

PRODUCERS OF THE WORLD'S WEALTH UNITE AGAINST THE COSMOPOLITE PARASITES

IT'S NOT NATURAL IMMIGRATION IT'S A FOLK TRAITOR'S INVITED ALIEN INVASION - NEEDING A FOLK LOYAL ARMY WITH THE WITS AND GUTS TO THE INVADERS REPEL USING ALL MEANS TO FREE OUR LAND AND FOLK FROM BEING BLED TILL DEAD AS COWED PAWN PEOPLE IN ZION'S LEECHY HANDS LURING US TO BE THEIR SUCKER MERCENARY AND SUICIDE BOMBERS TO BUTCHER EACH OTHER AND SO COMMIT MULTI MIXED RACE SUICIDE FOR THE ANTI GOYIST ZION'S AND THEIR VILER FLUNKY FOLK TRAITOR SHITE'S JOY BY THEIR WON AIM TO BE THE WORLD'S DICTATORS UNLESS WE WIN A CON- FEDERAL W.I.S.E UNITED BRITAIN ALLIED TO A CONFEDERAL EUROPE UNITED TO AN ANTI FEDERAL CONFEDERAL WORLD LEAGUE OF FOLK LOYAL FAMILIES

AGAINST ZIONISM & ITS "CHOSEN" RACISM

Website: www.ab4ps.com

OUR VOICE

75 Pence + Postage

THIS MAYBE MY LAST 100TH ISSUE, DUE TO AGE, SO WHEN I SNUFF IT, BYE BYE AND FIGHT TO DEATH TO FREE AND KEEP OUR FOLK ALIVE

PROBABLY THE WORLD'S BEST WHITE PAPER IN WHICH YOUR VOICE CAN BE HEARD BY ALL FOR GOVERNMENT BY OUR FOLK FOR OUR FOLK IN LOYALTY TO OUR FOREBEARS AND OFFSPRING OUR SPECIES TO BE OR NOT TO BE IS OUR QUESTION

CAUCASIAN CHRONICLE NR. 134 JULY 2011

WE ARE AGAINST INJURING NON COMBATANTS

THE GLOBAL PARASITES AND EACH FOLK FAMILY'S PRODUCERS ARE THE BASIC RACES IN A FOREVER TOTAL WORLD WAR FOR PRIMACY

HONOUR OUR FOLKS DEAD BY

FIGHTING FOR OUR LIVING

HEREIN WE TRY TO VOICE OUR FOLK'S WILL THAT THEY DARE NOT DO AS THEY EXIST IN FEAR OF ZION'S USURY YOKED BBC MEDIA, HOLOCAUST ETC. DUPED THUGS AND FOLK TRAITOR REGIME'S UNDECLARED WAR TO WIPE OUT OUR FOLK BY MASS IMPORTING ALIEN CHEAP LABOUR AND SHYSTERS WHO OUT-BREED US 3 TO 1 AND AGAINST OUR FOLK LOYALISTS' OFT SAID WILL PROMOTING THEM TO BE OUR JUDGES, TEACHERS, POLITICIANS, DOCTORS, POLICE ETC. WHO HOUND FOLK LOYALISTS AND CAUSE TO LOSE THEIR HOMES, JOBS, FAMILIES ETC. AND BE JAILED WHERE THEY CAN BE TORTURED BY BEING PUT WITH THUGS AND ACC-MURDERED BY OR UNDER THE SHUT EYES OF SOME JAILERS OR POLICE WHO DO NOT DEFEND OUR FOLK AS THEY ARE FOLK TRAITORS OR ALIENS WHO PROMOTE AND PROTECT THEIR RACE VIA THEIR AFRICAN, ASIAN RACIST POLICE ASSOC. BY ACCUSING OUR FOLK LOYAL BRIT POLICE (WHO CANNOT GET A EURO ASSOC. AS FOLK LOYALISTS DEMAND THEY HAVE AND WILL PRONTO GET WHEN WE WIN POWER TO BURY THE TOADY FOLK TRAITORS ETC.) OF RACISM AND KEEP IN FEAR OF BEING DEMOTED AND LOSING THEIR PENSIONS, HOMES, JOBS ETC. SUCH TYRANNY DUE TO THE MONEY-LENDERS MADE IMPERIALIST WARS TO CAUSE THE WORLD'S FOLK FAMILIES TO BUTCHER EACH OTHER AND BE FORCIBLY MAX TAXED INTO DIRE POVERTY TO PAY FOR THEIR OWN SLAUGHTER AND BAIL OUT THEIR LEECHER'S BUSINESS FAILURES VIA THE EVER GROWING COMPOUND INTERESTS ON THE USURER'S WAR ETC. LOANS BY WHICH THE LEECHERS SAP AND BREAK THE NATURAL FOLK WILL TO FIGHT TO END BEING BLED TILL DEAD AND THEIR HUMANISM, FOLK LOYALTY, ETC. CRUSHED IN DEMOCRACY'S NAME AS IN IRAQ, PALESTINE ETC. BY THIS ZOG PARASITOCRACY'S MEDIA, POLICE, POLITICIANS ETC. WHICH BETRAYAL OF MILLIONS OF OUR MILITARY AND CIVILS WHO WORKED, FOUGHT AND DIED TO DEFEND OUR FOLK AGAINST TRAITOR AIDED ALIEN INVADERS WHO GLADLY CAUSE OUR FOLK TO BE ECONOMICALLY SHORN OF ALL POWER AND EXIST IN FEAR OF BEING FIRE TYRE TERROR RULED ETC. BY ZION'S MEDIA HATE STOKED SAVAGE ALIENS IN ACTS OF TREASO (MORE BARBAROUS THAN THE AFRICAN CHIEF'S SELLING OF THEIR RACE KIN FOR A FEW TRINKETS) FOR WHICH PERFDY THE FOLK TRAITORS AND LEECHY MONEY MASTERS WE MUST BY FOLK LAW JUSTLY TRY AND PUNISH BEFORE THEY SUCCEED IN MAKING OUR FOLK COMMIT SUICIDE BY MULTI MIXED RACE DEMOCIDE AND OUR MILITARY (WHO SHOULD BE DEFENDING THEIR FOLK NOT STUPIDLY DYING IN FOREIGN FIELDS TO SO YIELD THEIR HOMETLAND AND FOLK INTO ALIEN HANDS) TO DISHONOUR THEMSELVES AND FOLK BY TOADILY OBEYING ZION'S VILER PARROT POLITICIAN'S ORDERS TO MASS MURDER CIVILS AND DIE HELPING THE SLY ZIONISTS TO KILL OFF THE WORLD'S FOLK FAMILIES AND STOCK MARKET OUR COUNTRIES INTO MULTI MIXED RACE MAX CHEAP WORK AND WAR FODDER SLAVE COLONIES IN ZION'S PSEUDO JEW KHAZAR CAPITALIST AND COMMUNIST COMRADE COMM-SSAR'S OCCUPIED PALESTINE (THEY CLAIM WAS ORDAINED TO THEM BY A GOD) WHERE, WITH THEIR USURY LOANS SHACKLED SECURITY COUNCIL'S HELP, THEY BASE THEIR GLOBAL IMPERIUM OF USURY TO, AS A SELF GOD CHOSEN ELITIST RACE, (WHICH MAKES THEIR GOD A BIGOTED RACIST) HARSHLY RULE AND BLED TILL DEAD THE WORLD'S FOLK WHO MUST HAVE THE WITS AND GUTS TO BREAK THE ENSLAVING LEECHER'S DEADLY GRIP OR BE CARTHAGELY BUTCHERED BY THE GHOULS AS UNWORTHY TO LIVE BOOOZE AND DRUG MINDED UNWARNABLE FOOLS UNABLE TO YOURSELVES RULE

