BULLETIN

1st Quarter 1967 YF-78 No. 7

"Nach der Sintflut, wir!" (After the deluge, we! Après le déluge, nous!)

Dr. Paul Josef Goebbels, 1945

COLIN JORDAN JAILED

British National Socialist Leader, Colin Jordan, was sentenced to 18 months' imprisonment by the Devon Assize Court in Exeter 25 January on a trumped-up charge involving his criticism of Jews and Negroes. Jordan was the first person to be jailed under the viciously anti-Aryan Race Relations Act of 1965.

Specifically, the British Leader was charged with conspiracy to contravene Section 6 of the Act by distributing written matter intended to stir up hatred against—"a section of the public distinguished by colour or race"---namely a pamphlet entitled, "The Coloured Invasion". (This pamphlet, which contains excellent information on the Negro Problem, is available from the Phoenix Bookshop---74, Prince dale Road---London, W.11, for 6d (10¢); or 6 for 1s.0d; 100 for 12s.6.)

Jordan was sentenced to 12 months for allegedly conspiring to distribute matter likely to cause racial hatred; and to two concurrent six-month terms for distributing insulting matter in conspiracy with persons unknown, and for inciting a sailor, Peter Pollard, and others to distribute such matter. Pollard, a turncoat Member, had admittedly violated NSM regulations in his actions, which were for the sole purpose of causing his discharge from the Navy. In typical fashion, this traitor repudiated National Socialism at the trial, and was given a mere period of probation. Acting in his own defense, Jordan maintained that the prosecution had failed to establish a prima facie case, because Section 6 of the law specifically exempted literature published and distributed to members of a society, in this case the Phoenix Book Club, to which all NSM Members and Supporters belong.

In his final statement to the court before sentencing, the British Leader declared: "Through this state prosecution, the Wilson government has decreed that it is now a crime to say that Britain belongs to the British. I am being punished because I have fought to free Britain from Jewish control and Coloured immigration. I have done what I conceive to be my duty as an Englishman in a spirit, not of hate, but of love for England. I believe that my imprisonment will serve to show my countrymen what is happening to their country. I believe that it will serve to awaken them to the treasonable betrayal now being committed by the Wilson govern-

ment in promoting the Coloured invasion of Britain, and suppressing criticism of it."

From his prison cell, Colin Jordan has appealed the conviction, stating: "I am seeking to appeal against both the conviction and the sentence. Regarding the conviction, I am contending that there was misdirection /to the jury:mk/ by the judge both on a point of law and also in respect of evidence. Regarding sentence, I am contending that, made up of consecutive periods for separate counts involving virtually the same act it is encessive."

Senior Officer of the NSM during the British Leader's confinement is Mr. J. D. F. Knight, Office Manager of the Movement's headquarters at 74, Princedale Road---London, W. II. Mr. Knight has organized a petition for Jordan's release, which will be presented to the Home Secretary if the appeal is unsuccessful. Knight declared, "We are, of course, hoping that it will be unnecessary, but are confident that, in the event of the appeal being unsuccessful, we can rely on our WUNS comrades to make their customary forceful expressions of epinion." British National Socialists have adopted the slogan: "FREE SPEECH?---FREE JORDAN!" They report substantial support from the general public for their gallant efforts.

All National Socialists are urged to organize protests against Colin Jordan's imprisonment. These protests may take the form of picket demonstrations, vigils, handbill distributions (including circulation of "The Coloured Invasion"), posting of signs and gummed stickers, public rallies, protest delegations, telephone care paigns, open letters, as well as special dramatic activities. They should be aimed at British embassies, consulates, travel agencies, offices of the British Overseas Airways Corporation*, and suitable public forums, like newspaper editorial pages.

* BOAC does not desire the cancellation of any significant number of airline flight reservations!

FREE COLIN JCRDAN!

BRITAIN

On 8 December---the same day he appeared in a Plymouth court charged with "conspiracy" under the Racial Relations Act---Colin Jordan placed before the Department of Public Prosecutions, which was prosecuting him, a formal complaint charging violation of the same section of the same Act by a Colored man, who had grossly and obscenely insulted the White people of Britain in an article published in the 4th issue of "The International Times", a vile mouthpiece of degeneracy on sale at London bookstalls. Weeks later, the NSM Leader had not received even the elementary courtesy of a reply.

Because the NSM has regularly been denied the use of public meeting halls, Members have adopted the practice of making their presence known and felt at local meetings of Leftist and anti-White organizations.

Colin Jordan did manage one television appearance before his arraignment. The London "Jewish Chronicle" of 11 November reported: "Tyne-Tees Television, the commercial TV company serving the Newcastle area, invited Colin Jordan, lea-

der of the National Socialist party, to comment on the neo-Nazi election successes on a programme on Monday. Jordan, interviewed by the head of West German television from a studio in London, said that he was naturally pleased at the successes, but said that the NPD did not strictly match his party in political terms. He added that it was only a question of time before his party came to power in Britain."

