

Chronological index of miscellaneous anti-fascist pamphlets and leaflets

1925-1945

Leaflets:

No justice for Labour!: fascists admit robbery with violence and are discharged! (1925)	Fascism Box 8
The fruits of fascism (Labour Party, 1933)	Labour Party Box 23
The spotlight on the Blackshirts: who are these Blackshirts? (Labour Party, 1934) (Labour Leaflet 29)	Labour Party Box 23
Trade union officials arrested: branches, area committees dissolved (Anti-Fascist Relief Committee, ca. 1936)	Fascism Box 8
Do you know these facts about Mosley and his Fascists? (Woburn Press, ca. 1936)	Fascism Box 8
Jewish People's Council against Fascism and Anti-Semitism and the Board of Deputies (Jewish People's Council against Fascism and Anti-Semitism, ca. 1936)	Fascism Box 2
Fascism: fight it now (Labour Research Department, 1937)	Labour Research Department
The BUF and anti-semitism: an exposure (CH Lane, ca. 1937)	Fascism Box 1
Britain's fifth column: a plain warning! (Anchor Press, 1940)	Fascism Box 1
The menace of fascism! (Kersal Jewish Discussion Circle, no date)	Fascism Box 3

Pamphlets:

The truth about the New Party, by Cecil Melville (Lawrence and Wishart, 1931)	Fascism Box 8
The burning of the Reichstag: official findings of the Legal Commission of Inquiry Sep 1933 (Relief Committee of the Victims Of German Fascism, 1933)	Fascism Box 1
Democracy and fascism: a reply to the Labour manifesto on "Democracy versus dictatorship" by R Palme Dutt (Communist Party of Great Britain, ca. 1933)	Communist Party of Great Britain Box 3
Feed the children: what is being done to relieve the victims of the fascist regime by Ellen Wilkinson (International Committee for the Relief of the Victims of German Fascism, ca. 1933)	Fascism Box 1
A London Busman reports on the fight against fascism, by W Payne (European Workers Anti-Fascist Congress, ca. 1933)	Fascism Box 2
The persecution of the Jews in Germany (Joint Foreign Committee of the Board of Jewish Deputies and the Anglo-Jewish Association, 1933)	Fascism Box 2
Blackshirt brutality: the story of Olympia, by Ivor Montagu (Workers' Bookshop, 1934)	Fascism Box 1
Hitlerism: down with fascism by Joseph Compton (National Joint Council, ca. 1934)	Fascism Box 2
Memorandum on fascism (Economic Advisory Bureau, 1934)	Fascism Box 2
Printers and the fascist menace: an appeal to all workers in the trade (Printing and Allied Trades Anti-Fascist Movement, 1934)	Fascism Box 2
United against fascism, by Walter Citrine (Trades Union Congress, ca. 1934)	Trades Union Congress Box 19
What is this fascism? (National Council of Labour, 1934)	Labour Party Box 18

The workers' next step against fascism, by J Cronin (Printing and Allied Trades Anti-Fascist Movement, 1934)	Fascism Box 8
Hitler's Reichstag speech, May 1935 (1935)	Fascism Box 2
Germany's foreign policy as stated in Mein Kampf, by Adolf Hitler (Friends of Europe, 1936)	Fascism Box 1
The black plague: an exposure of fascism, by EA Dickinson (Legion of Blue and White Shirts, 1936)	Fascism Box 1
Cambridge exhibition against fascism and war: Hackney Wick Workers' Club, 11th-16th May, 1936 - programme	Fascism Box 1
History on a racial basis, by Dr. Johann von Leers, Johann (Friends of Europe, 1936)	Fascism Box 2
Mosley exposed: the Blackshirt racket by Charles M Dolan (The author, 1936)	Fascism Box 2
The Nazi Party, the state and religion by Adolf Hitler (Friends of Europe, 1936)	Fascism Box 2
Save Spain from fascism, by Harry Pollitt (Communist Party of Great Britain, 1936)	Communist Party of Great Britain Box 6
They did not pass: 300,000 workers say NO to Mosley - a souvenir of the East London workers' victory over fascism (Independent Labour Party, ca. 1936)	Independent Labour Party Box 8
Why they join the fascists, by Lionel Birch (People's Press, ca. 1936)	Fascism Box 8
Mosley attacks the Jews: why does Mosley attack the Jews? (Committee for Co-ordinating Anti-Fascist Activities, ca. 1937)	Fascism Box 8
Save Britain from Hitler: peace must reign - not Chamberlain (Crisis Publications, 1938)	Fascism Box 8
The BUF by the BUF (former members speak out) (Anchor Press, ca. 1939)	Fascism Box 1
Co-operation under the Nazis, by the International Co-operative Alliance (Co-operative Union, ca. 1939)	Co-operative Union Box 1
Real history of the swastika by the Rev. Norman Walker (Lutterworth Press, 1939)	Fascism Box 2
Will Britain go fascist? by Kenneth Ingram (Christian Left, 1939)	Fascism Box 8
Fascism: the diabolical enemy of mankind, by G Alexandrov (Foreign Languages Publishing House, 1941)	Fascism Box 1
Russia's enemies in Britain, by Reginald Bishop (Russia Today Society, 1942)	Right Wing Groups - Box 1
Students answer fascism: NUS Congress, Birmingham 1942 (National Union of Students 1942)	Fascism Box 2
The Coventry Evening Telegraph and the second front: with appendix Capt. Strickland and the second front, by Jack Cohen and Epilogue What fascism means, by Ilya Erenberg (Communist Party of Great Britain (Coventry), ca. 1943)	Communist Party of Great Britain Box 10
Hitler's death sentence: three-power conference, by R Palme Dutt (Communist Party of Great Britain, 1943)	Communist Party of Great Britain Box 3
It shall not happen here: anti-semitism, fascists and civil liberty by Elizabeth A Allen (National Council For Civil Liberties, 1943)	Fascism Box 2

