

AGAINST ZIONISM & ITS "CHOSEN" RACISM

FOR FOLK FASCISM

UNITY IS OUR UNION

Website: www.ab4ps.com

OUR VOICE

50 Pence + Postage

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 SPECIE'S TO BE OR NOT TO BE IS OUR QUESTION*

CAUCASIAN CHRONICLE NR. 73 JUNE 2006
WE ARE AGAINST INJURING NON COMBATANTS
THE GLOBAL PARASITES AND FOLK FAMILY PRODUCERS ARE THE BASIC RACES IN A FOREVER TOTAL WORLD WAR FOR PRIMACY

HONOR OUR FOLKS DEAD BY

FIGHTING FOR OUR LIVING

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 insultive 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, culture, 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 thru their repulsively offensive Elitist Racism.

Read OUR VOICE on ab4ps.com/page6.htm

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

WE'RE SO PROUD OF OUR SON SAY THE PROP-AGANDA STUNNED OR FOLK TRAITOR SCUM

IN NATURE, A CUCKOO MUST SNEAK INTO A NEST TO LAY ITS EGGS AND LET ITS SUCKERED DO THE REST, BUT, IN THIS ZIONIST CUCKOOD LAND MY MOTHER DID NOT NEED TO SNEAK INTO A CUCKOOD WHITEY'S NEST AS SHE WAS WELCOMED BY WHITE FOLK TRAITORS TO JUST LEAVE ME BY THE WAYSIDE FOR WHITE SUCKERS TO ADOPT AND RAISE ME TO LIKE THEY HAVE NO RACIAL PRIDE. BUT I SEE AND FEEL I AM AFRICAN AS MY REAL PARENTS MUST BE, SO I WILL NOT LET MY ADOPTERS CUCKOO ME TO BE KEPT IN SLAVERY AS THEY BE TO THEIR PARASITE RULERS WHO, HELPED BY SUCH AS MY WHITE 'PARENTS', TORE ME AWAY FROM MY ANCESTRY, ROBBED ME OF MY MOTHER TONGUE AND COUNTRY, GAVE ME A WHITEY'S NAME AND WOULD HAVE ME BE A SLAVISH SUBJECT TO THE GLOBAL LEECHERS AND THEIR PUPPET FOREIGN ROYALTY THAT DENIES MY ANCESTRY AND BETRAYS THEM, TO MAKE ME TOADILY ACCEPT THE DESTRUCTION OF MY HERITAGE IN THE HOPE I WILL BE AS THEY A FLUNKY FOLK TRAITOR WHO BREEDS INTO THE MULTI MIXED RACE MILL THAT WILL BURY MY FOLK AS SWILL - AS BEING DONE TO THEIRS - WITHOUT A TRACE TO BE MAX CHEAP WORK AND WAR FODDER FOR THE ELITIST RACIST, ZIONIST KHAZAR CAPITALIST AND COMMUNIST COMRADE COMMISSARS' SELF "GOD CHOSEN RACE" OF LEECHERS. SO I WILL GO TO MY ANCESTRAL HOMETLAND TO HELP BUILD IT FREE FROM PARASITES, AS ALL FOLK PATRIOTS WITH SELF RESPECT SHOULD, IN LOYALTY TO THEIR ANCESTRY AND POSTERITY'S IDENTITY AND BE AT LAST FREE FROM SLAVERY.

"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 against 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*

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 each species inter-strife to survive and thrive *FPW*

GRIEF Child heart rending is your weeping Fountains of tears wet your cheeks Deep the sadness that wells your eyes Mirroring the savage mental wounds That from your mauled soul cry Alas! Forever yours to death's door But come child in my bosom lie Let me caress you and try my best To soothe the hellish sorrow of your soul's grief To your tortured mind give relief Leave me woman - Leave me - Let me be Let me roam alone with my misery For nought you do or say nor any god to whom you pray Can give back to me my beloved family Whose blood now rusts the steel That blasted them into maggot meal With their flesh sticking to the bricks That housed so many happy memories Fostering our dreams-never to be reality Instead this nightmare will forever haunt me So leave me phony humanists who make wars be Let me be with your hellish pity Child tho my eyes seem to be fully dried As like you in war loved ones have died And now only in my memory abide So I have as you endlessly cried For my loves' love was denied For which all my life I have at least tried To help smite the parasites who make wars And live on the dead who their guns bore Giving the ghouls profits galore Also the propaganda power to vilely lie Claiming in the war more of them did die In a holocaust than any other folk lost Whose truth they dare not let us prove And only liars fear the proving of their truths Needing fools to believe them without proof As mice unworthy their soldiers sacrifice Making their rulers' war murdered millions a derision Which is why we will always have hideous wars And many millions of saddened souls as yours Unless we get rid of the leechers for evermore So give me your hand and let us try To fight and smite the bloody parasites As a duty to our beloved folk's memory So we can at least our souls justify That we did their vengeful wishes satisfy And help to make a life of love not war Then when our bodies die Our spirits will happily fly for evermore Thru the minds of those who live Free from being to parasites submissive

