

EDDY MORRISON

N9S PROSCRIBE
BPP

EITHER A THIEF AND LIAR, OR A DRUNK WITH A BAD MEMORY, YOU DECIDE?

In its 30 year history THE N9S have got on with ALL NATIONAL SOCIALIST parties but have now had to proscribe the BPP and any future organisations formed by **Eddy Morrison**.

In April 2006, when Eddy Morrison stood down as leader for BPP, I offered to help the new party leader, Kevin Watmough, out with anything that needed doing and he handed me the position of keeping in contact with Kevin Quinn, leader of N9S, regarding merchandising as BPP were. unbeknown to myself, receiving merchandise from Kevin Quinn.

Kevin Quinn informed me that BPP owed £250 for merchandise The aforementioned merchandise included 2 solid silver N9S rings £30.00 each, 3 BUF hand sewn flags £40.00 each, 15 celtic cross, hand stitched armbands £6.00 each, 40 Union Movement pins, £1.00 each, 25 Union Jack shield hand stitched patches, £1.00 each, Kevin later informed me after looking through the N9S order book that the figure was approximately £335.00 plus postage of around £16.00 grand total, £351.00. However, Kevin is prepared to accept £250.00. Eddy also commissioned 15 BPP banners at the cost of £8.00 each = another £120.00.

On numerous occasions Kevin rang Eddy to ask what was happening with the merchandise that N9S provided and he said i will write a cheque out for £50.00 and send it asap, which he did, however, no more cheques came and Eddy and the BPP leadership have said Kevin provided these items as free gifts, I know Kevin provided 2 polo shirts as free gifts as samples but do you really believe he would send the BPP over £400.00 worth of merchandise for free?

The armbands, as I was informed by Kevin Watmough, were all sold in one day to Northern Ireland. Kevin Quinn had sold them to the BPP for £6.00 so they could make £4.00 profit. I asked Kevin Watmough of the situation he said he would talk to Eddy Morrison regarding this matter to get the situation resolved as Kevin Quinn supplied excellent merchandise.

The response I received was that it was a mutual agreement based and the outstanding amount would be paid asap but because of Eddy Morrison's drink problem @ the time he could not get any sense out of him but assured me that the amount will be paid.

Myself, Whitechick and another member of BPP @ that time joined N9S and still worked hard for both parties. It has been stated several times that we were poached by the N9S, that is not the case. Myself and Whitechick eventually decided to sever all ties with BPP because of the attitude of Eddy Morrison and Kevin Watmough after I phoned Kevin Watmough to tell him straight that Whitechick would not be taking the position of BPP Women's Division Leader as we both don't agree with it seeing as it does not create unity.

Kevin Watmough's response was to take myself off admin of C18 & White Loyalist guestbooks and take Whitechick off admin of the C18 chatroom. Following this Whitechick received two text messages from Eddy Morrison.....

TEXT 1 – Dear **** Kev has just told me that u and *** are leaving BPP and joining N9S. I have changed Women's BPP to your number too! N9S has been going about 20 odd years & although KQ is a good bloke his talents r wasted You should rethink this strange decision 88.

TEXT 2 – I know Kev feels very betrayed by your desertion. Kev Q is ok but National Socialism is not about dressing up in the uniforms of dead heroes. Was the Fuhrer alive today he would not be impressed by all these theatrical performances. Sad really that you are wasting your talents. Good Luck anyway-we will carry on whatever may be. 14 Words. Eddy

Various emails have been sent to BPP for the outstanding amount owed and the replies are laughable.

BPP seem to think this is a result of a political problem....WRONG, its about trust and money owed. Eddy Morrison is a hard core nazi but he is scared of associating himself with certain links which were raised within BPP including the guestbooks, N9S and ss regalia.

Kev Watmough seems to think that he has not met any of N9S Regional Leaders but only met Kevin Quinn....WRONG, he met me @ Leeds bus station when I was on the home from Sunderland after an N9S leaflet drop and the merchandise issue was raised yet again. BPP are saying that they are a high flying party but in an email they state £250 would cripple them.

I was warned time and time again by certain comrades, not within N9S, never to trust Eddy Morrison or Kevin Watmough and it took me too long to realise how right those comrades were. Would you trust a party member in a position of authority that does nothing but drink and dip their hands into Paypal funds which are for the party?

I rest my case.
In Aryan Loyalty
Whitefight 14/88

www.n9s.org

I Kevin Quinn, give my word of honour as a National Socialist, that I did give 2 free T-Shirt (Polo) samples to Eddy Morrison. However, all other said merchandise was provided to Eddy for the agreed prices which are stated above, which both Eddy and I had previously decided upon, so that the BPP could generate profit for their organisation. My main goal is the advancement of the N9S, but if I can help another National Socialist in whatever way, I will.

I did feel very let down by Eddy's texts about my party but, that was his opinion which he is entitled to. It was not so much the content but rather, I was the only one who extended the hand of friendship when everyone said, not another new organisation Eddy. I do not know why he has stabbed me in the back in this way, I did provide very good merchandise but I could not provide all this for free. I do not know if Eddy is deliberately trying to rip off the N9S or that he just simply cannot remember our agreement, I know he was attacked and hit on the head and I have heard he has a bad drink problem, but National Socialism and honour must come first. I have only 3 things of worth in my life; my family, my party and my honour.

It's not about the money, it's about betrayal.

Kevin Quinn
Kevin@n9s.org

You can contact Eddy Morrison here and find out why he has treated another National Socialist in this way, e.morrison23@ntlworld.com bppenquiries@aryanunity.org bppuk@aryanunity.org bppadmin@aryanunity.org