created to find everything ready. The rabbi continues his examination. Tell me several more principles or proverbs of the Gentiles!

Solly answers:

The Gentiles say: Be ever loyal and upright. Honour is the surest defence. What do the Gentiles mean by that?

They mean that one should always be honest in life. One should not lie and cheat. That's what the Gentiles say. And what do we Jews do?

We may lie and cheat Gentiles. In the Talmud it says:

It is permitted for Jews to cheat Gentiles. All lies are good. And furthermore it is written: It is forbidden for a Jew to cheat his brother. To cheat a Gentile is permitted.

When we loan the Gentiles money, we must demand usurious interest. For in the Talmud it is written:

Concerning robbery it is taught: Gentiles may not rob each other. The Gentile may not rob the Jews. But the Jews may at any time rob the Gentiles.

It further says:

If a Jew has stolen something from a Gentile and the Gentile discovers it and demands it back, the Jew should simply deny it all. The Jewish court will stand by the Jew.

It is also permitted for us Jews to buy stolen goods from a thief, when they come from Gentiles. We Jews may also be fences without sinning before our god. Smuggling and tax evasion are also permitted for us Jews. In the Talmud it is written that we may cheat Gentile authorities of customs and taxes. It says:

Smuggling is permitted, for it is written: You need not pay what you owe.

Also thievery is permitted for Jews. But we may steal only from the Gentiles. The Talmud says: The words You shall not steal in the text refer only to thievery from Jews. Stealing from Gentiles is not meant.

What does that mean? the rabbi asked.

That means that we cannot steal from or cheat Jews. But we can cheat Gentiles at any time. That is permitted for us.

The rabbi is satisfied.

Excellent! In conclusion, give me several more laws from the Talmud.

Solly is delighted with the rabbi's praise. Solly says: In the Talmud it is written:

Only the Jew is human. The Gentile peoples are not called people, rather they are named animals. And because we see Gentiles as animals, we call them goy. It is also permitted for us at any time to perjure ourselves before a Gentile court. In the Talmud it is written:

The Jew is permitted to swear falsely before a Gentile court. Such an oath is always to be seen as compelled. Even when a Jew swears by the name of god, he is allowed to tell a lie, and in his heart to reject the oath he has made.

Furthermore, in the Book Of Sirach it says:

Terrify all the nations, O Judah! Lift up your hands against the Gentiles! Incite the wrath of the Gentiles against each other and pour out anger! Shatter the princes who are enemies to the Jews. Enough! interrupts the rabbi. He comes up to Solly and shakes his hand. Then he says:

You are a fine Talmud student. You will become a real Jew. Always think about what the Talmud demands of you. The teachings and laws of the Talmud are more important and more to be obeyed than the laws of the Old Testament. The teachings of the Talmud are the words of the living Jewish god. He who breaks the laws of the Talmud deserves death. You should think about that throughout your whole life. If you always follow the Talmud laws diligently, you will join our biblical fathers in the Jewish heaven. Amen!

Murder, thievery, and lies,

The Poisonous Mushroom - Ernst Heimer

Robbery, perjury, and cheating: These are all permitted for the Jews, As every Jewish child knows.

In the Talmud it is written, What Jews hate and what they love, What Jews think and how they live, All is ordained by the Talmud.

Why the Jews let themselves be baptised

Baptism didn't make a Gentile out of him

Anne says:

Do you know our Girls' Leader once told us:Just as little as a Negro can be made into a German by baptism, can a Jew be made into a non Jew.

Grete stamps her feet angrily on the ground: I do not understand these priests who go on baptising Jews even today. By doing so they admit a criminal mob into the churches.

Anne concludes:

I believe a time will come when the Christians will curse the clergy who once allowed Jews to enter the Christian Church. For the Jews only want to destroy the Christian Church. And they will destroy it if our clergy go on allowing Jews to enter. There is a saying:

> If a Jew comes along Wanting a priest to baptise him, Be on your guard and beware: Jew remains always Jew!