PRO PATRIA FOR OUR FOLK OUR LAND OUR DEMOCRATIC ELECTED REPS
BELEIVING IT WAS FOR FOLK AND COUNTRY THEY DIED WITH THEIR BOOTS ON. NOW WE SEE THEY WERE BY FOLK TRAITORS CONNED TO BE BUTCHERED IN MILLIONS AS CONSCRIPTED LEGIONS TO SO EASIER CAUSE THE OBLIVION OF THE WORLD'S FOLK FAMILIES INTO BEING MULTI MIXED RACE MISCEGENATED CHEAP WORK - WAR FODDER TO GIVE ZION'S SELF GOD CHOSEN RACISTS WORLD DOMINION FOR SUCH FOLK MURDER REASONS THE SLY ZIONIST BOSSES AND THEIR TOADY POLITICIANS ETC. FOLK TRAITORS SHOULD BE NUREMBERGLY TRIED AND HUNG FOR TREASON THEN AS DUNG INTO THE SEWERS FLUNG

DUE TO OUR FOLK LOYAL LOVE OF THEIR MEMORY WE HATE FOLK TRAITORS FOR THEIR TREACHERY

HELLO SCHMUCKS THIS IS MAX HYBRID A CROSS SPECIES BRED MONKIED BBC PARROT OF ZION'S COLONY WORLD SERVICE, THE ZOO, LONDON. HERE IS THE NEWS IN ACCORDANCE WITH OUR PARASITE BOSSES' ETHNIC EXTINCTING POLICY FOR A MULTI MIXED RACE AND SPECIES WORLD OF THE CHEAPEST LABOUR AND CANNON FODDER PRODUCING THE MAX PROFIT AND POWER WE GLADLY ANNOUNCE OUR COMPLETION OF THE ETHNIC CLEANSING OUT OF ALL NATIVE BRITS FROM THE BBC ETC. SO NOW EVERYBODY IS A BRIT EXCEPT THE TRUE ONES FOR THEY ARE RACISTS
SHALOM SCHLOCK

PLEASE DON'T BEAT US BOSS WE'RE JUST LEFTY UTOPIA ANTI RACISTS E.G. WE MOB ATTACK ANY WHO WON'T BELIEVE IN YOUR HOLOCAUST FOR WE DARE NOT QUERY THE DAILY STUFFING OF US WITH YOUR PROPAGANDA TRUTHS AS YOU WOULD CALL US ANTI SEMITE RACISTS AND HOUND US OUT OF JOBS AND HOMES ETC. SO AS SUCKERED SLAVES IN DEMOCRACY'S NAME WE FLUNKILY SING LONG LIVE OUR BOSSES GOD'S CHOSEN RACE

GOOD FOR YOU SCHMALTZY SCHMUCKS THAT WILL MAKE IT EASIER FOR YOU TO SLAVE FOR US THE SELF SANCTIFIED GOD CHOSEN RACE OF ELITIST PARASITES

LIFE'S OLYMPIC GAME
When shall Our Folk again
Freely over ourselves reign
Instead of suffering the bane
Of invading aliens in our home
Now winning at Olympic games
Nominally done in Our Folk's name
Which defaming insult does us shame
Having only our meekness to blame
As we allow Folk Traitors to us chain
To be cowed slaves for parasites' gain
And care for aliens more than our ain
Loving them that makes our seed wane
Which is the leechy alien invaders aim
That must our forebears' souls inflame
From feeling they died fighting for us in vain
On seeing our Folk's blood poured down the drain
Having been trained to be simple mercenary swain
Used to invade other lands and their folk enchain
To be like we slaves meekly jesting over our defame
Scatterbrained to love etc. our leechers which is insane
While paupered into a multi mixed race powerless strain
As mass bred cheap labour lured goofs kept totally inane
Work and war bled to make the Zionists' world sovereign
Because we seemingly lack the needed guts and brains
To unite and fight to live thru life's toughest campaign
Being to survive and thrive whatever the social terrain
Against parasites who ruthlessly do their rule maintain
To their luxury living at their bled producers' cost sustain
And so their ever repression is the aim we must attain
So we producers not parasites enjoy victory's fame
By winning against our foes instead of being slain
Which mainly are the aims of Life's Olympic Game
CM AUG 2004 FPW

WHEN I HEAR THE WORD GOD I SEE THE DEVILS WHO AS CIVVY MASS MURDER BOMBERS DO IT IN A GOD OF LOVE'S NAME

PARASITE'S GOVERNMENTS DICTATE THEIR WILL OVER SLAVES. FOLK FAMILY FAITHFULLIST'S FORUMS ENACT A FREE FOLK'S ELECTED WILL

www.ab4ps.com OUR VOICE A (PPPP) PATRIOTIC PEOPLE'S POWER PUBLICATION, LONDON 222 SW19 6TD BRITAIN victorees@hotmail.co.uk