UNITED STATES

Effective 1 January 1967 the official name of the American Nazi Party became the _National Socialist White People's Party. In a national directive Commander Rock-well stated that the reason for the change was to give the Party greater mass appeal by emphasizing its racial character. He also declared that the older name lacked suitability for a serious political movement, which had outgrown the initial "shock" phase.

Also effective 1 January 1967 the older Party greeting, "Sieg Heil", has been discontinued. In its place the greeting, "Heil Hitler", will be used among hard-core Members and Supporters, and on all formal internal occasions. It will also be used as an expression of world NS solidarity in all contacts abroad. The greeting, "White Power", will be used among the general public as well as those who are not totally committed to the National Socialist Cause.

In recent months Commander Rockwell has spoken to overflow crowds totalling nearly 40,000 at universities and colleges in 10 states.

The court case against Commander Rockwell in Illinois for "disorderly conduct" and "interfering with a peace officer"---originally scheduled for trial on 14 No-vember--and already continued to 30 January, 6 February and 20 February---has once more been postponed. A new trial date has tentatively been set for 20 March in Chicago. The Commander was arrested after he had gone to see the Cook County Sheriff to find out why the Sheriff wanted to "arrest him on sight", as he had threatened to do during a television interview. All principal witnesses against the Commander, except the Sheriff himself, are Jews.

CANADA

The name of the Canadian Nazi Party was formally changed to the Canadian National Socialist Party effective 1 January 1967. All Sections of WUNS now bear the designation, "National Socialist", in their official names.

The Leader of the Canadian National Socialists, John Beattie, in the first prosecution under a new Toronto bylaw against "racial hatred" in city parks, was acquitted and the bylaw ruled invalid. Cur comrade was charged with "using language in a park likely to stir up hatred against sections of the public distinguished by color, race, religion, ethnic or national origin"---namely Jews and Negroesin a 35-minute speech in Toronto's Allan Gardens last 19 June to a crowd of 2,000. The magistrate ruled that, although the speech was insulting to Jews and Negroes and did stir up hatred, and although Toronto possessed the right to pass legislation governing its parks, freedom of speech was a fundamental right which could not be overridden by the city. Toronto's legal department is appealing the ruling.

Mailing address of the CNSP is: Box 820, Terminal "A" -- Toronto 1, Ontario.

CHILE

The Partido Nacional-Socialista Obrero (National Socialist Workers' Party) held a large public rally on 3 December, and announced that it was putting up two candidates for the municipal council elections in April. ----- Early in February Party Leader Franz Pfeiffer held an important news conference in Valparaiso with unusual success. A half hour of his remarks was carried by Radio Portales. The Party has also attracted favorable mention in two large newspapers, "Las Ultimas Noticias" (Santiago) and "La Estrella" (Valparaiso).

The PNSO mailing address is: Agregado Especial 88, Correo 15 --- Santiago.

FREE RUDOLF HESS!

The WORLD UNION OF NATIONAL SOCIALISTS is backing efforts to form a permanent organization for the release of Rudolf Hess, as a culmination of activities throughout the world on behalf of the Prisoner of Peace during this 25th year of his imprisonment. We hope to be able to announce definite steps in this direction in the coming months. In the meantime we urge National Socialists everywhere to continue to publicize the fate of this great martyr, who has spent more time behind bars for his beliefs than any other National Socialist.

At the moment there are two particularly effective Free Hess groups. One is the Irish Free Hess Committee headed by Mr. A.L. Price---26, Cappagh Drive---Finglas West, Dublin II, Ireland (no other details on envelope!). The other is the New England Committee to Free Rudolf Hess---Box 1363---Boston, Massachusetts 02111, USA, headed by George T. Parker.

NATIONAL SOCIALIST WORLD

The third issue of the WUNS ideological journal, NATIONAL SOCIALIST WORLD, is due out within the next several weeks. This newest issue will contain a number of outstanding articles, including "The Twenty-Five Points" by Gottfried Feder, "Gold in the Furnace" by Savitri Devi, "Documents on the First World War", "The German Revolution" by H. P. Greenwood, and a book review on Ralph Hewins' controversial Quisling: Prophet Without Honour. In addition there will be stimulating letters and editorials of interest to every National Socialist revolutionary. We again urge all WUNS Sections and Associates to do their utmost to promote this journal in their respective countries, as a primary common objective of WUNS. If every recipient of this Bulletin were to introduce NSW to just five (5) new individuals, groups or libraries---encouraging subscriptions---it would help substantially toward increasing the effectiveness of this journal.

Subscriptions are available at \$10 (3Lbs.1ls.3d; DM40; 50F) for four issues, or \$2.50 for one issue, from NATIONAL SOCIALIST WORLD--Box 5537--Arlington, Virginia 22205 USA. Remittance from outside the USA should be made by International Money Orders, obtainable at main post offices throughout the world.

All Sections, Associate Organizations and Associate Members are urged to forward reports, information and photos of mutual interest to:
WUNS---Box 5505---Arlington, Virginia 22205 USA.