
ñUsò and ñThemò

 Propaganda must be aimed at the masses. Not

merely preach to the choir. Or appeal to intel-

lectuals and/or ñtrue believersò. It must address

the greatest concerns of the masses. Not the pet

themes of ideological purists. It must speak the

language of the masses. Not the jargon of sec-

tarians.

 The masses sense that things are getting

worse. And that the system is unwilling and/or

unable to halt the decline. That the system is

dysfunctional at best and, more likely, down-

right hostile to the interests of the nation and its

people.

 The ñaverage Joeò must view his local Na-

tional Socialist agitator as part of his ñusò and

the government as part of the ñthemò. He must

feel that we are on the same side and face the

same enemy. Whether merely as ñallyò or

ñparty comradeò is secondary. Ideological in-

doctrination can be left for the tiny minority of

sympathizers who want to evolve into full-

fledged National Socialists.

 Even comrades who are unable to openly

reveal themselves as National Socialists can

engage in effective preliminary agitation. The

theme is that the government is broken, the

mainstream parties are controlled by special

interest groups, and a major change is neces-

October 2015 (126) Number 106/184 Founded 1975

Propaganda will hence tirelessly take care that an idea wins followers, while the

organization must strive to turn only the most valuable portion of the following

into members.
Mein Kampf, Followers and Members

The
New Order

sary.

 For general approach and propaganda materi-

al, see our ñfrontò at protest-abc.com.

2

This Lexicon is translated from the Lexikon

der Neuen Front, written in the mid-1980ôs,

by Michael K¿hnen. K¿hnen was the leader

of the legal arm of the NSDAP/AO from the

late 1970ôs until his death in 1991. These are

his personal views. They do not necessarily

reflect official NSDAP/AO positions.

Workers [Arbeitertum]

 The National Socialist revolution replaces the

bourgeois era with the New Order, whose bear-

ers are the workers. The term

ñworkersò [ñArbeitertumô] includes both the

working class as a concrete, employed, and

manual labor social group in the national com-

munity, as well as a National Socialist life con-

duct shaped by value idealism

[Wertidealismus].

 The creation of a true national community,

sought by National Socialism as the prerequi-

site of the New Order, is only possible if the

workers integrate themselves into the nation

out of conviction and with enthusiasm because,

given the increasing decadence of upper class

and bourgeoisie of the Western minus world,

the most valuable and the healthiest forces of

the nation can be found in the working class.

 The winning of the worker for the nation ï

and hence the overcoming of class struggle and

the will for folk community ï is, however, only

conceivable, if his own folk becomes the con-

scious homeland for the worker, in which his

achievements are fully acknowledged, reward-

ed accordingly, and treated justly. Folkish so-

cialism achieves this through its union of rights

and duties, which finds expression in the so-

cialist demands of the party program of the

National Socialist German Workers Party. But

beyond this, National Socialism understands by

workers also a new life conduct rooted in value

idealism, whose highest ideal ï value and

meaning of human life ï is the community.

 Whoever works for the folk community at his

post according to his talents, tendencies, and

abilities, whoever places all his talents in the

service of the folk community, recognizes his

whole self and strives to develop himself,

achieves the ethic of the worker, and is a work-

er in and for the folk community!

 National Socialism educates all folk com-

rades for this and thereby defines the nobility

of work and unites the productive people of the

strata and groups of a folk into a community of

work ï and hence of effort for the preservation

of the kind and the future development of the

kind:

ñYOU ARE NOTHING,

YOUR FOLK IS EVERYTHING!ò

 This National Socialist motto of the worker

does not proclaim the worthlessness of individ-

ual life, but makes it clear that this life is only

valuable and meaningful, if it is understood and

lived in service to the national community and

as work for its survival and higher develop-

ment. ñSelflessly create instead of selfishly

accumulateò, this distinguishes the worker

from the burgher, the future New Order from

the minus world. To attract and gather such

workers, this is the task a party:

A party of common good against the one of

selfishness

A party of idealism against the one of material-

ism

A party of revolution against the one of bour-

geois philistinism

A party of the folk against the one of imperial-

ism

A party of work against the one of profit

 The New Front wants to call this party to life

ï it is the National Socialist German Workers'

Party to be founded anew!

