

Contents

List of Illustrations	xxi
Preface	xxiii
List of Key Abbreviations	xxvii

PART ONE. THE BEGINNINGS OF NATIONAL SOCIALISM

1. The Munich Years and the Legacy of the War	3
1. Guidelines of the German Workers' Party (1919)	5
2. Adolf Hitler, Letter to Adolf Gemlich (1919)	6
3. Wilfrid Bade, The Founding of the Party in 1920 (1933)	8
4. Dietrich Eckart, Jewishness in and around Us (1919)	10
5. The Program of the German Workers' Party: The Twenty-Five Points (1920)	12
6. Gottfried Feder, Manifesto for Breaking the Bondage of Interest (1919)	14
7. Otto Gmelin, Prohn Fights for His People (1933)	17
8. Heinrich Lersch, The German Soldier (1939)	19
9. Hanns Johst, Schlageter (1933)	20
10. Hans Hinkel, One of a Hundred Thousand (1937)	22
11. Wilfrid Bade, The Hitler Trial (1933)	27
12. Wilfrid Bade, The SA Conquers Berlin: A Documentary Report (1933)	30
13. Fritz Oerter, Our Speakers in the Anti-Marxist Struggle: The Balance of an Election Year (1932)	31
14. Hermann Führbach, How I Became a National Socialist (1934)	35
2. Nazism in Power: 1933	37
15. Walter Frank, On the History of National Socialism (1939)	40
16. Oswald Spengler, The White World Revolution (1933)	42
17. Hermann Göring, Radio Address: 30 January 1933	45
18. Joseph Goebbels, Day of Potsdam: 22 March 1933	45
19. Erich Ebermayer, My Day of Potsdam: Diary Entry (1933)	46
20. Decree of the Reich President for the Protection of <i>Volks</i> and State (1933)	47
21. Anonymous, The Reichstag Fire: Declaration of Martial Law? (1933)	49
22. Otto Wels, Speech against the Passage of the Enabling Act (1933)	50
23. Law to Remedy the State of Emergency of <i>Volks</i> and Reich (1933)	52
24. Law for the Restoration of Professional Civil Service (1933)	53
25. Adolf Hitler, Speech to Commemorate National Labor Day (1933)	54
26. <i>Das Schwarze Korps</i> , Second-Class Comrades? (1936)	55
27. Carl Schmitt, State, Movement, <i>Volks</i> : The Tripartite Division of Political Unity (1933)	58

28. Ernst Forsthoff, <i>The Total State</i> (1933)	59
29. Alfred Rosenberg, <i>The Total State?</i> (1934)	62
30. Carl Schmitt, <i>The Führer Protects the Law: On Adolf Hitler's Reichstag Address of 13 July 1934</i>	63
31. Hans Frank, <i>On the Position of the Judge before National Socialist Law and in the National Socialist State</i> (1936)	67
3. The Political Religion: Führer Cult, Ceremonies, and Symbol	68
32. Albert Reich, <i>Adolf Hitler's Homeland</i> (1933)	71
33. Baldur von Schirach, <i>Hitler as No One Knows Him</i> (1933)	72
34. Rudolf Hess, <i>The Oath to Adolf Hitler</i> (1934)	74
35. Baldur von Schirach, <i>To the Führer; Hitler</i> (1935)	77
36. David Lloyd George, <i>I Talked to Hitler</i> (1936)	77
37. Anonymous, "This Is National Kitsch!": <i>What the Ban on Führer Kitsch Is Supposed to Protect Us From</i> (1933)	79
38. Anonymous, <i>City and Countryside Shine in Celebratory Splendor</i> (1939)	80
39. Engelbert Huber, <i>The Swastika</i> (1933)	81
40. Franz Alfred Six, <i>The Propaganda of the Street and the Masses</i> (1936)	82
41. Franz Alfred Six, <i>The Power of the Spoken Word</i> (1936)	86
42. Erwin Schockel, <i>Good and Bad Posters</i> (1939)	88
43. <i>Das Schwarze Korps</i> , <i>With German Protestant Catholic Greetings</i> (1935)	90
44. Wilfrid Bade, <i>The Party Rally Day of Victory: The Victory of Faith</i> (1933)	91
45. Willy Liebel, <i>Five Years: Nuremberg, City of Party Rallies</i> (1938)	93
46. Victor Klemperer, <i>Listening to Göring's Speech at the 1938 Nuremberg Rally</i> (1938)	95
47. <i>Law Concerning Holidays</i> (1934)	96
48. Hannes Kremer, <i>New Meanings for "Inherited" Customs?</i> (1937)	97
49. Frank Leberecht, <i>Call to the Fire</i> (1934)	100
50. Central Cultural Office, Reich Propaganda Leadership, <i>Honoring Fallen Heroes: NSDAP Veterans' Memorial Day Celebrations</i> (1939)	101