AWAKE SUCKERS YOUR LEECHERS ARE HISTORY'S PRIME CONNERS STARTING WITH THEIR SELF GLORYFYING FAIRY TALED BIBLE IN WHICH THEIR CREATED GOD MADE THEM ITS CHOSEN RACE AND ORDAINED PALESTINE AS THEIR CHOSEN LAND FROM WHERE TO RULE THE WORLD "AS A LIGHT TO ITS NATIONS" (THAT THEY AS USURY PARASITES DO BLIGHT) MOST OF THEM SINCE THE PSEUDO JEW KHAZARS CAPITALIST AND COMMUNIST COMRADE COMMISSARS HIJACKED RELIGIOUS JUDAISM AND MADE IT SECULAR ZIONISM BY THEIR USURY SEIZING THE ECONOMIC AND SO MILITARY, POLITICAL, CULTURAL, DICTATORSHIP OF THE WORLD WHEREBY, IF THE WORLD'S FOLK FAMILIES STAY NOT WORTHY TO LIVE COWARDLY SHITE BY BOWING TO THE ANTI GOYITE PSEUDO SEMITES, THEY WILL GLOBALLY KEEP INQUISITORIALLY GAGGING ALL QUERING OF THEIR LATEST CON I.E. THE ALLEGED HOLOCAUST FOR THEY FEAR BEING PROVED LIARS AS TRUTH FEARS NO CRITICS FOR TRUTH CAN ITSELF PROVE

Free Speech guarant -
ees our right to speak
against it and just be
silent simple slaves *FPW*

To be, or not to be;
that is the question:
Whether 'tis nobler in
the mind to suffer The
slings and arrows of
outrageous fortune, Or
take up arms agai- nst a
sea of troubles, And
by opposing end them
? *Shakespeare*

Price of freedom is
eternal vigilance.
Thomas Jefferson

I know not what
course others may
take, but as for me,
give me liberty or give
me death! *Patrick
Henry*

During times of
universal deceit, telling
the truth becomes a
revolutionary act
George Orwell

Words of freedom
only speak thru acts to
make them living facts
F.P.Walsh

Liberty can only be
thru breaking laws and
forces that uphold
dictators *FPW*

Folk Traitors and
aliens want us to hate
ourselves for hating
they who hate us for
loving our Folk Loyal
mates. *F.P.Walsh*

The Folk Loyalists'
duty is to free their folk
from any alien yoke by
all needed means.
F.P.Walsh

ONE EUROFOLK FAMILY CONFEDERALLY UNITED WITH OTHER WORLD FOLK FAMILIES AGAINST PARASITES

THE LEECHY SELF GOD CHOSEN RACIST ZIONISTS IRONICALLY WITCH-HUNT OUR FOLK PATRIOTISM AS RACISM BRITISHNESS IS TO HAVE THE WITS AND GUTS TO FIGHT TO KEEP OUR FOREBEAR'S BRITISHNESS

THE VILEST OF THE VILE ARE THE FOLK TRAITORS WHO WILFULLY SERVE THE TROY HORSE SIX MILLION COLUMN

SOME AT HEART PATRIOTS ARE MENTALLY TURNED INTO FOLK TRAITORS BY SPREADING DIVISIVE CRITICISMS, OFT INVENTED BY THE SIX MILLION COLUMN, ABOUT NATIONALIST PARTY MEMBERS

TO WIN AND KEEP THE PRODUCER'S POLITICAL VOTE YOU MUST ECONOMICALLY EVER JUSTLY MEED THEIR WORK AS ALL UTOPISMS THE ONLY POSSIBLE COMMUNISM IS IN THE GRAVEYARD WHERE WE ARE ALL BORN DEADEQUAL *The Earth has the seed* that the producers can knead to humanity feed but not sufficient to also satisfy the parasite's insatiable creed of greed which will need a wise party who practice a human survival corporate economy to bury the piggyish breed

PRODUCERS CAN LIVE AND THRIVE WITHOUT PARASITES WHO CAN'T LIVE WITHOUT PRODUCERS WHOSE STUPIDITY MAKES THEM BORROW AND SO IT'S THE PRODUCERS WHO BIRTH THE PARASITES WHO TO LIVE IN LUXURY USURY LOAN SHACKLE THEIR NATURALLY KEPT STUPID PRODUCERS

SHALL WE END THE GORE OF WAR OR STAY COWED FOOLS CONNED TO END NAZISM TO BE BLED TILL DEAD BY USURIOUS ZIONISM AND BOWED TO FOLK TRAITOR GHOULS WHO AS OUR PHONEY SERVANTS OVER US DICTATORIALLY RULE AND MAX TAX FOR THEIR ZIONIST MONEY MASTERS IMPERIALIST WARS ON WHOSE WAR LOANS THE INTEREST SOARS CAUSING THE EVER WIDENING OF INFLATIONS DOOR GIVING OUR GOD CHOSEN RACIST LEECHERS PROFITS GALORE WHICH IS THE REASON FOR OUR FOLK'S GROWING PENURY AND FURORE