From "FOLK LOYAL ACTIVISTS FORGET-ME-NOT VERSES" ISBN: 0952971909

PATRIOTIC BRITISH? ONLY WHILE FIGHTING A WAR From The Flame 2005 - No.1- Issue 25

While Parliament thinks it desirable to allow every African, Asian and Oriental the right to reside in Britain, under its "open door" programme a policy which sets no upper limits on non-white immigration, we are still finding our own kith and kin being denied residency.

Gerald French, from Barry in South Wales has a son in the army who was stationed in the Gulf. While there he met an American girl serving with the U.S. Air Force. They got married and returned to England where they set up home in married quarters. Having settled in camp for six months and expectant with child, David Blunkett's Home Office sent the wife a letter informing her that she must get out of the country within a few weeks and that there would be no appeal against this decision.

Mr French said "It would seem that this government puts the importance of its cabinet ministers girlfriend's, "foreign" nannies above that of the country's servicemen and women.

For generations, Parliament has looked upon the British as an expendable force, whose worthless lives could be put at risk for the benefit of the privileged few. Many old soldiers knew only too well that they were considered no more than "cannon Fodder" by the self chosen who sat behind desks ordering them into battle.

We wonder what trickery has been employed to make the public docile and passive to the extent that they remain agreeable to what can only be described as the murder, nay genocide, of our people.

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 democratic 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 decided 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 i.e. 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**

In Jane's Winter 1980 "CHOICE" THE MULTIRACIAL MADNESS ENORMOUS AND INCREASING

The drug traffic through and into Britain today is enormous and increasing, and is yet another intolerable adjunct of the multiracial invasion of our country.

Birmingham, Bradford, London, Manchester and Peterborough have all lately been in the news for their involuntary involvement in the drug scene. In September 1979 no fewer than 100 parcels of Cannabis, i.e. approximately 1 ton, were delivered by mail from Pakistan concealed in bundles of magazines and newspapers. In December an Israeli woman and four Lebanese Arabs were charged with smuggling cocaine and heroin into Heathrow airport, and a few days before Christmas police uncovered a £3 million haul of herbal Cannabis, i.e. 3 tons, in a ship berthed in Liverpool's Seaforth Docks which had recently arrived from Jamaica. The 1000 Iranian 'visitors' reportedly entering Britain daily are also known to be carrying heroin which they promptly sell to handlers and addicts, thereby enabling themselves to live here on the proceeds. The Chinese, Iranians and Turks appear to be the chief suppliers while Indonesia, Jamaica and Pakistan are the foremost traffickers.

If you sit in a cafe overlooking the Earl's Court Road in south-west London you can watch the human flotsam that touts the death-dealing stuff, and the tragic dregs of humanity who are hooked on it. The danger from all this for our nation is only too apparent, and we are in duty bound to call for all convicted traffickers to be summarily deported without the right of appeal. We all have a duty to watch closely for evidence for drug 'junctions' and of drug peddling in and around our cities

THE UNWANTED DEBATE 1979 CONSERVATIVE PARTY CONFERENCE RESOLUTION ON IMMIGRATION "That this Conference moves that Her Majesty's Government takes strong measures immediately to limit the entry of other nationals into this country. Government should recognise that Britain is a - small and over-crowded island and great care is needed to ensure that the future identity of the nation is not overwhelmed by outside influences and that houses, hospitals and job are readily available to our own people without suffering additional demands from immigrants." That was the Resolution that rank and file Tories were determined to debate despite the fact that it had been put away among the Motions for Selection by Ballot. The unwanted debate led to disgraceful, behind-the-scenes lies and manoeuvring by Conference administrators, and culminated in the last-minute commissioning. by them of an Amendment which all but nullified the original Resolution. Speakers and delegates alike were insensed and confused, and scarcely knew what it was they were debating and voting for.