Baptismal water helps not a jot. That does not make the Jew any better! He is a Devil in time And remains so through eternity!

How a German peasant was driven from house and farm

Daddy, some day when I have my own farm, no Jew will enter my house.

Little Paul is frightfully shocked. His eyes sparkle with anger. What a mean Jew! he says. Then he is silent awhile. Full of loathing, he looks at the Jew. He would like best to break the water jug on the creature's head.

But what could the little fellow do! That would not help his neighbour.

Father, when I am grown up and have a farm of my own, I will always think of our neighbour. And no Jew shall ever enter my house. I will write on the door: Jews prohibited! And if a Jew were to come in, I would at once throw him out!

The father nods:

Right, Paul! One should have nothing to do with a Jew. The Jew will always cheat us. The Jew will take from us all we possess. Every peasant must make a note of that!

Yes, says little Paul, and I will always think of the saying that teacher has taught us at school:

The peasant prays to the German God:

The Poisonous Mushroom - Ernst Heimer

Oh, keep the hail from us, Protect us from lightning and flood, Then we shall have again good harvest. But worse than these plagues, Never forget, is the Jews! Be warned: Look out For the bloodthirsty Jew!

How Jewish traders cheat

Farming woman, have I got something special for you today. Look at this material! You can make a dress from it that will make you look like a baroness, like a countess, like a queen.

It is a festival evening in the village when the Jew turns up with his wares. The Jew flatters the peasant woman and spreads out his wares. Everything the heart desires, Levy has for sale.

But the German peasant girl turns down his offers.

The Jew persists, and shows her some stuff of purest wool. That will make a dress for you, woman, so that you will look like a Baroness or a Princess, like a Queen. And cheap, too, that I can tell you!

But the peasant woman knows the Jew too well.

I am buying nothing from you, she says, and goes away.

The Jew packs up and goes away cursing. He consoles himself with the knowledge that there are lots of other peasants who can be more easily duped than this one. Woe to the woman, however, who lets herself be taken in by his chatter. It will happen to her. As has happened to

so many other peasant women once they have let the Jew in. There is no escape. There is an old saying:

The Jewish hawker Is a cheat and seducer. He lies all the time And you -- you pay the price.

So many have gone through the mill. Would you be saved from these penalties? Then don't let the Jew come in And buy only from a German!

The experience of Hans and Else with a strange man

Here, kids, I have some candy for you. But you both have to come with me.

Else begins to have plenty of sweets. Hans asks from where they are coming.

I have got them from a strange man. But don't tell mother! The man strictly forbade me to do so!

Hans is curious. They arrange to go together. The man wants them to go with him.

Hans hesitates -- Hans thought: What does the man want of us? Why should we go with him?

Suddenly a great fear comes over him.

You are a Jew! he cries, and, seizing his sister, runs off as fast as his legs will carry him. At the corner of the

street he meets a policeman. Quickly Hans tells his story. The policeman gets on his motorbike and soon overtakes the strange man. He handcuffs him and takes him to prison.

At home, subsequently, there is great rejoicing. The police praise Hans for being a brave lad. His mother gives him a large piece of chocolate while teaching him the following saying:

> A devil goes through the land, The Jew he is, known to us all As murderer of the peoples and polluter of the races, The terror of children in every country!

He wants to ruin the youth. He wants all peoples to die. Have nothing to do with a Jew Then you'll be happy and gay!

Inge's visit to a Jewish doctor

Two criminal eyes flashed behind the glasses and the fat lips grinned.

Inge is sick. For several days she has had a light fever and a headache. But Inge did not want to go to the doctor. Why go to the doctor for such a trifle? she said again and again when her mother suggested it. Finally her mother insisted.

March! Go to Doctor Bernstein and let him examine you! her mother ordered.

Why Doctor Bernstein? He is a Jew! And no real German girl goes to a Jew, Inge replied. Her mother laughed. Don't talk nonsense! Jewish doctors are all right. They are always chattering nonsense about it at your League Of German Girls meetings. What do those girls know about it?