Lexicon

Part Five

Continued Next Issue

3

 100 books in three languages were reprinted and received back from the bindery

in August. More books have been printed, but not yet sent to the bindery. Further-

more, several additional book layouts have been completed in five languages.

 Over 50 NS NEWS BULLETIN (NSB) issues in 14 languages have been pub-

lished both online and in print since March 2015.

The attack against the Confederate

Flag is an attack against our racial

comrades!

Demonstrate solidarity with these (6

x 4 inch) bumper stickers: 5 / 5,00

Euro ; 25 / 15,00 Euro ; 50 / 25,00

Euro ; 100 / 45 Euro.

Progress Report

ñBusiness Cardsò

approx. 2 x 3.5 inches

100 / 5,00 Euro

500 / 15,00 Euro

1,000 / 25,00 Euro

4

This is an excerpt from Item #547-02 SS Cul-

ture - Volume Two: Be Hard! It is available

from www.third-reich-books.com.

 The hardness of the present war places the de-

mands on the entire German folk that the Nation-

al Socialist movementôs period of struggle once

placed on the individual fighters. For November

9 we publish here a letter by Dr. Hermann

Gmelin, who as district leader of Landsberg and

Weilheim died in an accident shortly after the rise

to power in the year 1933. It is taken from the

ñLetters of a Fighterò and speaks for itself:

On the Road, 2 April 1932.

 You canôt imagine my present life. Since Green

Thursday I spoke again (except for Easter Sun-

day) each evening in closed assemblies. And that

will go on every day until the provincial election

day on 24 April.
 On Palm Sunday Uli-Gºtz was confirmed. I

could not even attend the blessing, because I had
to go to Munich for a F¿hrer conference, from

which I did not return until 16:00.

 Yesterday evening I spoke in P., spent the night
at the home of a party comrade so simple that my

bed was in the family bedroom (married couple

with children). This morning purchases in Mu-
nich, afternoon business in Hersching and

Diessen. This evening I speak in Issing and return
home 01:00. Depart at 06:00, motorcycle to Mu-

nich, from there by train to Freilassing near Salz-

burg. There, between 15:00 and 20:00, I must
speak three to four hours in two different towns.

That is how it goes on.
 Ten days prison await me, because I supposedly

violated the November emergency decrees ï in

the struggle for the freedom for my folk. Uli-Gºtz
is supposed to return to school in a week. I do not

know where I am supposed to getthe 55 Reichs-

mark each month. And despite all the worries one
must keep oneôs wits, must convince thousands of

opponents in assemblies, must give them hope
and enthusiastic faith so they become fellow

fighters, and must not burden them with how one

struggleôs desperately for oneself and oneôs own
family.

 Only rare are the hours of contemplation and
reflection. Between them push the hours of worry

for the familyôs existence. In the struggle my wife

again has it harder than I, as I am myself active
in the struggle. Just like back then in the Great

War. Sometimes I come home for just a short

night. Then the bills and unpleasant letters lie
there. And all of that must be gone through and

struggled through. ï If one is financially well off,
then it is not hard to have a world-view. But to

keep them despite the distress, to be able to be-

lieve, is a great gift!

ñAll That Must Be

Struggled Throughò

continued on page 5

5

An Approach for

Conversational Propaganda

Gerhard Lauck

 Step one: Establish some kind of RAPPORT

with the audience. Something you have in com-

mon. Perhaps ethnic and/or regional identity,

the same profession, common interests such as

history, politics, or whatever.

 Step two: Point out the obvious BIAS of the

enemy's official story.