SLAVES ARE GOVERNED FREE FOLK ARE SERVED IN FOLK FORUMS THE FIRST CONQUEST OF OUR ANGLO/SAXON/ CELTIC FOLK BY THE FRENCH PHONEY NORMAN CONQUEST RUTHLESSLY ROBBED US OF OUR LAND AND SO UPROOTED THE ECONOMIC BASE OF OUR FOLK'S POLITICAL, MILITARY, CULTURAL RULE AND BRED THE NIGH 1000 YR. FOREIGN FEUDAL MIND MOULDED CLASS CASTE FLUNKY RANKED BEE HIVE PARASITE'S ROYAL BEE CROWNED DICTATORSHIP WHOSE FRENCHY ACADEMIA, CLERICS, INSTITUTIONS HAVE LATINISED AND GREEKED OUR MOTHER TONGUES AND EVEN LORD AND SUBJECT CLASS ACCENTED THEM, WHICH IS WHY I.E THE ENGLISH CAN'T SPEAK ENGLISH OR THE CELTS THEIRS. NOW STUDENTS AND OUR FOLK DO NOT KNOW THE UNIVERSITYS TEACHINGS ARE STILL FOREIGN FAVOURED AND SO BREED AN ANTI FOLK ACADEMICA MANY OF WHOM LOOK DOWN ON FELLOW BRITS WHO HAVE FOR AGES BEEN ROBBED OF ANY FOLK CULTURE AND POLITICAL ETC. POWER HAVING AS SLAVES NO REAL RIGHTS SO THEY ARE DENIED A BILL OF RIGHTS PROTECTIVE CONSTITUTION AS PROVED IN THE PATRONISING ZIONIST RULERS AND THEIR LOYAL ACADEMICA SCOFFINGLY SAY, IN DEMOCRACY'S NAME, WE HAVE AN UNWRITTEN PHONEY ONE WHICH, AS IT'S NON EXISTENT, CANNOT BE READ AND SO OUR RULERS CAN DICTATE THEIR LAWS WHICH, CONTRARY TO OUR FOLK'S WILL, FAVOUR THE ZIONISTS WHO AS INVADERS USE THE IMPERIALIST'S DIVISIVE TACTIC OF IMPORTING INDENTURED LABOUR WITH THEIR TONGUES AND CULTURES, PLUS VIA THEIR TREACHEROUS BBC, ITV ETC. POSTER THE RESIDENTIAL COLLEGES, DECADENT GREEK AGE REBORN QUEERS SHITTY WAYS, THAT ARE SPREADING HUMANITY'S DEATH KNELLING AIDS IN THE GUISE OF TEACHING SEX HYGIENE TO SO DEBASE AND ERASE OUR FOLK AND DRIVE OUR FOLK TO SUBMIT AND BETRAY THEIR FOREBEARS THAT IMPELS THE SLAUGHTER OF THEIR OFFSPRING BY ALIENS IN THEIR 2ND AND FINAL CONQUEST NOW LED BY THE 'REFUGEE' ZIONIST PSEUDO JEW KHAZAR CAPITALIST AND COMMUNIST COMRADE COMMISSAR COSMOPOLITE PARASITES WHOSE MULTI MIXED RACE POLITIC IS HELPING TO CAUSE THE TOTAL DEMOCIDE OF OUR FOLK AND OTHER'S FOLK FAMILIES UNLESS WE HAVE THE WITS AND GUTS TO BURY THE LEECHERS WHO LIKE LOCUSTS SWARM THRU THE LANDS OF GREEN SUCKERS WHO ARE MORE PRESERVETIVE OF OTHER SPECIES THAN THEIR OWN AND AS LEMMINGS RUSH BLINDLY TO THEIR DEATHS. TO SUCH A FOREWARNING IT'S TIME THE WORLD'S FOLK FAMILIE'S LOYALISTS UNITEDLY AWOKE TO KNOW WE, FOR OUR TO BE OR NOT TO BE, ARE ENGAGED IN A RUTHLESS WAR DRIVEN BY A CABAL OF ZIONIST BANKERS ETC. DIRECTING A TROY HORSE COLUMN OF FOLK TRAITORS MANY GUISED IN THEIR SHAMED NAME OF 'LABOUR' AS LORD PRESCOT IN A STAB IN THE BACK UNDECLARED TOTAL GLOBAL WAR FOR ECONOMIC RULE AND SO MILITARY, POLITICAL, CULTURAL DICTATORSHIP BY INFILTRATING, DIVIDING AND DRIVING OUR FOLK FAMILIES TO BUTCHER EACH OTHER AS MERCENARIES AND SUICIDE BOMBERS THAT ECONOMICALLY ETC. WEAKEN US AND SO EASIER BE CONQUERED BY THE LEECHY ZIONISTS TO KEEP US BLED TILL DEAD SLAVES IN THEIR GLOBAL IMPERIUM OF USURY BY ROBBING FROM ALL FOLK FAMILIE'S PRODUCERS OWNING OF THE FRUITS OF THEIR HARD WORK, ECONOMIC SELF SUPPORTIVE, POLITICAL DECIDED, MILITARY ABLE, CULTURAL INDEPENDENCE OF NATIONAL LIBERTY THAT CAN ONLY BE GLOBALLY WON BY OUR STRENGTH BEING FULLY SECURED THRU CO-OPTIVE UNITY IN AN ANTI PARASITE FOLK FAMILIE'S CONFEDERATION OF NATIONS AGAINST e.g. ZION'S DICTATED USURY LOAN CHAINED SECURITY COUNCIL AND ITS OVERRULED UN, MOST OF WHOSE NATION'S GOD IS ZION'S MAMMON WHOSE BUSINESS IS TO HARNESS THE WORLD'S WEALTH MAKERS TO MAX PROFIT ZIONIST PARASITES WHEREAS FOLK FASCISM HARNESSES THE WORLD'S BUSINESSES TO MAX PROFIT THE WEALTH MAKERS WHICH IS WHY THE ZIONISTS MUST AND HAVE DEMONISED FOLK FASCISM

By Folk Traitors etc.
outlawing our right to
hate them they are
forbidding us the right
to love anyone against
them. For without
Love we cannot hate
FPW

Life is a strife twixt all
species to survive and
thrive *FPW*

The emancipation of
humanity is its libera-
tion from Judaism
K. Marx

Meaning our liberat-
ion from the shackles
of the elitist racist
Pseudo Jew Khazar's
usurious Shekelar
Zionism ? *FPW*

Folk Families of the
world in and out unite
to be never made in-
cited suckers by a few
Zionist Pseudo Jew
self 'God' Chosen
elitist racist phoney
semitic Indo Turk
Khazar Capitalist
Communist Comrade
Commissars to each
other snite into
history's dark night to
be their multi mixed
race of cowed cheap
work and war mites
who fear to fight the
parasites to stop being
their bled until dead
deserved shite. *FPW*

You must first win the
economic power to
vote get the real
cultural, military and
political power *FPW*

**W.I.S.E Brits Fight to
unitedly live free or
deservedly die as the
alien's cowed shite fpw**

WANTED Folk Loyal men and women to be £12 (OAP etc. £6) a year **PATRIOTIC PEOPLE'S POWER PARTY MEMBERS OR VOLUNTEERS** whose *main reward* will be to win our forebears' wrought and fought for homeland back from parasites and Folk Traitors and their mass imported alien leechers and cheap labour whose hid policy is to exalt their cultures and selves by burying Our Folk and culture that unitedly we must firmly reverse e.g. by using their **twisted legal rope** to choke us to **hang them before they bury us. Membership's** basic rules are total loyalty to our party members democratically discussed and majority decided (Or in a crisis by our elected reps) ground policies of a tough dedication to one's own and folk's welfare and freedom that thru our practical alternative producer politic to the present parasite one fires a fighting spirit trained and ready to rid our streets and halls etc. of anti democratic alien loyal fanatic mobs and oust Folk Traitors etc. with their welcomed in cheap labour and shyster armies in a fight to the death for the *Human Right of Our Folk to Survive and Thrive* by making our taxes paid politicians, police etc. do their **Folk Loyal duty** of resolutely defending Our Folk's Rights to peacefully demonstrate and speak our minds thru our media, in our shops and taxed for libraries etc. without fear of being hounded from our homes, jobs and arrested, beaten, jailed, acci-murdered under an undemocratic made excuse e.g. **"Being liable to cause a breach of the peace"** to suppress Our Folk in *our forebears' wrought and fought for country* in submission to e.g the wily Occupied Palestine loyal Khazar Capitalist and Communist Comrade Commissar Pseudo Jew **loan sharks'** made orders that we must fight and die for their vampiric usury dictated politic in democracy's name, while denying our right to query the truth of their lies and support of alien rule favouring mobs etc. that cause Our Folk's need to rise to enforce life's **Natural Human Right Law** to stay alive and live in liberty by using all the needed force to proudly be and keep being **A Free Folk** by never letting **Folk Traitors** to again us yoke with **leechers** by whom we are **bled till dead** as their cowed slavish goy mokes