PART TWO. THE NATIONAL SOCIALIST WORLDVIEW

4. Between Myth and Doctrine	107
51. Adolf Hitler, <i>The Aryan</i> (1925)	110
52. Adolf Hitler, <i>Speech at the NSDAP Congress on Culture</i> (1933)	113
53. Ernst Krieck, <i>The Racial-Völkisch-Political Conception of History</i> (1934)	120
54. Alfred Rosenberg, <i>The Myth of the Twentieth Century: On the Third Edition</i> (1930)	124
55. Joseph Goebbels, <i>Communism with the Mask Off</i> (1935)	126
56. Carl Schmitt, <i>National Socialist Legal Thought</i> (1934)	134
57. Hans F.K. Günther, <i>A Modest Racial Study of the German People</i> (1929)	137
58. Susanna Pertz, <i>The Word Nordic</i> (1939)	140

59. Paul Schultze-Naumburg, Nordic Beauty: Portraits of Perfection in Life and in Art (1937)	140
60. Wolf Willrich, The German Face (1935)	142
61. Otto Höfler, <i>Secret Cultic Societies of the Germanic Peoples</i> (1934)	144
62. Harald Spehr, Were the Ancient Germans "Ecstatics"? A Comment on Otto Höfler's <i>Secret Cultic Societies of the Germanic Peoples</i> (1936)	146
63. Eberhard Freidank, Nordic Ecstasy (1933)	148
64. Alfred Baeumler, Hellas and Germania (1943)	149
5. Racial Science	151
65. Ludolf Haase, We Need a Reich Office of Racial Affairs (1933)	153
66. Walter Gross, National Socialist Racial Policy: A Speech to German Women (1934)	157
67. Paul Brohmer, Biological Studies and <i>Völkisch</i> Education (1933)	163
68. Günther Hecht, Biology and National Socialism (1937/1938)	167
69. Johann Fahlbusch, Colored Blood in the Rhineland (1935)	168
70. <i>Reichsführer</i> SS Central Office for Racial Policy, Racial Policy (1942)	169
6. Germany's Colonial Mission	172
71. Karl Haushofer, National Socialist Thought in the World (1933)	174
72. Hans Simmer, German Territory and German <i>Volks</i> (1934)	175
73. Hans Grimm, My Father, My Colonies (1934)	177
74. Ernst Gerhard Jacob, Colonial Policy as Cultural Mission (1938)	178
75. Ernst Janisch, The Biological-Historical Background of German Living Space (1943)	180
PART THREE. ANTISEMITISM: THE CORE DOCTRINE	
7. Jews: The Visible Enemy	185
76. Adolf Hitler, Aryan and Jew (1925)	187
77. Engelbert Huber, The Anti-Semitism of the NSDAP (1933)	192
78. E.H. Schulz and R. Frercks, Why the Aryan Law? A Contribution to the Jewish Question (1934)	195
79. Reinhard Heydrich, The Visible Enemy: The Jews (1935)	197
80. Alfred Rosenberg, Bolshevism: The Work of an Alien Race (1935)	199
81. Martin Buber, An Open Letter to Gerhard Kittel (1933)	200
82. Gerhard Kittel, Response to Martin Buber (1934)	202
8. Eliminating the Jews: From the Nuremberg Laws to Kristallnacht	204
83. Reich Citizenship Law (1935)	209
84. Law for the Protection of German Blood and German Honor (1935)	209
85. Wilhelm Stuckart and Hans Globke, Civil Rights and the Natural Inequality of Man (1936)	210
86. Carl Schmitt, German Jurisprudence and the Struggle against the Jewish Spirit (1936)	216

87. Herwig Hartner-Hnizdo, Accident of History or Destiny of the Race? (1939)	218
88. Johann von Leers, The Criminality of Jewry (1940)	221
89. <i>Das Schwarze Korps</i> , Concentration Camps and Their Inmates (1936)	222
90. Peter-Heinz Seraphim, Jewry in the Eastern European Space (1938)	223
91. Karl Friedrich Euler, The Yiddish Language as Expression of the Jewish Mind (1942)	226
92. Second Decree Concerning Implementation of the Law on Changes to Family Names and First Names (1938)	228
93. Fritz Arlt, The Final Struggle against Jewry: A Historical Reflection on Jewish Enmity (1938)	228
94. Reinhard Heydrich, Instructions for Kristallnacht (1938)	231
95. Secret Report of the Security Service of the Reichsführer SS, Actions against the Jews on 9, 10, and 11 November 1938	232
96. Betty Scholem, Report on Kristallnacht (1939)	233
97. Sopade, Reactions of the Populace to Reichskristallnacht (1938)	235
98. <i>Das Schwarze Korps</i> , What Now, Jews? (1938)	236