 Step three: Explain your own access to sup-

pressed facts.

 Step four: Present a few of the little known,

but extremely revealing, facts.

 Do this in a manner that gives the impression

that you're objective, knowledgeable, and, per-

haps most important, INTERESTING. People

should ENJOY talking with you. NOT feel like

they're listening to a boring lecture or sermon.

 This POSITIVE feeling alone contributes to

them LIKING you. They are both more

"receptive" AND more open with their thoughts

and feelings, which provides YOU with the

necessary FEEDBACK to "fine tune" your ap-

proach.

 The FIRST impression should (often) be that

you're a source of fascinating facts...not an ob-

vious "Nazi sympathizer". (THAT can come

LATER...IF feasible.)

 If and when you come out openly as a Na-

tional Socialist, remember that the objective

isn't necessarily to recruit them right off the bat.

It is to convince them that National Socialists

are rational and intelligent human beings with

logic and common sense on our side. NOT the

raving lunatics the media portrays.

 I use this general approach for the TWO gen-

eral "subject areas" that come up: World War

Two / The Third Reich and our countryôs prob-

lems today.

 I don't claim that this approach always works

or is necessarily the best one. But it has worked

well for ME.

 Consider this: While sitting in a prison cell in

Germany, I read an article in DER SPIEGEL

that made me laugh out loud and grin from ear

to ear...because the MAYOR of my town told

them that Gerhard Lauck is a "MODEL CITI-

ZEN"!

ñAll That Must Be Struggled Throughò

 Fight for Hitler, you, too! April 10th should find
us ready.

 Comrades, under those unspeakably hard cir-

cumstances the old fighters of the movement

have struggled. Out of this poverty and distress,

out of this idealism and out of this passionate

love for our folk did the victory of the movement

first become possible. So the apparent setback of

November 9 1923 became a beacon for the rising

of the nation.

SS Leitheft, Year 8, Issue 6, 1942

6

National Socialist activism has its lighter

moments, too! Here we will gradually

add excerpts from Gerhard Lauckôs

booklet ñFun Under Swastikaò.

* * * * *

 A friend of mine, Gunnar, was taking a

stroll along the Kiel harbor. A communist

approached him and tried to sell him a

communist newspaper.

 He didnôt like being interrupted during

his walk - least of all by a red. So he simp-

ly throw the commie ï newspapers and all

ïinto the harbor!

 Onlookers applaudedéand he continued

his stroll.

* * * * *

 My comrade Bob and I had long lament-

ed that the FBI had never sent a beautiful

female agent to seduce us for information.

We would have gladly co-operated

(leastwise for the first half).

 One day our wish finally came trueé

almost.

 An attractive young female FBI agent

came to the door. Unfortunately, I wasnôt

home!

 Instead, my girlfriend answered the dor.

By coincidence, she was wearing a khaki

blouse with epaulets and khaki shorts. Her

outfit looked like an NS womenôs auxil-

liary uniform! Only the swastika armband

was missing.

 From that day on I insisted the FBI now

had proof that SHE was the real master-

mind behind the local Nazi movement, not

me.

 Besides, everybody knows the female is

the deadlier of the species.

* * * * *

 The duty officer at party headquarters

answered the phone. The nigger on the oth-

er end had obviously dialed the wrong

number. He thought he had his boss on the

line and was apologizing for being late for

workéagain.

 After he had finished, the duty officer

said: ñDo NOT come to work. Youôre

FIRED!ò Then he slammed down the

phone.

* * * * *

 National Socialism is banned in Germa-

ny. So itôs not surprising that many com-

rades joined the right-wing ñNational Dem-

ocratic Partyò (NPD) during the 1960ôs.

 Publicly, they had to pretend to be loyal

to democracy, especially if they officially

represented the NPD on television etc..