JANE'S 6TH WINTER EDITION "CHOICE" CHOICE ACTIVISTS AT WORK NATIONWIDE POLICING BRITAIN TODAY Our policemen will rarely, if ever, read or hear commendation of the fine job they are doing under the appallingly difficult conditions which have prevailed in Britain in the 1970s as a direct result of the alien invasion. **CHOICE**, therefore, wishes to pay a sincere public tribute to their extraordinary endurance, courage and steadfastness, and to say to each and every one of them that we heartily sympathise with their problems and admire the splendid example they set. (*Despite their oppression, e.g. loss of promotion, pension, job, representation if they show any Folk Loyalty Our Folk must have the wits and guts to bury the Folk Traitors who seek to make we Brits extinct on behalf of the Zionists.* *OV Ed.*

Why do we bother? Following the Southall riots in April 1979 Metropolitan Police Commissioner Sir David McNee wrote to the Baling Community Relations Council and the Indian Workers Association inviting them to help him compile reports. Both invitations were turned down. Martyn Grubb, Director of ECRC replied that the community did not "trust the police at the present time", while Vishnu Sharma, leader of the IWA, and Member of the National Executive of the Communist Party of Great Britain, told Sir David that if he wanted information he should come to Southall for it. So much for racial harmony.

USEFUL FOR WHOM? HOUSE OF COMMONS LONDON S.W.I.

19 February 1979 Dear Mr Cohen, Thank you for your letter. No I shall not be opposing the continuation of the Race Relations Act. It is, in my view, a very useful piece of legislation. Yours sincerely, George Cunningham Member of Parliament for Islington South and Finsbury

O GOD, OUR SHIELD from "Believing in Britain" by Desmond Burgess

O God, to whom Your people cry
When nations arm for war.
When perils press and darkness grows
And man can do no more,
Stretch out Thine arms to save and heal,
For our distress is ore

REST IN PEACE If you are tired of living And would like your life to yield In the sod of a foreign field As a Rambo dehumanised dead hero Who thought their life was worth giving For a few jingoistic war mongering politicians Using you as cannon fodder for the war barons Ghouls - Who on your kins tears will profiteer Then if you invade our homeland Our folk will surely understand That you want us to give you a hand To bury you forever in time's sand To satisfy the ravenous robber bands Of Zionists or any other ruthless Imperialists And as we do not like invaders corpses to taint our land We will only care for the like of the Red Cross Who seemingly do their humanitarian work neutrally As they have not? yet been bowed to any Big Boss But we will not care a mite about the false wailers of Human Rights Like Amnesty International who pretend to be paragons of humanity The light of objective justice for those tortured in prison's night Who even defend as a Human Right Their justifying of invading minorities to oust the native majorities In a policy of ethnic dilution and extinction And they did not protest on behalf of Rudolf Hess Or other like captive Nazis Who were tortured ceaselessly Inclusive being forced to eat their own excreta And having their sex parts torn apart So to their torturers written most grisly crimes they would admit Made by Capitalist and Communist interrogators mostly Zionists Whose hate for their foes recognises no humane laws So they will suffer retaliations brought on woes Tho now the top world power they be Feeling a security in their usury made castles of luxury Enjoying the exploiting of their world authority Got by every foul means they could scheme E.g. A claimed holocaust whose truth they forbid any to prove To win world sympathy with added wailing whines For their ruthless occupation of Palestine As a secular tribe of self sanctified Indo-Turk Khazars Paranoically self deceived they are a god's divine But their future days will be that of swine As their creed of greed does its own Folk Hate seed For their short sighted aim of immediate profit gain Shows they forget the law that you reap what you sow And do not see the results of their lies and deeds Causing them to be despised in the coming centuries When their wars' propaganda truths will as lies be proved And the name of those folk who did them frame As a comparative to all that is foul Will be world wide called Jew The name Khazar Pseudo's falsely lay claim to Defiling more the name of the True Jews No matter how much they howl of not being foul They will have to suffer their forebears' made shame For as the tiger cannot wipe of its stripes The inbred liar cannot honesty genes acquire So all invaders must be attacked and cast back Be they white, yellow, brown or black Never must we be such twits Who give any bit of our land into alien hands As we hate invaders whoever they be as they hate we Tho they tactically deny that they threaten us They get more aggressive as their numbers rise to us outplus And brazenly say that we threaten them If we defend ourselves against what they intend The yoking and choking of our folk Which we must contend to life's end Taking revenge on those who our fight for freedom try to quell With violence and howling racism to our nationalism dispel Playing us against each other to our own folk slay That with assertive Folk Patriotism we must repel Saying to Hell with the phoney United Nations With its Zionised Security Councils' dictations To keep us one of their cheap labour colonies Defy their Big Boss Bomber tyranny Mass murdering the folk in the name of humanity Bury it with its like discredited League of Nations And instead build a Democratic Confederation of Nations As we first fight to smite our worst enemy Life's most vile species as proved by history The Folk Traitors with their Folk Treachery In our land the White Shite who welcome in parasites to their kin blight So we must send to Hell all who do our land to aliens sell With those who drive Our Folk to suicide by genetic genocide As they care naught for the lessons of history About the consequent miseries of Folk Treachery Causing blood baths of wrath that thru a folk swathe Before they are cleansed of the rot that they begot By being so easily conned to tolerate all that is snot Or a folk die as the the aliens helots A queer lot of pimps and harlots As they were fooled to let leechers rule Using their monopolised media power to censor, discredit, censure and abuse All Folk Patriots who do them of Folk Treachery accuse And of more yoking and robbing Our Folk By employing them per day without holiday or sick pay Thus enslaving Our Folk as contract worker robots Having the need of Folk Loyalty forgot If any breeds' seeds are to in life succeed So unless we are so craven and depraved As to let aliens make us dig our own folk's grave By e.g. being our Folk Traitors' wimped Col Blimps Who the parasites have ginned up and taken in To turn our folk into mercenaries fighting for alien enemies within Adding insult on injury to millions who fought and died Filled with regimental honour and pride For Our Folk to survive and thrive So we must return home as our folk did long request The parasites and Folk Traitor brought in guests And eject them back if they do our request reject As naturally they in their homelands do to me and you And if they our Folk's laws do not respect we must also do So as a Free Folk we can live happily Guarded against being threatened by internal enemies For only then will our soldiers souls be pleased and Rest In Peace C.M. 30.8.1990