PART FOUR. NATIONALIZING GERMAN YOUTH

9. Educating the Race: Children and Adolescents	241
99. Unknown Child, Adolf Hitler Is Our Führer!	243
100. Anonymous, Conference Minutes: Horst Wessel School in Kassel (1933–45)	243
101. Paul Garz and Otto Hartmann, German Grammar: Active/Passive Voice (1937)	247
102. Paul Habermann, Arthur Laudien, and Rudolf Tobler, Heritage and Mission: A German Primer for Young Readers (1941)	248
103. Baldur von Schirach, To the Flag (1942)	248
104. Dietrich Klagges, <i>Volk</i> and Führer: German History for Schools (1942)	249
105. Gerhard Kölling and Eugen Löffler, Math Lessons (1942)	250
106. Otto Steche, Erich Stengel, and Maxim Wagner, School Subject: Biology (1942)	250
107. Law Concerning the Hitler Youth (1936)	251
108. Sopade, Reports on German Youth (1938)	252
109. Song of the Hitler Youth: Devotion to the Fatherland (1939)	253
110. Baldur von Schirach, The National Socialist Youth Movement (1933)	253
111. Reimund Schnabel, Leadership Training Program of the Hitler Youth (1938)	255
112. Anonymous, A Hitler Youth Scout Is Loyal and True! (1941)	256
113. Oberbannführer Stephan, The League of German Girls Organization in the Hitler Youth (1935)	259
114. Erna Bohlmann, The Position of the Ancient Germanic Woman (1934)	261
115. Günter Kaufmann, Faith and Beauty (1938)	262
116. Collecting Women's Hair: Reich Directive 36/K (1940)	264
117. Jutta Rüdiger, The "Eastern Deployment" of the BDM (1942)	264
118. Kristel Paun, Wartime Fashion Show (1942)	265

10. Higher Education: Science, History, and Philosophy Revised	266
119. Ernst Krieck, Renewal of the German University (1933)	270
120. Arthur Göpfert, Eugen Fischer, Martin Heidegger, and Wilhelm Pinder, Vow of Allegiance of the Professors of German Universities and Institutions of Higher Learning to Adolf Hitler and the National Socialist State (1933)	271
121. Karl Alexander von Müller, The State of the University (1938)	278
122. E. Günther Gründel, The Intellectuals and National Socialism (1934)	280
123. Ludwig Glaser, Jews in Physics: Jewish Physics (1939)	282
124. Secret Report of the Security Service of the Reichsführer SS, Citing Jewish Authors in Dissertations (1940)	283
125. Christoph Steding, Disease unto Death? Disease unto Life? (1938)	284
126. Johannes Haller, The Epochs of German History (1936)	285
127. Karl Alexander von Müller, The Influence of the Peasantry in the National Community of the <i>Volk</i> (1938)	288
128. Theodor Schieder, East Prussia in the History of the Reich (1938)	289
129. Kleo Pleyer, <i>Volk</i> in the Field (1943)	291
130. Ernst Krieck, The German of the German Language Society (1934)	292
131. Ernst Krieck, Philosophy (1939)	293
132. Arnold Gehlen, The State and Philosophy (1935)	295
133. Gerhard Fricke, The German of the Enlightenment (1935)	296
134. Alfred Baeumler, Nietzsche and National Socialism (1943)	298
135. Wolfgang Schultz, Nietzsche's Zarathustra and the Historical Zarathustra (1935)	300
136. Heinrich Härtle, Nietzsche and National Socialism (1938)	302

PART FIVE. THE RACIAL COMMUNITY

11. Women and "the Woman Question"	307
137. Paula Siber, The National Socialist Solution to the Woman Question (1933)	309
138. Carola Struve, Woman's Freedom and Freedom of the <i>Volk</i> on Foundations of Camaraderie (1933)	311
139. Adolf Hitler, Speech to the Meeting of the National Socialist Women's Organization (1934)	311
140. Hanns Johst, Mother (1934)	314
141. Emil Strauß, The Mother (1934)	315
142. Joseph Goebbels, German Women (1933)	316
143. Gertrud Scholtz-Klink, To Swedes and Germans (1937)	320
144. <i>Das Schwarze Korps</i> , Fashion: A Matter for Our Women! (1939)	321
145. Office of Women's Affairs of the German Labor Front, Working Women and Leisure Time	323
146. Gertrud Altmann-Gädke, The Maternal Instinct Must Be Reinforced (1941)	325
147. Secret Report of the Security Service of the Reichsführer SS, Women's Reactions to Goebbels's "Total War" Speech (1943)	326