 One comradeôs compromise caused a bit

of an uproar. You see, he had the habit of

wearing a swastika stickpin on the reserve

side of his lapel. Unfortunately, his lapel

got accidentally tucked back, thereby ex-

posing the swastika pinéwhile was giving

a television interview for the legal, demo-

cratic NPD!

 The media loved it. But the NPD forced

him to resign his position.

 This is one problem the NSDAP/AO

doesnôt have.

Fun Under the Swastika

Part Four

The F¿hrerôs Courage

The F¿hrerôs Example in Hours of Greatest Distress
An Example of Faith and Confidence for the Entire Folk

 The following chapters report of the F¿hrerôs

example in hours of greatest distress, which

appeared around New Years 1939/1940 in Ger-

man newspapers as a contribution to the spir-

itual readiness of the German folk for the com-

ing decisions. Even during the preparation of

their publication of this manuscript unprece-

dented German military deeds have written

world history in blood and iron and elevated

the F¿hrer personality Adolf Hitler to highest

glory as a field commander. His incomparable

example has multiplied itself to an unimagined

extent in countless examples of bravery, and

his unshakable faith was crowned with the

most splendid victories. The strength of his

personality, whose compelling power made the

German folk capable for its fateful struggle,

continues to effect the coming tasks of Eu-

ropeôs reorganization. That the greatness of his

character and the courage of his hearts make

him eternal in the countless generations of Ger-

man men, is the German folkôs certain confi-

dence and holy decision.

Example for the Folk

 It is one of the rarest appearances in the life

of a folk, that after an epoch of undignified

sleepiness and apathy the example an of a tow-

ering personality pulls up the masses of mil-

lions and simultaneously ignites as a spark the

blazing fire. What the folk owes to the example

of its great men, and how it can grow as an en-

tirety and as a community from the figure of

one individual, we experience with wonder and

moving in the present time which recognizes

Adolf Hitler as the world-view F¿hrer for the

realization of his great ideas.

 Before our eyes and hearts stands his figure

in sheer incomprehensible greatness. The might

of is faith, his spiritual strength, the conse-

quence of his character cannot be grasped by

the average person. He only senses the over-

whelming force, and when he strives to find its

sources, he stumbles on the fullness of the ex-

amples proven men. Examples through which

the political leader, demanding what is due,

steps in front of his following.

 Destiny, calling and leadership did not into

Adolf Hitlerôs lap. A thousand-fold did he have

Continued on page 8

7

Item #581 The F¿hrerôs Courage is available

from www.third-reich-books.com.

The F¿hrerôs Courage

to pay for them with sacrifice and effort, blood,

disappointment and stubborn new start. That he

was spared the minor human aggravations, on-

ly makes the man even greater, who already

during his life time has become an almost

mythical figure. As he mastered the details, is

exemplary. So does he also master the big

things. By his reaching for the stars with his

idealism, he elevated folk above itself; by his

remaining realistic, practical and full of life, he

give it the strength to survive the daily political

and economic struggle. Adolf Hitlerôs life of-

fers more than a classic example for how close-

ly in the existence of men and nations and ba-

nal and the sober can stand to the lofty and the

enthusing. Only whoever deals successfully

with both masters the time and life. Whoever

fails at one, fails in the entirety.

 The greatest in our eventful time remains the

example of the man Adolf Hitler. It is even

more effective, because it is today a living ap-

peal to the entire German folk. We must now

survive our struggle of fate. The loom at the

F¿hrer is our greatest advantage over each ene-

my, for he strengthens our folk soul and draws

the clouds of discouragement, despair and ex-

haustion from our brow, which can all to easy

cover the folkôs head without the highest exam-

ple.

 There is no one among us to whom this ex-

ample has nothing to say. Man and woman,

child and oldster, port and rich, each German

needs the gaze upward to the human form of

the greatest German, whose contemporaries we

are allowed to be. That is equally valid for each

age group, each profession and each social cir-

cle. For there is no distress in our folk that

Adolf Hitler has not experienced himself; there

is no resistance in an individualôs comparable

to the resistance that Adolf Hitler has broken,

and no task great enough to let itself be meas-

ured against his tasks in any hour of his life.

