

**The Programme
of the**

NSDAP

**The National Socialist
German Workers' Party**

**and its
General Conceptions**

by GOTTFRIED FEDER

translated by E.T.S. DUGDALE

THE PROGRAMME OF THE

NSDAP

**THE NATIONAL SOCIALIST
GERMAN WORKERS' PARTY**

AND ITS GENERAL CONCEPTIONS

by **GOTTFRIED FEDER**

translated by **E. T. S. DUGDALE**

First published Munich 1932
by Fritz Eher Verlag.

1980 Edition by B.P. Publications,
95a Chester Road East, Shotton, Clwyd CH5 2AA

ISBN 0 86246 001 8