Let my people go: some practical proposals for dealing with Hitler's massacre of the Jews and an appeal to the British public, by Victor Gollancz (Victor Gollancz, 1943)	Fascism Box 2
This is the enemy: a book of facts, figures and pictures about fascism (Communist Party of Great Britain, 1943)	Communist Party of Great Britain Box 15
Unity with India against fascism by VK Krishna Menon (India League, 1943)	India Box 1
French workers fight fascism: the role of the working class in the resistance movement, by RA Robaud (Communist Party of Great Britain, ca. 1944)	Communist Party of Great Britain Box 7
Journals:	
Anti-fascist front: British edition of the Bulletin of the Organising Bureau for the European Workers Anti-Fascist Congress, No 1 (Apr 1933)	Fascism Periodicals A-Z
European Workers Anti-Fascist Congress: British Delegation bulletin, Nos 1-3 (6-20 May 1933)	Fascism Periodicals A-Z
1945-1970	
Leaflets:	
British fascists and the war: a record of infamy (National Council for Civil Liberties, ca. 1946)	Fascism Box 8
Roll of honour: British Union (of Fascists) (National Council for Civil Liberties, ca. 1946)	Fascism Box 2
Fascism again in 1947? by Frederick Mullally (The Author, 1947)	Fascism Box 3
Appeal to European Workers issued by the provisional secretary E. Frow (Lancashire Trade Unionists and Shop Stewards, ca. 1948)	Fascism Box 3
Democracy hits back (1948)	Fascism Box 3
Fascism - and how to defeat it, by Kay Beauchamp (Communist Party of Great Britain (London District Committee), ca. 1959)	Communist Party of Great Britain Box 1
Pamphlets:	
Rebecca West and the resurgence of fascism: an open letter from Professor Hyman Levy (Our Time Publications, ca. 1946)	Fascism Box 3
How long do we ignore the lessons of Bethnal Green? by James Cameron (Daily Express, 1947)	Fascism Box 3
This is your enemy!: an urgent message to trade unionists, by Frederic Mullally (The Author, ca. 1947)	Fascism Box 8
Fascism in Britain, compiled by Lionel S Rose (National Council for Civil Liberties, 1948)	Fascism Box 4
The menace of fascism: what it is and how to fight it, by Ted Grant (Revolutionary Communist Party, 1948)	Fascism Box 3
Survey of open-air meetings held by pro-fascist organisations, April-October, 1947 compiled by Lionel S Rose (National Council for Civil Liberties, 1948)	Fascism Box 4
The incorrigibles (Institute for International Politics and Economics, 1960)	Fascism Box 3
Eichmann, Globke, Adenauer by Bob Edwards and Kenneth Dunne (Chemical Workers' Union, 1961)	Fascism Box 3
Eichmann: German militarism on trial (British Peace Committee, 1961)	Peace Box 8
1970 onwards	