Early Signs of a Great Character

 When the present war broke out, millions of

German folk comrades were witnesses to the

unshakable idealism with which the F¿hrer

entered this struggle. Deeply moved, they rec-

ognized this manôs will to employ for the sake

of the honor and life right of his folk every-

thing that had been created during seven years

of National Socialist reconstruction, in order to

achieve the decision for centuries. Far beyond

the cares and difficulties of the day, the F¿h-

rerôs gaze went into the German future, of

which he devoutly and proudly proclaimed:

ñWe have everything to gain!ò

 It was Adolf Hitlerôs second war start. The

first saw him in Munich, an unknown young

painter and drawer, a quite and industrious

young man, in whose breast, unnoticed by eve-

ryone, the flame of a boundless faith in Ger-

many burned. For the sake of this faith he had

left Austria and settled in Munich.

 What laid behind him?

 Behind this youth Adolf Hitler of World War

year 1914 was a youth whose shy radiance had

been all to early darkened by the death of both

parents. Behind him were the childhood years

with stubborn conflict about his own choice of

profession. Behind him was already the col-

lapse of his daring hopes. Behind him were the

years in Vienna and the times when he stood

alone among the Marxist workers, mocked and

persecuted. Behind him were the difficult years

of struggle during which he lacked the means

for continued education but nonetheless kept

his eye on a mighty and beautiful goal: to be-

come an architect. This youth fighter gave him-

self the greatest measure of self-eduction. ñI

possessed the conviction that the goal I had

given myself would nonetheless someday be

reached and this made it easier for me to bear

the other small cares of daily existence.ò

 Thus did he acknowledge himself. Was it a

coincidence or a happy, perhaps light-hearted

temperament that enabled such a young person

to hold his head high despite all blows?

 No, it was more. They were the early signs

of an unusual character, of a rare will and of

a healthy self-confidence.

 When back then in Vienna he saw his fir pro-

fessional hope, to became a painter, collapse,

and had to believe that he would not be able to

sufficiently train his obvious talent for architec-

ture, that might ñnonethelessò emerged in him

for the first time, which later in his life often

Continued on page 9

8

The F¿hrerôs Courage

enabled him to overcome seemingly insur-

mountable obstacles.

 ñThe earlier defiance had come back again

and my goal was permanently in my eye. Re-

sistance is not there so one capitulates before it,

rather so that one breaks it!ò
 That is the marble block in the construction

of the world-view of the young Adolf Hitler.

So in 1914 he saw the doors to the wide open

for him. He had nothing to lose, rather every-

thing to gain, like every person who stands on

the threshold of his development and still has

in front of him the steps to life and success. But

he did have something to lose: His life, the

youth, hopefully joyous, just starting to make it

life of a strong person of will.

 But his heart rejoiced when in the decisive

hour destiny stepped up to him with the de-

mand to throw precisely this life onto the scale.

 ñAs a boy and as a young man I had so often

had the wish to at least once be able to prove

through deeds that my national enthusiasm was

not an empty illusion. It almost seemed almost

a sin to me to shout hurrah without having the

inner right to do so; for who may use this word

without having tested it where all games are at

Continued on page 10

9

Adolf Hitler (far left) as a soldier in World War One.

Adolf Hitler was repeatedly decorated for bravery. His commander stated he gave Hitler

the most important and dangerous missions because of his reliability. Hitler was also a

good comrade who often gave up his own leave so that a family man could go home in-

stead.

Hitler knew the horror of war and tried to avoid World War Two. But international high

finance feared the example set by a free, happy, healthy Germany might encourage other

nations to cast of the yoke of interest slavery. Even Winston Churchill admitted this!