(Serialized extracts from the (1992) PPPP's manifesto book: The Justicians' Millenia 2000 A.D.+ (ISBN 0952971917) POLITICS

In trying to expose the means and aims of parasitism and offer a possible social alternative to it { **If a Folk Loyal party have the brains and guts to militarily destroy the parasites' rule, by being economically competent to politically win the Folk Will to actively defend their liberty in a Folk Fascist democracy.** } the reader may think that I think the imported aliens are to blame for our folks plight, which I deny, for like us many of them are victims of the parasite supra-racists, having been uprooted from their Folkhomelands, Folk Familys, Cultures, Tongues { That are mocked by foreign oriented rulers who scoffingly say e.g. "Why can't the English speak English?" Because it is only English in name, being *mostly their Norman conquerors aloofly accented, word evolved language, mentally alien* to its founders who have been made flunkey subjects of foreign rulers. } to be erased by being turned into multi mixed race cheap labour serving the parasites' aims, therefore we should help such aliens, as peacefully as possible, to return to their Folkhomelands. Also, some may think I mean the world's woes are mostly due to parasites, not so, for I know the enemy's strength mirrors our weakness, being aware that leeches breed upon borrowers, the filthy, weak and dying. So mostly, the producers bred parasitism as they were Simple Simon trusty and so too socially weak to stop their own folk's bullies ruling over them, who were later ruthlessly toppled by the more worldly, realistic, gutsy, sly, creed of greed, world united, pitiless cosmopolite parasites, who gained power to live off their split and robbed producers' work, and naturally now use all forcible means to keep, breed and bleed { By fostering: borrowing, booze, religion, drugs, etc. } their split and made meek producers. So now, most of the world's workers are slum ghetto bred and bled until dead, enslaved victims of usury arisen Zionist parasitism, to serve a world wide webbed gangsterdom of the parasitical, religious ritualised rabid racist Pseudo-Jew Indo-Turk Khazars, Capitalist and Communist Comrade Commissars Imperium of Usury, that slyly uses Judaism as a cloak for the dictatorship of its xenophobic Anti-Semite, Anti-Caucasian etc. core of megalomaniac paranoid parasites, who hate Folk Fascists, thereby honouring them, for fighting against being cowed to bow to their folk's extinters and homeland's colonisers, knowing a folk's future - and so their own - without a solidarity of Folk Identity **is slavery and extinction. - A folk's forever death.** **In a war against e.g. the parasite Pseudo-Jew self sanctified "God Chosen Race", who as prisoners of their egos feel secure in their towers of power**, thinking the folk will always to them cower, some Folk Patriots lose hope of winning their freedom, after being daily subjected to our parasite rulers' brain bashing propaganda equating jingoistic bigots' racism with Folk Patriotism, which in fact is Resistivism to one's folk being subjected to and exterminated by alien racists, as ironically are our Zionist accusers, who wailingly lie so **self pityingly** well, of being religiously and racially victimised, that they have their bled victims lapping up their fantastic, **forbidden to question**, tear-torrenting lies and giving their all, even lives in defence of their killers. Such twit trust in their robber rulers' honesty after their forever lies and broken promises of freedom, democracy, **"A land fit for heroes"** and bettering of life etc. verifys that a parasite reared, economically deprived, politically under-educated people, only need to be fooled a little time, by their bleeders, to fool themselves most of the time, that the pompous parasitocracy, of robber rulers they exist in awe of, is a democracy. This is very despairing but doesn't overwhelm true Folk Patriots, rather it steels them to be stronger in the struggle for freedom { *Mostly due to their souls' gene inherited uncowable spirits of freedom and thereby social questioning minds.* } as true Folk Patriots must be a steel willed happy breed to continually fight against the might of the parasite terrorist state and its encouraged thuggish mobs of stooges, and, not least, to overcome their loss of kith and kin who swallow the parasites' propaganda against Folk Patriotism. However, Folk Patriots keep happy, knowing the cause of their kithkin's mental enslavement; which makes them immune to being infected victims of the sly parasites' cradle to grave injected propaganda poison, used to destroy a folk's natural resistance against being bled until dead by parasites, whom the producers are made dependent upon for their peanut paid existence. **To be continued in coming OV issue Ed.** Please join to **The W.I.S.E BRITISH PRESERVATION SOCIETY**

HELLO READER We are only responsible for our articles etc. others herein are for theirs responsible or like Jane's are in honour of them for being a Folk Patriot until their death. Whatever pedantics think about my grammar I hope you clearly grasp what I say about which you are free to payfully use Your Voice in "Our Voice" to write, if you stay in our Folk Family norms of decency and is not insulting of anyone e.g. intrusive on their private life which is not against the criminal law or their social stated morals, otherwise you get your money back from this pioneering paper, which as an open Folk Forum gives payers the means (By we being viably cheap with only entrants proved too poor to pay being dependent on the editor) to publicly say their opinions on anything in this paper's Economics; Country; Culture; Health; Home; Politics; Travel; Sport etc. sections **About** its section place, entrants must trust the Editors' layout decision. **The ethnic media** e.g. Asian Times; The (Caribbean) Gleaner; Jewish and Muslim Chronicles; The Voice (Headlined as being **"Britains Best Black Paper"**) rightly support their kind, faiths etc. but under the Parasites' and Folk Traitors' vile propaganda media made hostile social climate (*That has cowed Our Folk to accept alien control of our economy and so military, political, cultural dictatorship of our country*) these papers, books etc. are in libraries and sold in shops while true **Folk Loyal British** ones are accused of racism etc. for supporting, as do the alien media, their folk and **banned** in Free Speech's name, to choke us to death against which "Our Voice" etc. will fight to the death. **Wily Alien Racists** call us racists to **exalt their race** and stop us from seeing nature has bred many races with richly diverse ethnics, cultures, giving Africans, Asians, Caucasians, Orientals a natural pride in their forebears and so defend their race, cult- ure, land etc. as nature's raw law says: **Any specie unfit to live does into death flit**. So as all healthy races we defend ours but don't brazenly assume we are a superior **God Chosen Race** picked to rule the world, as do the megalomaniac phoney semite, pseudo jew, anti-goyite, paranoid Zionist bigots via their repulsively offensive Eliuist Racism.