Inge protested. Mother, you can say what you want, but you can't slander the League of German Girls. You should know that we League of German Girls understand the Jewish question better than many of our parents.

Our Girls' Leader gives a short talk about the Jews nearly every week. Just recently she said: A German may not go to a Jewish doctor! Particularly not a German girl! Because the Jews want to destroy the German people. Many girls who went to a Jewish doctor for healing found instead sickness and shame! That's what our Girls' Leader said, Mother. And she's right!

Her mother grew impatient.

You always think you know more than the grown ups. What you said just isn't true. Look, Inge. I know Doctor Bernstein well. He is a fine doctor.

But he is a Jew! And the Jews are our deadly enemies, Inge replied.

Now her mother became really angry. That's enough, you naughty child! Go to Doctor Bernstein right now! If you don't, I'll teach you how to obey me!

Her mother screamed and raised her hand.

Inge did not want to be disobedient, so she went. Went to the Jewish doctor Bernstein! Inge sits in the waiting room of the Jewish doctor. She had to wait a long time. She leafs through the magazines that are on the table. But she is much too nervous to be able to read more than a few sentences. Again and again she thinks back on the conversation with her mother. And again and again she recalls the warning of her League of German Girls' Leader: A German may not go to a Jewish doctor! Particularly a German girl! Many girls who went to a Jewish doctor for healing found instead sickness and shame!

As Inge entered the waiting room, she had had a strange experience. From the examination room of the doctor came crying. She heard the voice of a girl:

Doctor! Doctor! Leave me alone!

Then she heard the scornful laugh of a man. Then all was suddenly silent. Breathlessly Inge had listened. What does all that mean? she asked herself, and her heart beat faster. Once again she thought of the warnings of her League of German Girls' Leader.

Inge has been waiting for an hour. Again she picks up the magazines and tries to read. Then the door opens. Inge looks up. The Jew appears. A cry comes from Inge's mouth. In terror she lets the newspaper drop.

Terrified, she jumps up. Her eyes stare in the face of the Jewish doctor. And this face is the face of the Devil. In the middle of this devilish face sits an enormous crooked nose. Behind the glasses glare two criminal eyes. And a grin runs across the protruding lips. A grin that wants to say: Now I have you at last, little German girl!

The Jew comes toward her. His fat fingers grasp for her. But now Inge has recovered. Before the Jew can grab her she hits the fat face of the Jew doctor. Then a leap to the door. Breathlessly Inge runs down the steps. Breathlessly she dashes out of the Jew house.

In tears she returns home. Her mother is shocked to see her child. For God's sake, Inge! What happened?

It is a long time before the child can say anything. Finally Inge tells about her experience with the Jew doctor.

Her mother listens in horror. And when Inge finishes her story, her mother lowers her head in shame.

Inge, I shouldn't have sent you to a Jewish doctor. When you left I regretted it. I couldn't relax. I wanted to call you back. I suspected suddenly that you were right. I suspected that something would happen to you. But everything came out all right, thank God!

Her mother moans, and tries to conceal her tears.

Gradually Inge calms down. She laughs again. Mother, you've done a lot for me. Thank you. But you have to promise me something: about the League Of German Girls ...

Her mother doesn't let her finish.

I know what you want to say, Inge. I promise. I'm finding that one can learn even from you children. Inge nods.

You're right, Mother. We League of German Girls, we know what we want, even if we are not always understood. Mother, you taught me many sayings. Today I want to give you one to learn. And slowly and significantly Inge says:

The Devil, it was he Who sent the Jew doctor to Germany. Like a devil he defiles The German woman, Germany's honour.

The German people, they'll not be sound Unless very soon the way is found To German healing, German ways, To German doctors in future days.