The F¿hrerôs Courage

an end and the pitiless hand of the goddess of

fate starts to weigh peoples and men for the

truth and condition of their belief?ò

 No word of youthful excess! Young Adolf

Hitler, as a son of the borderland and of the

Habsburg state, had matured early politically

and ethnically. He had become hard personally

in the struggle for naked existence. Hence no

intoxication of blind enthusiasm, no false pa-

thos, rather the example of the personality, al-

ready then as today an example for the folk.

The Hour of the Calling

 In the unholy November days of November

1918 a blind man was laying helpless in a

small, makeshift hall of a rural field hospital

with pain in his eye sockets. An unknown cor-

poral who through four years on the front had

silently done his duty as a messenger and who

had stood out for his extraordinary courage. In

mid-October an enemy mustard gas attack had

taken away his eyesight, and along with the

light of his prospects for the future had sank.

Now that darkness engulfed him, this manôs

thoughts returned to the field. He again saw the

millions of martyrs, er saw the comrades fall to

his left and right, he again heard the assault

song of the volunteers of the List Regiment in

Flanders, who went down with the German

national anthem on their lips, and in his heart

stirred again painfully the old, beautiful dream

of his youth, which had powerfully moved him

in Linz and in Vienna: ñOne folk, one Reich!ò

 All that had been shattered; the unvanquished

front had been stabbed in the back; the army,

worn out, stood on endless fronts without di-

rection after its supreme commander had aban-

doned it, and chaos waged in the homeland.

 What would happen? Like many thousands

of others, this thought moved the blind man in

the Pasewalk field hospital. Thousands re-

turned to their profession and family. Er had no

family. And his profession?

 All that was so long ago! The time when he

wanted to become a painter against his fatherôs

wishes, the time when he discovered his actual

talent for architecture and took his first job as a

construction worker, the time when he barely

earned his daily bread and gained knowledge,

as much as his forward striving and thirsty for

knowledge head could hold ï all of that had

been buried by the four years of the World

War.

 Now all hopes collapsed.

 What could he, a blind cripple, still be able to

become in Germany? Painting, drawing, build-

ing, that was over. Nobody knew him, nobody

thanked him for his deeds and lost blood for

Germany. Indeed, he did not even have Ger-

man citizenship. A man without protection, a

man without money, a man without eyesight,

a man who had nothing but his bare life ï

should such a man not despair? Thousands

of others did despair, among them so many

upon whom life had bestowed everything from

the horn of plenty: name, rank, money, connec-

tions, education and comfort!

 ñThe voice of my conscious thundered at me:

Miserable whiner, you probably want to howl

while thousands have it a hundred times worse

than you! Then I saw for the first time how all

personal misery shrinks in comparison to the

fatherlandôs misfortune.ò

 Adolf Hitler became conscious of his destiny

ó ñI, however, decided to become a politician.ò

 An act of desperation, a final escape?

 No, rather the hard decision of the most Ger-

man conscience and the most German heart

then beating for the Reich. An example for the

folk, then as today! The breadth and greatness

of this decision cannot be comprehended from

the knowledge of the following events, cannot

be evaluated from todayôs view. The measure

for the character weight is provided solely by

the hopelessness of November 1918. When all

failed, the Kaiser, the generals, the politicians.

When the grey misery spread across Germany

like a steamroller crushing everything beneath

it, then was Germanyôs poorest son indeed

also its most loyal. There was nobody who

could have had less hope, and nobody who

showed more courage. What worst thing could

happen to a person than what happened to

Adolf Hitler in 1918? That a man once pos-

sessed such spiritual greatness like he means an

abundance of strength for an entire generation

of his folk.

Continued Next Issue

10

11

The NSDAP/AO is the largest National Socialist propaganda supplier in the

world. We publish periodicals in many languages.

Translated from original Third Reich books into English and other languages.

Wanted!

Co-workers for production.

Activists for distribution.

Donors for funds.

Man for man and dollar for dollar,

NOBODY outperforms the NSDAP/AO!