12. Marriage and the Family	327
148. Law for the Protection of the Hereditary Health of the German <i>Volk</i> (1935)	329
149. Otto Steche, Guide to Racial Science and Eugenics, Fostering Congenitally Sound Progeny, and Family Science for the Intermediate Level (1937)	331
150. Anonymous, Selection and Breeding (1942)	332
151. Otto Steche, Erich Stengel, and Maxim Wagner, Womb Wars (1942)	334
13. Eliminating "Superfluous Life": "Asocials," Criminals, the Handicapped, and the Mentally Ill	335
152. Law for the Protection against Hereditarily Diseased Offspring (1933)	338
153. Kurt Daluge, The National Socialist Fight against Criminality (1936)	339
154. Reinhard Heydrich, The Enemy in Disguise (1935)	341
155. <i>Kölnische Zeitung</i> , "Socially Fit–Asocial–Antisocial" (1937)	343
156. Ferdinand von Neureiter, Body Type and Crime (1940)	343
157. Adolf Hitler, Memorandum Authorizing Involuntary Euthanasia (1939)	344
158. Clemens August Count von Galen, Sermon on Euthanasia (1941)	345
159. Secret Report of the Security Service of the Reichsführer SS, On the Public Response to the Film <i>Ich klage an</i> [I Accuse] (1942)	347
160. Rudolf Frercks, Christianity and Sterilization (1942)	350
14. Healthy and Unhealthy Sexuality	351
161. <i>Das Schwarze Korps</i> , Is This "Nudist Culture?" Herr Stapel Is Outraged! (1935)	355
162. <i>Das Schwarze Korps</i> , Sexual Indecency on Active Duty (1936)	356
163. Wolfgang Willrich, The Suffocating Nobility (1943)	358
164. Hugo Hertwig, Race and Love (1941)	361
165. <i>Der Stürmer</i> , The Abortion Trial: Jewish Doctors as Murderers (1939)	364
166. A. Aschenbrenner, Incest and Hereditary Health (1940)	365
167. Anonymous, How Magnus Hirschfeld's Institute for Sexual Science Was Demolished and Destroyed (1933)	367
168. Magnus Hirschfeld, Men's Leagues: A Psychosexual Analysis of the Röhm Catastrophe (1934)	369
169. Anonymous, Illusions (1935)	371
170. 1935 Revision to Paragraph 175 of the Penal Code (1935)	374
171. Heinrich Himmler, On Homosexuality and Abortion (1936, 1937)	375
172. <i>SS-Untersturmführer</i> Professor Eckhardt, Sexually Indecent Abominations against Nature Are Punishable by Death (1935)	377
15. The German Soul and Psyche	381
173. Frank Maraun, Christianity and Psychoanalysis (1933)	384
174. Anonymous, The Role of the Jew in Medicine: The Psychoanalysis of the Jew Sigmund Freud (1933)	385
175. Kurt Gauger, Political Medicine: Foundations of a German Psychotherapy (1933)	386

176. Herbert Rudolf, Interview with Prof. Dr. M. H. Göring: Early Childhood Experiences Determine Development Later in Life (1939)	390
177. The Case of Edith Jacobsohn: Indictment and Commentaries (1935, 1936)	393
178. Ernest Jones, Letter to Anna Freud (1935)	394
179. Dr. Fritz Bleiber, Siegmund [sic] Freud and Psychoanalysis (1939)	396
180. C. G. Jung, The State of Psychotherapy Today (1934)	399
181. Urstula von Kardorff, Suicide and Deportation (1943)	400
182. Dr. Leonard Reitberger, On the Psychology of Suicide (1944)	401
183. Secret Report of the Security Service of the Reichsführer SS, Kamikaze Panic: The Image of Japan in the German Population (1942)	403

PART SIX. THE CHURCHES

16. The National Socialist State and Christianity	409
184. Concordat between the Holy See and the German Reich (1933)	413
185. <i>Völkischer Beobachter</i> , Comments on the Meaning of the Concordat (1933)	419
186. Cardinal Michael von Faulhaber, What Is the Stance of Christianity to the German Race? (1934)	419
187. Declaration of the German Christians (1933)	420
188. Karl Barth, Theological Declaration of Barmen (1934)	421
189. Statement of the Confessing Church (1934)	424
190. Julius von Jan, A Sermon on <i>Bußtag</i> (Day of Atonement): “O earth, earth, earth, hear the word of the Lord!” (1938)	425
191. Secret Report of the Security Service of the Reichsführer SS, The Churches’ Attempts to Undermine Anti-Jewish Sentiments in the Populace (1941)	427
192. Alfred Rosenberg, Theses on the Worldview (1941)	429
193. Walter Künneth, Jesus: Aryan or Jew? (1936)	433
194. Walter Grundmann, Jesus of Nazareth and Jewry (1940)	435
195. <i>Das Schwarze Korps</i> , The German Faith: Where Do We Stand? (1936)	437
196. Martin Bormann, National Socialism and Christianity Are Irreconcilable (1941)	440
197. Dietrich Bonhoeffer, Resistance and Resignation (1945)	441

PART SEVEN. NATIONAL SOCIALISM AND THE ARTS

17. Literature: Official Culture and Its Outcasts	445
198. German Student Association, Down with the Un-German Spirit! (1933)	449
199. Anonymous, To the German Student Association: All Anti-Semitic Students Are Assholes! (1933)	450
200. Association of German Peoples Librarians, General Guidelines for Compiling Blacklists (1933)	451
201. German Student Association Head Office for Enlightenment and Publicity, To the Individual Student Associations (1933)	452
202. <i>Deutsche Allgemeine Zeitung</i> , The Public Burning of Outlawed Works (1933)	453
203. Oskar Maria Graf, Burn Me! (1933)	454