How the Jew treats domestic help

A man was waiting for me at the station. He tipped his hat and was very friendly to me. But I could tell immediately that he was a Jew. This story tells of a 23 year old Rosa, who went into domestic service, using a Jewish agency in Vienna. For four weeks the parents have heard nothing of her. They are troubled. Finally a letter comes from Rosa telling how she was handed on and her experience, and how, finally, she reached a Jewish home in England, via the Jewish Agency. In England:

They were again Jews. I got only small wages and had to work from early morning till late at night. I had almost nothing to eat. The Jews treated me as if I were a dog. I was perpetually insulted. The letter goes on to tell how she was rescued by the wife of a good German business man, who was on a visit to London.

They rescued me from slavery. They even bought me a return ticket. Rosa concludes:

The Jew is a devil. I shall hate him as long as I live. And I shall always think of the saying I heard yesterday:

German woman, great or small, The Jew calls you simply: Goja. He hates you, corrupts you, Treats you worse than cattle.

If a girl wants to keep herself pure Let her steer clear of the Jews! If she wants to make good in life's struggle, Let her have no truck with the Jews!

How two women were tricked by Jewish lawyers

Well, Colleague Morgenthau, we did a good piece of business today." "Splendid, Colleague Silberstein. We took the lovely money from the two Goy women and can put it in our own pockets. This story tells how a Jewish lawyer, by making the same promises to two German women, complainant and defendant, takes fees from both. In the court judgment is given: Both women are guilty. Both must pay.

After the court proceedings the two Jewish lawyers who have so arranged the case congratulate one another on the good business they have done: Now we have jewed the two Gojas of their money, we can put it in our sack!

The two German women recognise they have been cheated, make peace with one another, and take the experience as a warning never to quarrel again and:

Never to go again to Jewish lawyers. We will remember all our lives this saying: The Jewish lawyer Has no feeling for justice. He only goes to court

Because of the prospect of money. Whether brave and good people Wear themselves out and bleed, Leaves the Jew completely cold. Never go to a Jewish lawyer!

How Jews torment animals

The animal fell once more to the ground. Slowly it died. The Jews stood around and laughed.

In this story two boys, Kurt and Otto, go to a Jewish slaughter house and hide themselves where they can watch the Jews killing a cow. The process of fixing the cow and the operation is described, involving callous brutality and gloating on the part of the Jewish butchers. Four Jews hold down the cow while its neck is being cut.

The Jews stand there and -- laugh.

At the end, Otto says:

Kurt, now I believe you. The Jews are the meanest persons in the world.

Kurt answers:

Yes, the Jews are a murderous people. With the same brutality and lust for blood with which they kill animals they also kill human beings. Have you ever heard of ritual murders? On such occasions the Jews kill boys and girls, men and women. From the beginning Jews have been murderers. They are Devils in human form. There is a saying:

Anger, envy, hatred, rage, Are in the blood of the Jew, Towards every people on the Earth Who do not belong to the Chosen.

He kills animals and men, His blood lust knows no bounds. The world can only recover When it is rid of the Jew.

What Christ said about the Jews

When you see a cross, remember the gruesome act of murder committed by the Jews on Golgotha.

A peasant mother returning from field work, with her three children, pauses before a wayside Christ. The mother talks to them about the wickedness of the Jews.

She points to the cross, which stands by the road: Children, look there! The man who hangs on the cross was one of the greatest enemies of the Jews of all time.

He knew the Jews in all their corruption and meanness. Once he drove the Jews out with a whip, because they were carrying on their money dealings in the church. He called the Jews: Killers of men from the beginning.

By that he meant that the Jews in all times have been murderers. He said further to the Jews: **Your father is the Devil!** Do you know, children, what that means? It means that the Jews descend from the Devil. And because they descend from the Devil they can but live like devils. So they commit one crime after another.

The children look thoughtfully at the cross. Mother continues:

Because this man knew the Jews, because he proclaimed the truth to the world, he had to die. Hence the Jews murdered him. They drove nails through his hands and feet and let him slowly bleed. In such a horrible way the Jews took their revenge. And in a similar way they have killed many others who had the courage to tell the truth about the Jews. Always remember these things, children. When you see the cross, think of the terrible murder by the Jews on Golgotha. Remember that the Jews are children of the Devil and human murderers. Remember the saying:

> As long as Jews have been on Earth There have been enemies of the Jews. They gave warning of the Jewish blood And even sacrificed their blood,

So that the world might know the Devil And not plunge into ruin; So that the world might soon be freed From its slavery to the Jew.