Never blame Parasites for they are born by the stupidity of twits who the sly Leechers keep max cheap labour bred by loans, laws, propaganda to be bled till

FOLK FORUM for letters and articles fostering *United Folk Patriotism's Strength* for **UNITED WE WILL LIVE AND DIVIDED WE WILL DIE** and it's urgent to help stop Our Folk being in a few years dodged into oblivion by alien loyal democidic ethnic extinciters driving us to commit Folk Suicide by multi mixed race genetic genocide to be cheap labour and cannon fodder in our country now a colony in the paranoid megalomaniac Self Sanctified "God Chosen Race" Pseudo Jew Indo-Turk Khazar Capitalist and Communist Comrade Commissars' World Webbed Imperium of Usury helped by their bought and viler flunky Folk Traitors who our forebears would have rightly shot and cast out their invited invaders for Folk Traitors are life's worst scum, foulest of foes and most heinous of racists for they gladly betray their kin and Folk Family to be sapped then bloodily annihilated in favour of a ruthless alien race of parasite dictators who live by bleeding till dead the producers for the fruits of their work thru ruling over their mass medias' penned sheepish flock of toady collaborators whose cowardly way of trying to please our insatiable leechers is causing Our Folk's oblivion that we can only end by being a Folk Faithful unity of devoted activists with the wits and guts to when able with all non self destructive means take control of our economy to get the military, political, cultural power without waiting for a messianic leader to win the majority of our kinfolk's hailing of Our Loyal Folk's Victory to survive and thrive forever freed from this class caste flunkey ranked slavery for we prefer to fight to make the parasites commit their own suicidal Final Solution by we economically etc. helping fellow producers to win the inevitable Decisive Conflicts to live and die worthily freed from slavery in a Grimm's mass media mind muddled and Pied Piper led into Carrolls' Wonderland believing our leechers lies as in Andersen's "The Emperors New Clothes" while existing on an Orwellian "Animal Farm" as unequally equal guinea pigs in a scientific social psychology run lab, propagandised to think we live in a democracy anthening "God Save Royalty" having been Big Boss carrot and stick driven to exist on booze, porn and balls to be cattleised, lovelessly lab bred, cloned, biocomputerised peanut paid en-gene-ered robotic slaves vacuously serving a leechy tribe of elitist parasites as their conned toady idiots used to gain their world power aims as a self haloed God Chosen Race and Churchill's ("Popular Science" June 1925)? writ wish that maybe made Huxley novel it in his "Brave New World" which is evolving rapidly

(2) OUR CAUSE Like other parties in history we the **Patriotic People's Power Party (PPPP)** were born to fight for Our Folk's desire to survive and thrive by destroying the evil threatening to exterminate us against which we shall use our media etc. to foster as our name betokens Folk Loyal Nationalism i.e. Folk Family Unity or Folk Fascism which name the puppets of Zionism (**Parasitism, Racism and Imperialism's peak**) can call we giving us no shame for it is one of the few names that **embodies an anti parasite politic that the leechers express fear of** as most others e.g. Conservative, SWP, Labour, Communist are just our leechers' loving carrot and stick parties whom as their money masters' voices howl against Fascism in their phony democracy's name ironically snorting against our urged Populism i.e. **Sober Majority Folk Willed Rule (The only real democracy)** that they attack thru their medias' daily lies against us now backfiring on them to give us good free publicity that is winning over their disaffected who less vote for the cosmopolite parasites' puppets and are rightly turning to us saying *As you Fascists are our parasites' most feared foes then you must be we producers best friends who say we must bury our leechers to the reign over our made wealth gain*. This Folk Positive Propagation trend is making our Folk Traitor rulers fear out their hair in despair for in their haste to bury Our Folk Identity that unifies us in our fight against being suicidally genetic genocidally etc. bred into multi mixed race cheap labour they make draconic laws against us and abusively call our Folk Patriotic Civil Servants, Military, Police **"Institutionalised Racists"** for as Europeans having, like all true Orientals, Africans, Asians etc. healthy natural species of life an instinctive self preservation **Natural Patriotism** to serve and preserve their Caucasian kith and kin for which cause the PPPP exist aware that we will be ruthlessly opposed by our treacherous foes who like we must fight (**As nature only accepts those having the strength to exist**) to decide whom will rule in our land the Parasites as Our Folk's exterminators or we Producers as Our Folk's propagators **So Parasites, Folk Traitors, Toady Collaborators** heed this warning: **The Souls of Folk Patriots** you hunt, torture and murder expect their kinfolk to avenge them as they would them in *this holiest of wars you started for Our Folk to be or not to be* **LIVING AS A FREE FOLK ETERNALLY**

(3) OUR AIMS The survival of our lands' genetic, history, cultural, geo united Folk needs the undivise strength of an ethnic (Welsh)(Irish)(Scots)(English) run and owned **Republican Confederal Britain** with a united outer military, economic, political, cultural defence based on the max inner unity of **Competitive Producers'** anti usury/pollution run cooptivist industries; **Humane** social welfare; **Co-ordinated** laws for Our Folk's best (*Or we can be divided and conquered*) to reduce crime etc. For which the Irish need to unite before cosy chaired 'Good Doers' and Folk Traitors (Who even con their kin by claiming to be Folk loyal Socialists whom they stab in the back by greeting more Capitalist leechy aliens in.) make the Irish **bury themselves - As duped Brits in other parts of Britain are doing - unless the leechers are rooted or as needed booted out** by our retrieving the wealth they robbed from Our Folk to pay their transport home. **"Nazis steal our hard earned wealth"** We hear the sly leeches wail. **That the pitiless robbers gloatingly bled out of their bled till dead pauperised producers.** Ref: The EU etc. We are for a world money but not one worthed by leechy Soro speculators who bleed countries into being their colonies and, **as if sheep**, fleece the producers of their work's worthed money, so we urge Our Folk to **KEEP and DO AS THEY LIKE with THEIR WORK'S MADE MONEY**

(4) OUR VOICE As a media of the PPPP = PATRIOTIC PEOPLES POWER PARTY so you can help us be viable to VOICE OUR FOLK'S WILL we ask Folk Loyal organisations and persons to buy their legally responsible say and so add YOUR VOICES to make "OUR VOICE" heard on most anything (*With a truly named etc. SAE to be kept secret and only published as you say and per word and number pay for*) in notice, articles, letters etc. that will stay the author's copyright outside their use by "OUR VOICE" and its affiliated. **Verified Paid** ads got after 1 week before our publication will most likely have to wait for the next publication. **Ads discounts** = 15% between 5 to 25; 25% to 50; 35% for any over 50 issues of "OUR VOICE" whose public sale price + **add any post cost** is 50p; a 12 issue subscription £10; **Bulk buying** discounts = as the above Ads. **Half** of early returned issues will be refunded **Overseas Buyers and Advertisers** need only add the air or sea postage costs to the above stated prices and pay us in British money by Travellers' Cheque < **This c. sized 187 words** at our VAT incl. price of 25p per word/number (*c.75% less than other papers*) would cost **£46 + £2.pw** for a BOX NR. to be paid only by **cheque or PO** (Cartoons, pictures, styled adverts etc. will be at consulted prices) At postage cost all pw mail can be posted to the advertiser