204.	Joseph Goebbels, The Tasks of the Ministry of Propaganda (1933)	455
205.	Joseph Goebbels, Speech at the Opening of the Reich Chamber of Culture (1933)	457
206.	Law Establishing the Reich Chamber of Culture (1933)	459
207.	Klaus Mann, Open Letter to Gottfried Benn (1933)	460
208.	Gottfried Benn, Answer to the Literary Emigrants (1933)	462
209.	Lion Feuchtwanger, Open Letter to the Current Occupant of My House in Berlin (Mahler Street 8) (1935)	465
210.	Editors' Law (1933)	467
211.	Ernst Bertram, Against Humanism (1935)	469
212.	Ricarda Huch, Letter to Max von Schillings, President of the Prussian Academy of the Arts (1933)	470
213.	Josef Nadler, Nation, State, and Literature (1937)	471
214.	Heinz Kindermann, The New Literary Values (1939)	472
215.	Johannes Alt, Foundations and Suppositions of the Scholarly Editing of German-Language Jewish Literature (1937)	474
216.	Thomas Mann, Letter to Eduard Korrodi (1936)	475
217.	Friedrich Percyval Reck-Malleczewen, Diary of a Man in Despair (1937)	478
218.	Werner Bergengruen, A Matter of Conscience (1935)	480
219.	Franz Fühmann, Wartime Poems (1942)	481
	18. The Visual Arts: German Art vs. Degenerate Art	483
220.	Otto Andreas Schreiber, The Continuation of Expressionism (1934)	487
221.	Alfred Rosenberg, Revolution in the Visual Arts? (1933)	488
222.	Adolf Hitler, Art and Its Commitment to Truth (1934)	489
223.	Joseph Goebbels, Ban on Art Criticism (1936)	492
224.	Ernst Barlach, Letter to Joseph Goebbels (1936)	493
225.	Adolf Hitler, Speech at the Opening of the Great German Art Exhibition (1937)	494
226.	Adolf Ziegler, Speech at the Opening of the Degenerate Art Exhibition (1937)	500
227.	Reinhard Piper, A Visit to the Degenerate Art Exhibition (1937)	503
228.	Robert Scholz, Vital Questions of Visual Art (1937)	505
229.	Werner Rittich, Contemporary Architecture and Architectural Sculpture (1938)	506
230.	Secret Report of the Security Service of the Reichsführer SS, The Great German Art Exhibition in Munich, 1940	508
231.	Secret Report of the Security Service of the Reichsführer SS, Masterpieces of German Art in Private Jewish Collections (1940)	509
232.	Robert Scholz, The Mission of the New German Sculpture: On the Arno Breker Exhibit in Paris (1942)	509
233.	Paul Schmitthenner, Tradition and New Design in Architecture (1933)	511
234.	Ludwig Mies van der Rohe, Conversation with Alfred Rosenberg, April 1933	514
235.	Adolf Hitler, The Reich Chancellery (1939)	515
236.	Hans Kiener, Germanic Tectonics (1937)	517

237. Fritz Todt, The Meaning of the New Building (1937)	518
238. Albert Speer, Redesigning the New Capital of the Reich (1939)	521
239. German Labor Front, Urban Planning: A Political Task (1939)	522
240. Heinrich Himmler, Order for the Destruction of the Warsaw Ghetto (1943)	523
19. Music: The Wagner Cult vs. Degenerate Music	525
241. Richard Strauss, Speech at the Opening of the Reich Music Chamber (1933)	529
242. Richard Strauss, Letter to Adolf Hitler (1935)	530
243. Fritz Stege, Future Tasks of Musicology (1933)	531
244. Wilhelm Furtwängler and Joseph Goebbels, The Case of Wilhelm Furtwängler (1933)	532
245. Siegfried Scheffler, Bayreuth in the Third Reich (1933)	534
246. <i>Manchester Guardian</i> , The Bayreuth Festival: August 15, 1933: "Featuring" Herr Hitler (1933)	536
247. Oskar Loerke, Diary Entry (1933)	537
248. A Protest from Richard Wagner's City of Munich (1933)	538
249. Thomas Mann, Response to City of Munich Protest (1933)	539
250. Herbert Birtner, On the German Interpretation of Beethoven Since Richard Wagner (1937)	541
251. Curt von Westernhagen, Richard Wagner's Struggle against Foreign Domination of the Soul (1935)	542
252. Thomas Mann, Letter to the Editor of <i>Common Sense</i> (1940)	543
253. <i>Moser's Dictionary of Music</i> , Atonal (1943)	547
254. Degenerate Music Exhibition, The Theoreticians of Atonality! (1938)	548
255. The Hindemith Affair: Exchange between Wilhelm Furtwängler and Joseph Goebbels (1934)	548
256. Wulf Bley, Is It Jazz or Just Radio Dance Tunes? (1934)	551
257. Ilse Deyk, Jazz Is Dead: May the Jazz Band Live! (1942)	553
258. Carl Hannemann, Jazz as a Weapon of Jewry and Americanism (1943)	554
259. Secret Report of the Security Service of the Reichsführer SS, Jazz Music and Youth (1942)	555
20. Cinema: Entertainment and Propaganda	556
260. Joseph Goebbels, Speech at the Kaiserhof (1933)	560
261. Reich Cinema Law (1934)	563
262. Hans Traub, The Cinema as Entertainment Site (1933)	566
263. Carl Neumann, Curt Belling, and Hans Walther Betz, Portrait of the Unmasked Mr. Kohn (1937)	567
264. Curt Belling, Preparatory Work of the Party until the Takeover of Power (1936)	570
265. Curt Belling, The Beginning of National Socialist Film (1936)	571
266. Fritz Hippler, The Formative Power of Film (1942)	572
267. <i>Film-Kurier</i> , We Lucky Kids (1936)	575
268. <i>Film-Kurier</i> , The Latest Greta Garbo Triumph (1935)	576
269. <i>Film-Kurier</i> , This, Too, Is Worldview! (1937)	577