Leaflets:	
The National Front is a Nazi front: the TUC-Labour Party united against racialism (Trades Union Congress and Labour Party, ca. 1971)	Trades Union Congress Box 17
Exposing the hatemongers: say no to the National Front (Woburn Press, 1974)	Fascism Box 3
John Kingsley Read: a profile of the National Front's latest chairman (AF and R Publications, 1974)	Fascism Box 3
No to racialism, no to fascism: a public meeting - keep the fascists out! (Greater Manchester Anti-Fascist Committee, ca. 1974)	Fascism Box 3
The fight against the racists: the Nazional Front and how to smash it (International Socialists, ca 1976)	Socialist Workers Party Box 4
Carnival sit-down against the National Front (Manningham Defence Committee, ca. 1976)	Fascism Box 4
Fight nationalism: reject immigration controls, by the Revolutionary Communist Group (RCG Publications, ca. 1976)	Fascism Box 3
The National Front is a Nazi front: read the truth about Britain's Nazis exposed in the press! (Woburn Press, 1976)	Fascism Box 3
Workers' Socialist League: for workers defence groups to fight the fascists (Workers Socialist League, ca. 1974)	Fascism Box 3
The ugly face of British fascism (Socialist Charter Movement, 1975)	Fascism Box 3
Anti Nazi League founding statement (with list of signatories) (Anti Nazi League ca. 1977)	Fascism Box 6
1. A four letter word that describes the National Front : the National Front is evil (ca. 1977)	Fascism Box 3
The Nazis: enemies of trade unionism, by Socialist Workers Party (Socialist Worker Printers and Publishers, ca. 1977)	Socialist Workers Party Box 5
Why you should oppose the National Front (Anti Nazi League ca. 1977)	Fascism Box 3
Anti-Nazi League, Festival of United Nationalities carnival, Moss Side, Manchester (ca 1978)	Fascism Box 6
Nazis begin with this: and end with this (Anti-Nazi League, ca. 1978)	Fascism Box 6
Northern Carnival Against the National Front, Alexandra Park (1978)	Fascism Box 6
Tower Hamlets Movement against Racism and Fascism: broadsheet (Tower Hamlets Movement Against Racism and Fascism, ca. 1978)	Fascism Box 3
No headquarters for the fascist National Front: demonstrate Monday, 3rd December (Hackney Trades Council, ca. 1979)	Fascism Box 3
Who killed Blair Peach? (Anti Nazi League, Friends of Blair Peach Committee, ca. 1979)	Fascism Box 3
Who Killed Blair Peach? (Anti Nazi League, ca. 1979)	Fascism Box 3
Anti-Nazi League: an evening of comedy and music against racism, Wembley Conference Centre (1970s)	Fascism Box 6
The way forward (Anti Nazi League, 1980)	Fascism Box 6
ELWAR: East London Workers against Racism (East London Workers against Racism, ca. 1981)	Fascism Box 4
Put the police in the dock! (South London Workers Against Racism, 1981)	Fascism Box 4
Burn the race card: picket the German Embassy (Campaign Against Racism and Fascism, 1991)	Fascism Box 3

Fighting the Nazis in Newham: community defence is the only way (Newham Community Defence Campaign, 1993)	Fascism Box 3
Tower Hamlets Nine are innocent!: self-defence is no offence! (Tower Hamlets Nine Defence Campaign, 1993)	Fascism Box 3
Nazis out of Newham!: stop the BNP! (Newham Monitoring Project, 1994)	Fascism Box 3
Pamphlets:	
Guide to extremism in Britain 1973: extreme right (Circle for Democratic Studies, 1973)	Fascism Box 3
The myth of Red Lion Square, prepared by the Union of Students, University of Warwick (National Union of Students, 1974)	Fascism Box 3
Racism, fascism and the trade unions, by Brian Nicholson (ca. 1974)	Fascism Box 3
National Front: the new Nazis (International Socialists, ca. 1977)	Socialist Workers Party Box 5
The National Front: what it is and how to fight it, by the Workers Revolutionary Party (Political Committee) (News Line, 1977)	Workers Revolutionary Party Box 1
Racism, fascism and the politics of the National Front by David Edgar (Institute of Race Relations, 1977)	Fascism Box 3
So what are you going to do about the national front? by Rev. Tony Holden (AFFOR, ca. 1978)	Fascism Box 3
Brick Lane 1978: the case for the defence (Tower Hamlets Trades Council and Hackney Legal Action Group, 1978)	Fascism Box 3
CARAF: Christians against Racism and Fascism (1978)	Fascism Box 3
The National Front investigated (Labour Research Department, 1978) (LRD booklet)	Labour Research Department
Psychology, racism and fascism, by Michael Billig (AF and R Publications, 1979) (Searchlight booklet)	Fascism Box 3
British Movement: Nazis on our streets - an Anti Nazi League pamphlet by Terry Jones (Anti Nazi League ca. 1980)	Fascism Box 3
Against racism and fascism Europe by Andrew Bell (Socialist Group European Parliament, 1986)	Fascism Box 3
From ballots to bombs: the inside story of the National Front's political soldiers (Searchlight Publishing, ca. 1989)	Fascism Box 4
Killing the Nazi menace: how to stop the fascists by Chris Bambery (Socialist Workers Party, 1992)	Socialist Workers Party Box 2
Holocaust denial: the new Nazi lie (Anti Nazi League, ca. 1993)	Fascism Box 4
Journals:	
Anti-fascist bulletin, No 4 (Dec 1970/Jan 1971) Anti-Fascist Research Group	Fascism Periodicals A-Z
Greater Manchester Anti-Nazi League newsletter, (26 May 1978)	Fascism Periodicals A-Z