(5) Any articles sent (We may publish anonymous ones **the senders hereby knowing they will lose their payments** if we do not publish them) will only be published by "OUR VOICE" or its affiliates if their editors think them within their mores and acceptable to their FOLK LOYAL readers who as we accept that life is the strife to survive and thrive even among the human race made of history's evolved life enriching many varied cultures, tongues, races, ethnics that to feed etc. their growing folk numbers are territorially etc. expansive so we must each be co-operatively protective of own survival and maybe our evolved continuity in a confederal world order thru a peaceful merger of economies, tongues, cultures etc. for which reasons we will resist any favouring of life's most ruthless predators i.e. **Parasites and Folk Traitors** who for self profit spread their **folk debase and erase** perversities resulting in the deadly AIDS whose sodomic carriers are kept alive to more spread love's death and fairly dance on the streets demanding (**From our parasite yoked folk who dare not against them talk**) more Human Rights to murder Humanity plus we have **MAD COW DISEASE ETC.** (Factualising the old saying: **"WHOMEVER THE GODS' WISH TO DESTROY THEY FIRST MAKE MAD"**) and the agitating of the world's races etc. against each other to divide and conquer us and make us peanut paid multi mixed race cheap labour and cannon fodder slaves serving a leechy anti social welfare usury bred and fed self sanctified **"God CHOSEN RACE"** of **PSEUDO JEW KHAZARS** whose **DEMOCIDIC PROPAGANDA AND DRACONIC ANTI FOLK POWER LAWS ETC. PLUS IN WORK AND IN WORK AND WARS BEING BLED UNTIL DEAD FOR THEM** have weakened many of Our Folk's wills to survive and thrive and so they must be revived out of their suicidal sickness by eliminating our mind poisoners as ruthlessly as they do any sucker folk that swallow e.g. **THE PITILESS PSEUDO JEW KHAZAR CAPITALIST AND COMMUNIST COMRADE COMMISSARS'** **WAILING WALL ANTI-RACISM BULL** of contradictively (*For they have over many generations bled billions of us until dead as usury bred and fed leechy rulers that they fervently deny despite it being an obvious truth seen in their owning most of the world's top businesses, art works etc. which were leeches from their suckered folk on earth - not got from a god in heaven*) being a persecuted **"God Chosen Race"** that clearly makes their god a racist bigot So any betrayal of our military etc. dead and other undermining of our folk e.g. by favourably publishing our leechers' import of cheap labour (**As only in need will we let aliens be our advisers never Our Folk's supervisors or sports' etc. reps. for if we can't fight to win life's battles then we should be museum stuffed as a dodo folk**) will be tabu and if done will end the editors job as decided by "OUR VOICE" etc. Elected Guardians for going against their party etc. founders' wishes to preserve Our Folk by winning back control of our economy and so military, political, cultural power to revive Our Folk's natural lust to strife to survive and thrive that is secured by being soul bonded in **Our Folk Patriotic Politic that is religiously spirited in Our Folk Church Schools AS OUR INSULATION AGAINST ISOLATION AND EXTERMINATION**

(6) This is a FREE OPINION PAPER whose writers and editors are only legally responsible for their given views so if the above is to 'good doers' etc. a too raw sketch of the causes of Our Folk being led down **Suicide Rd.** and how to change it by burying Folk Traitor rulers (*If not too late*) to turn Our Folk from the edge of extinction then let aliens bury the fools who have Patriots hunted, jailed, tortured, killed for trying to warn Our Folk via e.g. **"Our Voice"** which as other **Brit media** is banned by Folk Traitors from libraries, shops, etc. that boast **AntiBrit African, Asian, Jewish etc. media**

(7) Please send ads and donations as all payments to our cause by recorded post to F.P. WALSH PPPP, PO BOX 38003, LONDON SW19 6XQ, BRITAIN. A SAE included or over £15 donation will be acknowledged so any donater can know it has gone into a bank account and not in anybody's pocket they will also by a SAE request will get from us each c. Apr. and Oct. a full account of the fund which will be primarily used to build our economic base to be run as humanely efficient as possible by our folk employed at the social average rates with the top paid getting no more than 15% above our employeds' average to with the help of our best possible supported volunteers work to have the power to help our cause's £14 (£7. OAP ETC.) per year registered members and when able non members to have kin ethnic staffed **Safe Refuges and Nursing etc. homes** (Any donated or reasonable rented properties will be welcomed) plus for **LEGAL AID AND FAMILY HELP IF ARRESTED, JAILED ETC. FOR FIGHTING FOR OUR FOLK'S FREEDOM AND PREVENTION FROM EXTINCTION ETC. IN OUR HOLY FIGHT TO DEATH STRUGGLE TO WIN BACK AND FOREVER KEEP OUR FOREBEARS' WROUGHT AND FOUGHT FOR LAND IN THIS OUR BATTLE FOR BRITAIN IN MEMORY OF THOSE WHO HAVE FOUGHT AND DIED IN BATTLES OF BRITAIN PROUD TO FIGHT TO BE AND KEEP FREE FOREVER LIVE OUR FOLK HAIL OUR VICTORY SKOL! CM FPW Help to Spread Our World Wide Web:- www.ab4ps.com**

AS THESE BOOKS ARE BY PPPP HAND MADE WE MUST SELL 1: (OUR MANIFESTO) THE JUSTICEANS' MILLENNIA 2000 AD+ 2: FOLK LOYAL ACTIVIST'S FORGET-ME-NOT VERSES 3: ATHENIA THEATRE (CARTOONS) AT £18 EACH WHICH INCLUDES UK POSTAGE FOR BULK PRICES PLEASE CONTACT US Read **OUR VOICE** on ab4ps.com/page6.htm

As this may be my last printed issue of OV you may be able to print it from my monthly web: ab4ps.com Page 6 (Forever fight for your Race Rights)

IN A PARASITOCRACY FOLK TRAITOR POLITICIANS PROMISE TO E.G. PRESERVE OUR COUNTRY ETC. MEANING FOR OUR LEECHERS SHALL WE BRITS BE SUCH COWED TWITS WHO LACK NELSON'S ETC.. GUTS AND WITS TO NOT BE OUTWITTED AND DESERVEDLY EXTERMINATED AS SHITE BY A FEW COSMOPOLITE PARASITE ANTI GOYITE PSEUDO JEW ANTI SEMITES