270.	Ewald von Demandowsky, <i>Film as I See It</i> (1939)	579
271.	Walter Panofsky, <i>What Does the Audience Want to See on the Silver Screen?</i> (1938)	579
272.	Winifred Holmes, <i>Hamburg Cinema: A Typical German Program</i> (1939)	582
273.	Secret Report of the Security Service of the Reichsführer SS, <i>Shirley Temple: Enemy of the Reich</i> (1940)	584
274.	<i>Licht Bild Bühne</i> , <i>Hitler Youth Quex</i> (1933)	584
275.	<i>Film-Kurier</i> , <i>Leni Riefenstahl Spoke</i> (1935)	587
276.	<i>Film-Kurier</i> , <i>Triumph over the Heart—Triumph of the Will</i> (1935)	588
277.	Frank Maraun [Franz Goelz], <i>Olympia</i> (1938)	590
278.	<i>Berliner Illustrierte Zeitung</i> , <i>Leni Riefenstahl: Germany's Number One Filmmaker</i> (1937)	593
279.	<i>Film-Kurier</i> , <i>Jews No Longer Permitted to Attend the Cinema—All Forms of Participation in Representations of German Culture Forbidden!</i> (1938)	593
280.	<i>Der Stürmer</i> , <i>Charlie Chaplin: The Jewish Chimp in America</i> (1940)	594
281.	Anonymous, <i>The Eternal Jew: Film of a 2,000-Year Rat Migration</i> (1940)	595
282.	<i>Film-Kurier</i> , <i>Review of The Eternal Jew</i> (1941)	596
283.	Gerhard Starke, <i>Review of Jew Süß</i> (1940)	597
284.	Secret Report of the Security Service of the Reichsführer SS, <i>The Popularity of Jew Süß</i> (1940)	599
285.	Manfred Georg, <i>Charlie Chaplin in The Great Dictator</i> (1940)	599
286.	Anonymous, <i>Hollywood Reports: On the Situation of Refugees in Hollywood</i> (1940)	601
21.	Politics and Entertainment: Theater, Radio, and Television	603
287.	Ludwig Moshamer, <i>The Thingstätte and Its Meaning for the Future of German Theater</i> (1935)	606
288.	Richard Euringer, <i>The Passion of Germany 1933: Radio Play in Six Acts</i> (1933)	607
289.	Hermann Wanderscheck, <i>The Transformation of the Theater in the Third Reich</i> (1939)	609
290.	Secret Report of the Security Service of the Reichsführer SS, <i>On Performances of Works by [George] Bernard Shaw</i> (1941)	611
291.	Joseph Goebbels, <i>Radio as the Eighth Great Power</i> (1933)	612
292.	Franz Hartung, <i>Radio and Politics</i> (1933)	616
293.	Ferdinand Eckhardt, <i>No More Stars!</i> (1933)	618
294.	Lisa Peck, <i>Women and Radio: The Numbers</i> (1934)	620
295.	A. Wulff, <i>500 Schoolchildren in Berlin Tell about Radio</i> (1934)	622
296.	Heinz Goedecke and Wilhelm Krug, <i>Solders of the German Army, Lend Us Your Ears!</i> (1941)	623
297.	Secret Report of the Security Service of the Reichsführer SS, <i>Armed Forces Radio Request Program Well Received</i> (1940)	624
298.	Heinrich Himmler, <i>Illegal Broadcasts for England: Memo to Ernst Kaltenbrunner</i> (1943)	625

299. Joseph Goebbels, No Dialect in Radio Broadcasts (1942)	626
300. <i>Film-Kurier</i> , First Television Broadcast Launched (1935)	626
22. Jewish Culture under Nazi Persecution: The Jewish Cultural League	629
301. Kurt Singer, Let's Get Started! (1933)	632
302. Kurt Singer, Speech at the Opening of the Cultural Conference of the Reich Organization of Jewish Cultural Leagues in Germany (1936)	633
303. Hans Hinkel, The Policy of Purging Jews from the Theater (1936)	634
304. Robert Weltsch, Wear the Yellow Badge with Pride! (1933)	636
305. <i>C.-V. Zeitung</i> , The Reich Representative Council of German Jews in Germany after the Nuremberg Laws (1935)	638
306. <i>Kongress-Korrespondenz</i> , Interview with Hans Hinkel: Must the Jews in Germany Starve? (1935)	639
307. <i>Philo-Lexikon: Handbook of Jewish Knowledge</i> , Encyclopedia Entries: Emigration, Distinctions, Emancipation, Military Service (1937)	642
308. Culture Department of the Vilna Ghetto Judenrat, Cultural Activities in the Vilna Ghetto (1942)	644