Money is the god of the Jews

The god of the Jews is money. To earn money, he commits the greatest crimes. He will not rest until he can sit on a huge money sack, until he has become the King Of Money. Liselotte looks out at the cottage window towards evening and talks to her mother about the hard way in which father has to work. She says:

Do you know, mother, what I sometimes wish? I should like to be rich. Very rich! And with my money I would make people happy. I should love to help the poor!

They go on talking. Liselotte asks: Tell me, mother, how does it happen that the Jews are so rich? Our teacher has told us at school that here are thousands of Jews in the world who are millionaires. And yet the Jews do not work. It is the non Jews who must work. The Jew only trades. But one cannot become a millionaire by trading with paper, bones, old clothing and furniture!

Mother explains how it is done.

The Jew is quite indifferent when the cheated non Jew goes hungry. Jews have no pity. They strive for one thing: money. They do not care two hoots how they get it.

Liselotte asks how they can behave in this mean way.

Mother answers: Child, one thing you must realise. The Jew is not a person like us. The Jew is a Devil. And a Devil has no sense of honour. A Devil deals only in meanness and crime. You have read your Bible, Liselotte. There it says the Jewish god once said to the Jews: You must eat up the people of the earth! Do you know what that means? It means the Jew should destroy all other peoples. They should bleed and exploit them till they die. That is what it means.

Liselotte tries to understand these things.

Mother continues: Yes, my child, that's the Jew! The god of the Jews is gold. There is no crime he would not commit to get it. He has no rest till he can sit on the top of a gold sack. He has no rest till he has become King Money. And with this money he would make us all into slaves and destroy us. With this money he seeks to dominate the whole world.

All that is contained in this saying:

The Jew has only one idea in this world: It is: Money, Money, Money! By every kind of trick and device To make himself immeasurably rich.

What cares he for scorn and contempt! Money was and is his god! Through money he hopes to lord it over us, And achieve the mastery of the world.

How worker Hartmann became a National Socialist

The Jew cries: We don't care about Germany. The main thing is that things go well for us.

This story tells how a decent German worker, after listening to the talk of a Jewish speaker in a communist meeting, turns away in disgust and joins the National Socialists of Herr Hitler.

The Hitler Youth is out for a tramp. On the way they meet worker Hartmann and they invite him to tell them a story. Worker Hartmann tells how, years ago, unemployed, he became a communist. He describes the communist meetings. One day he observes that the leaders are Jews. And as one of the Jews was always talking about Russia and always saying it was best there, I grew angry and interrupted: Why are you always talking about Russia? We are German workers! Yes, we're Germans.

We want to hear something about Germany, not Russia!

He goes on to tell how the speaker grew fearfully angry and finally called out: What do we care about Germany? All that matters is that we get on and have a good time! Now I knew enough. We workers should become traitors to the Fatherland. We should cooperate with the Jews for the ruin of Germany. I would not be a traitor to the Fatherland. No, never! I turned my back on the Jews and left the meeting. Three others came with me. That night I could not sleep. But then I knew what to do. I left the communist party. Later, I found my way to Adolf Hitler. And I say

to you: I shall stay with Hitler as long as I live. I knew the Jews. I shall always think of the song that we workers sung:

If a folk wants to be powerful It must hold firmly together. For strikes and upsets and the class struggle Are the ruin of a folk.

This the world has been taught often enough Throughout the centuries. Eternal peace will only come When we have been freed from the Jews.

Are there decent Jews?

People are always saying that we Jews cheat other people, that we lie and deceive. Not a word of it is true. We Jews are the most decent people in the world.

Four Germans sit talking in a public house. One is a Jew, Salomon, who is telling the others that the Jews are the most decent people to be found anywhere. Zimmermann won't have it and cites cases of Jewish rogues he has met. The Jew gets uneasy, and seeks a way out by saying: Oh well, but those are exceptions!

