

Nick Griffin,
Y Gribin,
Llanerfyl,
Y Trallwng,
Powys,
Wales.

93c Venner Road,
Sydenham,
London SE26 5HU.
020 8 659 7713
E-Mail A_Baron@ABaron.Demon.Co.UK

January 3, 2003

Dear Nick Griffin,

I was somewhat surprised to receive a Christmas card from you after all this time, and somewhat at a loss as to why you sent it, because I thought I had made my position crystal clear. If you recall, I wrote an obituary for Morris Riley which was published somewhat belatedly in the October 2001 issue of *Identity*. To my dismay, Tony Lecomber appended to this article the claim that Morris had joined the BNP in the last few months of his life, and had started a one man leafletting campaign in his area, a claim that is patently false. I was even more dismayed that when I informed you, instead of ticking off Lecomber you chose to endorse this stupid lie. If you recall I told you to either publish documented proof that Morris had indeed joined the BNP or to retract the claim forthwith. You were unable to do the former, and unwilling to do the latter.

You will recall also that sometime before that you had asked me to check out a claim attributed to John Tyndall made, apparently, on a left wing website. Tyndall was said to have advocated the use of gas chambers in 1965. I told you that I doubted this quote was genuine, but checked it out all the same. I found it in the February 1965 issue of *Spearhead*. The full, correct quote reads thus:

"With the numbers of these murdering asocials and perverts on the increase, as a direct result of our sick democratic society, there will be an unanswerable case, when the day for the great clean-up comes, to implement the final solution against these sub-human elements by means of the gas chamber system."

I was surprised that this quote was after all genuine, but I was not surprised at the context. You don't have to be as ancient as JT or even as me to appreciate the outrage caused by the Moors Murders. Some months later a leaflet came into my possession that bore the same quote, but devoid of context. Had I not known better I would have thought it was an SWP/ANAL smear job; I was saddened that instead it had emanated from an anti-Tyndall faction within the BNP, and horrified that I had contributed to it, albeit indirectly.

I had expected much better of you, not least because of the support you gave me when I began publishing my exposés of the Searchlight Organisation, when I exposed David Irving, and when I was fitted up by friends of Gerry Gable who have the audacity to masquerade as police officers.

I was grateful for the space you afforded me in *Spearhead* magazine, but I was grateful too to John Tyndall whose magazine it is, and who could have vetoed publication if he had so wished.

In this connection I should point out that if JT was a Nazi in 1965, I was one at the beginning of the 80s, so I am a far more dodgy character for you to associate with. I would also have thought that whatever his faults, JT was deserving of some loyalty, particularly from Tony Lecomber, whom he stood by when he had his troubles with the law.

You say there is work to be done, and that the usual suspects are dragging us towards World War Three. As your campaign based on the dubious premise that Islam is the root of all evil continues unabated, I would have thought that you in particular would not regard this as a bad thing. You will though excuse me if I beg to differ; I have no argument with a religion that opposes usury, homosexuality, Zionism, and, by and large, forced race-mixing. I also received tremendous support from these supposedly so wicked Moslems in my darkest hour in 1996/7. I find it ironic beyond all meaning of the word that white nationalists who have for decades whined that they are stereotyped by a corrupt media are now stereotyping Moslems in exactly the same way the Jewish-liberal-left élite and self-appointed guardians of democracy stereotype them. Whatever, there is nothing either you or I can do to stop the march to war; ironically it is the loony left who may save the day in this respect.

I would end by saying that I am not as you suggest on any sort of high horse; I am fully aware of my lowly status; in July of last year a jury at the High Court valued my reputation at £14, and the albeit senile trial judge made a cost order that if enforced will bankrupt me. Some people would say that even then my reputation is over-valued, but I like to think that however low I may sink in the eyes of right thinking men and women, I will never betray my true friends, either in life or in death.

Yours sincerely,
A Baron

cc John Tyndall, Sahib Mustaqim Bleher