PART EIGHT. WORK, INDUSTRY, MODERNITY

23. Industry and Labor: The Four-Year-Plan, Beauty of Labor, and Strength through Joy	649
309. Adolf Hitler, Secret Memorandum on the Four-Year Plan (1936)	651
310. Karl Arnhold, Senseless Work Is Un-German (1936)	657
311. Sopade, On Recruiting Workers through Compulsory Membership and Social Bribery (1935)	658
312. Karl Kretschmer, On the Tasks of the Beauty of Labor Program (1934)	659
313. Wilhelm Lotz, Reconstruction Work in German Factories (1936)	662
314. Emil Rudolf Mewes, Thoughts on Architecture in Industrial Construction (1938)	664
315. Robert Ley, On the Anniversary of the Establishment of Strength through Joy (1934)	665
316. Horst Dressler-Andress, Travel, Hiking and Holiday Department (1936)	666
317. Gertrud Meyer, Around Italy: The Great Travel Experience (1939)	666
318. Sopade, On "Strength through Joy" (1938, 1939)	668
24. Modernizing Germany: The Autobahn and Americanism	669
319. Wilfrid Bade, The Führer and the Automobile (1938)	672
320. Gerhard Engel, Adolf Hitler on the Reichsautobahn (1938)	673
321. Fritz Todt, Nordic Man and Transportation (1937)	673
322. Friedrich Tamms, The Reichsautobahn as All-Encompassing Architectural Marvel (1937)	675
323. Anonymous, Five Years of Strength through Joy (1938)	677
324. Fritz Todt, Foreword to <i>Adolf Hitler's Roads and Buildings</i> (1939)	679
325. Eugen Diesel, Is Modern Technology National? (1934)	680

326. Jakob Korn, The War Experience and Renewal of Science (1940)	682
327. Hansjürgen Weidlich, Felix versus USA: A German Takes on America (1934)	683
328. Dr. J. F. E. Raschen, Germany—As Seen by Americans (1935)	684
329. <i>Das Schwarze Korps</i> , Jerry Siegel Attacks! Superman the Jew (1940)	685
330. <i>Das Schwarze Korps</i> , The Danger of Americanism (1944)	686
331. Giseller Wirsing, Unbounded Continent: Roosevelt's Struggle for World Domination (1942)	689

PART NINE. BODY CULTURE, SPORTS, PUBLIC AMUSEMENTS

25. The 1936 Olympics and the World of Sports	695
332. Max Ostrop, Olympic Games: German Style (1935)	697
333. Friedrich Mahlo, German Tourism and the Olympic Year (1936)	698
334. Harry Hirsch, The Playing Fields of Nazi Germany (1934)	698
335. Committee on Fair Play in Sports, Preserve the Olympic Ideal (1935)	700
336. Helene Mayer, Letter to Avery Brundage (1935)	704
337. <i>Völkischer Beobachter</i> , Schmeling's Knockout Victory over Louis: And the Match Goes to the Opponent (1936)	704
338. <i>Das Schwarze Korps</i> , Jewish Victor in the German College Championships (1935)	705
339. Count Wolf Baudissin, Sports in the Army (1937)	706
340. Johannes Öhquist, Physical Pedagogy (1941)	707
341. Dr. A. Mallwitz, Sports Hygiene, (1936)	707
342. <i>Geist und Schönheit</i> , Rejuvenating Life, Enthusiasm for Life, Rejuvenating the <i>Volk</i> (1936)	708
26. "Amusmang": Laughter in the Third Reich	710
343. <i>Das Schwarze Korps</i> , What Will Santa Bring? (1935)	712
344. American Committee for Anti-Nazi Literature, Humor à la Nazi (1939)	714
345. American Committee for Anti-Nazi Literature, Drunken Nazi Leader Speaks against Liquor and Tobacco (1939)	714
346. <i>Das Schwarze Korps</i> , We're Not So! (1936)	714
347. <i>Das Schwarze Korps</i> , Fool's License for Artists (1939)	715
348. American Committee for Anti-Nazi Literature, Coffee Shortage Announced (1939)	716
349. <i>Illustrierte Beobachter</i> , Swastika Crossword Puzzle (1934)	717

PART TEN. WAR, CONQUEST, AND THE ANNIHILATION OF THE JEWS

27. The Holocaust Begins: Violence, Deportation, and Ghettoization, 1939–1942	721
350. Adolf Hitler, Speech to the Great German Reichstag (1939)	723
351. Julius Streicher, Bolshevism and Synagogue (1941)	724