The peasant joins in the talk and supports Zimmermann. Salomon gets angry. He has paid for the beer and still must listen to that sort of talk from them. You talk a lot of stupid nonsense! he cries, but not a word about decent Jews. And there are plenty of decent Jews. Am I not one? Was I not a soldier at the front? Did I not defend the Fatherland. Have I not paid for your beer, you impudent creatures, stupid Goys!

There is silence in the room. Then the worker gets up who has said little, and throws a coin to the Jew.

Finished, Salomon. Here is your money. We will not have you paying for us. But now you shall have the truth!

You liar! You never heard a bullet. You were indispensable, and stayed at home profiteering, then you were with the Reds, calling Down with Germany! Long live the World Revolution! And now you are a decent Jew? Not a bit of it! There aren't any decent Jews.

Salomon picks up his hat and runs like the Devil from the public house. Everybody laughs. What a pity he has gone! says Zimmermann. I should like to have repeated the following saying to him:

So oft we hear the yarn How brave such and such a Jew was. How he gave his money to the poor And was an angel in the world.

A Jew, like a pure angel? That must be a fairy tale! Who invents such things? It is the Jew, himself, who does it!

Without Solving the Jewish Question, No Salvation for Mankind

"He who fights the Jews battles the Devil." --Julius Streicher.

The Pimpfs of the Hitler Boys' Organisation are proud of their black uniform. We are the real Hitler men, say the Pimpfs. Although men is a bit overdone, they are right in one thing: the Pimpfs are loyal to the Leader in life and death.

The Pimpfs are talking -- in this concluding story -- among themselves. One of them describes a National Socialist Party march in München on the previous November 9th.

Next to the Leader was General Göring, who was formerly severely wounded at the Feldernhalle. I saw, too, Reich Ministers Doctor Göbbels, Frick, Rust and the Reich Leader Rosenberg, Amann, Schwarz, our Reich Youth Leader Schirach, and many other old campaigners. Before the Leader was carried the Blood Flag, which received its consecration on November 9th, 1923. And in front of the Blood Flag marched a man who, in 1923, too, was in the front and the thick of it: Julius Streicher.

Another Pimpf says: We know him all right. He is the enemy of the Jews. That is why all the Jews hate him.

You are right, says another. The Jews hate and insult only those whom they most fear. And they are afraid of Streicher.

Another Pimpf, hitherto silent, draws attention to a placard, which reads: Julius Streicher is speaking in the Folk's Hall about The Jews are our Undoing!

Let us go, says Konrad. I've so long wanted to hear him. Erich says: I heard him once in a meeting two years ago. Tell us about him! cry the other two Pimpfs.

Erich relates: The meeting was packed. Thousands of people were there. At first, Streicher spoke about the years of struggle and the great achievements of the Hitler Reich. Then he came to the Jewish question. What he said was so clear and simple that even we youngsters could understand. He took his examples always from life itself. Once he was very funny and made jokes, so we all had to laugh. Then he became deeply earnest and it was so still in the room, you could have heard a pin drop. He spoke of the Jews and their revolting crimes. He spoke of the great danger the Jews were to the whole world: Without a solution of the Jewish question, no salvation for mankind!

That is what he said to us. We all understood. And when at the end he had called Victory, Hail! for the Leader, we had a storm of enthusiasm for him. Streicher had spoken for two hours. It only seemed like a few minutes to us.

Yes, my dear friends! I shall always think of that meeting. And I shall never forget the speaking choir which we heard at the end of the gathering: From the Germany Hitler created resounds a cry to the whole world: Free yourselves from the Jewish hand and save both folk and Fatherland!

The world awakes in Juda's chains; Germany alone it knows can save! Through German idea and German being Will one day the whole world be restored.

NON CONCERCE

This book is available for purchase from http://anglosaxonisrael.com/site/dallascon spiracy

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

"For out of Zion shall go forth the law, and the Word of the Lord from Jerusalem" (Isaiah 2:3)."