352. Four Decrees Issued in Occupied Poland, 1939–1941	725
353. <i>Der Stürmer</i> , The Eternal Shame: Black France Enlists Negroes as Cannon Fodder for the Eternal Jew (1940)	727
354. Alfred Rosenberg, The Jewish Question as World Problem (1941)	728
355. Victor Klemperer, Reading Rosenberg's <i>Myth</i> in 1942 (1942)	732
356. Heinrich Himmler, Some Thoughts on the Treatment of Racial Aliens in the East (1940)	733
357. Persecution of the Sinti and Roma: Three Decrees (1938, 1939)	735
358. Johannes Blaskowitz, The Military and the Slaughter of the Jews (1940)	736
359. Joseph Goebbels, The Jews Are Guilty! (1941)	737
360. Hermann Göring, Order to Heydrich to Begin Preparations for the Final Solution to the Jewish Question (1941)	740
361. Field Marshal Walter von Reichenau, Orders for Conduct in the East: Crushing the Jewish-Bolshevist System (1941)	740
362. Karl Baumböck, Jews Practice World Politics (1942)	742
28. The Annihilation of European Jewry, 1942–1945	745
363. Reinhard Heydrich, Policy and Operations Concerning Jews in the Occupied Territories (1939)	749
364. Wannsee Protocol (1942)	752
365. Secret Report of the Security Service of the Reichsführer SS, Battle against the Jews (1942)	758
366. Reich Leader SS/SS Main Office, The Jew (1943)	759
367. Hillel Zeitlin and Dr. Israel Milejkowski, Evaluating the Ghetto: Interview in Warsaw, 1941	760
368. Warsaw Diary of Adam Czerniaków (1940, 1942)	764
369. Stefan Ernest, Warsaw Ghetto Diary (1942)	765
370. [Abba Kovner and Others], A Summons to Resistance, Vilna Ghetto (1942)	767
371. Hans Frank, Diary Entry (1943)	769
372. Walter Gross, Racial Political Prerequisites for the Solution of the Jewish Problem (1943)	770
373. Józef Zelkowicz, Diary of the Łódź Ghetto (1942)	771
374. Dawid Sierakowiak, Notebooks from the Łódź Ghetto (1942)	775
375. Stanislaw Sznapan, Warsaw Ghetto Diary (1943)	776
376. Stefania Staszewska, Warsaw Ghetto Diary (1944)	778
377. General Jürgen Stroop, Report on the Destruction of the Warsaw Ghetto (1943)	779
378. Heinrich Himmler, Speech at Posen (1943)	785
379. Egon (Gonda) Redlich, Theresienstadt Diary (1944)	791
380. Oswald Pohl, Expanding Auschwitz (1942)	795
381. Alfred Wetzler and Rudolf Vrba, Auschwitz Protocols (1944)	797
382. Zalmen Gradowski, The Czech Transport: A Chronicle of the Auschwitz Sonderkommando (1944)	803

29. Total War: 1939–1945	815
383. Theodor Schieder, Notes on Settlement and Population Surveys in the Reclaimed Eastern Provinces (1939)	818
384. Major General Hellmuth Stieff, Letter from Poland (1939)	819
385. Secret Report of the Security Service of the Reichsführer SS, Bilingualism as Means and Expression of German Superiority in the East (1940)	820
386. Joseph Goebbels, Address to the Leaders of the NSDAP in Vienna (1940)	821
387. <i>Der Stürmer</i> , Africa in Paris (1940)	821
388. Guidelines for the Treatment of Political Commissars (1941)	822
389. Martin Bormann, To Alfred Rosenberg: On the Treatment of Non-German Populations in the Eastern Territories (1942)	823
390. Secret Report of the Security Service of the Reichsführer SS, Rumors and Murmurings (1942)	824
391. Secret Report of the Security Service of the Reichsführer SS, The Image of Russia in the Populace (1942)	825
392. Hermann Ernst Grobig, Why Racial Hygiene in Wartime? (1944)	826
393. Joseph Goebbels, Now, People, Rise Up and Let the Storm Winds Blow! (1943)	828
394. Thomas Mann, Response to Joseph Goebbels (1943)	831
395. Secret Report of the Security Service of the Reichsführer SS, Reactions to Goebbels's Speech (1943)	832
396. Secret Report of the Security Service of the Reichsführer SS, Reactions to the Katyn Forest Massacre (1943)	833
397. Martin Bormann, Safeguarding the Future of the German People (1944)	834

PART ELEVEN. RESISTANCE

30. Communists, Socialists, Youth, and the Conservative Resistance	841
398. <i>The Brown Book</i> , The Road to Power (1933)	844
399. The Bloody Thirtieth of June in Germany (1934)	848
400. Miles [Walter Löwenheim], Socialism's New Beginning (1934)	850
401. Wilhelm Reich, The Mass Psychology of Fascism (1933)	851
402. Willi Münzenberg, Propaganda as a Weapon (1937)	852
403. Hans Scholl, Willi Graf, and Christoph Probst, The White Rose: Second Leaflet (1942)	855
404. Secret Report of the Security Service of the Reichsführer SS, Reports on the Program to Combat Criminal Subversion (1943)	857
405. Secret Report of the Security Service of the Reichsführer SS, Reactions to the Weekly Newsreel for 27 February–5 March 1943	859
406. Heinrich Himmler, Decree on Youth Gangs (1944)	860
407. Ludwig Beck, Beck's Response to Hitler's Arguments on 5 November 1937 (1939)	862
408. Ulrich von Hassell, Diary Entry (1941)	863

409. Helmuth James von Moltke, Principles for the New Order
(the Kreisau Circle) (1943) 865
410. Carl Friedrich Goerdeler, (Prepared) Radio Address (1944) 866

PART TWELVE. DEFEAT

- 31. Hitler's Last Will and Testament** 871
411. Adolf Hitler, Political Testament (1945) 872
- Bibliography of English-Language Works 875
- Credits 887
- Index 895