IN FUTURE "OUR VOICE" WILL HAVE PARTS FROM MY MANIFESTO BOOK "THE JUSTICEAN'S MILLENNIA 2000 AD + (ISBN 0952971917) WHICH I HOPE WILL HELP HUMANITY TO A HAPPY WORKABLE LIFEWAY WORTH FIGHTING FOR TO PEACEFULLY LIVE AND WORK TOGETHER IN THE STRIFE TO SURVIVE AND THRIVE NEEDED TO BREED THE BEST FOLK ABLE TO HELP IN LIFE'S GREAT ADVENTURE TO LOVINGLY TAKE ON THE CHALLENGE OF ALLURING NATURE'S EVOKED DARE TO OUR BRAINS (*NATURE'S MIRACULOUSLY EVOLVED MEDIA OF AWARENESS OF ITS MATERIAL BEING*) AS IS THE OVERCOMING OF ALL HINDERS TO OUR FOREVER ODYSSEY THRU THE ETERNALLY CHANGING INFINITE WONDROUS UNIVERSE GREETING FRIENDS AND DEFEATING FOES TO COOPERATE NATURE'S EVOLVED LIFE ENRICHING DIVERSE FOLK FAMILIES AFTER WINNING THEIR FREEDOM FROM BEING ENDANGERED SPECIES NEAR EXTINCTION MANY SUFFERING FROM HAVING HAD THEIR NATURAL INBRED SURVIVAL INSTINCTS REVERSED TO ATTACK THEIR SELF DEFENSIVE FOLK PATRIOTISM AS RACISM SO THEY DON'T RESIST ANY DEADLY ALIEN INVADERS BUT HELP THEM BY BEING A WELCOMING HOST PREY WHO HAVE BEEN KEPT DIPPY DRUNK ON A COCKTAIL OF BABYLONIC MULTI RACIAL AND CULTURAL SHANGRILA PROMISED LEFT RIGHT PINCER POLITICS (E.G. **ZION'S LED LIBERALLY QUEERED CONSERVATIVE NEW 'LABOUR'S' CAPITALISM AND COMMUNISM**) BY FOLK TRAITORS ETC. TO BE EASY PIED PIPER LED TO COMMIT FOLK SUICIDE BY BEING GENETIC GENOCIDALLY BRED INTO A MULTI MIXED RACE CHEAP LABOUR AND CANNON FODDER DOCILE LUMPEN PROLETARIAT ENSLAVED TO SERVE A USURY ARISEN AND DRIVEN INUREDLY HYPOCRITICAL TRIBE OF SELF DELUSIVELY SANCTIFIED "GOD CHOSEN RACE" PSEUDO JEW INDO-TURK KHAZARS CAPITALIST AND COMMUNIST COMBADE COMMISSARS WHO AS PITILESS PARASITE ANTI GOYITE PSEUDO SEMITE RELIGIOUS RITUALISED RAVING RACIST PARANOID MEGALO-MANIACS HAVE THRU **USURY LOANS' CHAINED AND THEREBY RULED AS SURROGATE STATES** BRITAIN, FRANCE, USA ETC. AND MADE THEM THEIR RUN SECURITY COUNCIL ABLE TO DICTATE OVER THEIR SO MADE UNDEMOCRATIC UNITED NATIONS TO ILLEGALLY RATIFY THEIR OCCUPATION OF PALESTINE AS BRAZEN ZIONIST SECULAR PSEUDO JEWS WHO GENOCIDALLY TRY TO GAG AND EXTERMINATE THE PALESTINIANS AND **OUT'BREED THE VERY FEW TRUE JEWS** WHILE CLAIMING PALESTINE TO BE **THEIR GOD'S** PROMISED LAND WITH THE AIM TO THEREFROM REALLY FULFIL THEIR HIJACKED RELIGION'S MYTH FILLED BIBLE'S PROMISE OF RULING THE WORLD (*NOT AWAITING "THE MESSIAH" AS TRUE JEWS DO*) THAT THEY ARE SUCCEEDING TO DO THRU THEIR COSMOPOLITE COMPANIES' COLONISATION OF THE WORLD'S NATIONS INTO THEIR GLOBALISED IMPERIUM OF USURY HELPED BY THEIR GOOFED 'CHRISTIANS' ETC. GULPED AND SPREAD BELIEF THAT THE PSEUDO-JEWS HAVE A GOD GIVEN HOLY RIGHT TO ENACT THEIR FROM CRADLE FED ON QUOTES FROM A BIBLE FILLED WITH HATRED AND HIDEOUS HOLOCAUST BUTCHERING OF OTHER FOLK (*MAKING THEIR ALLEGED NAZI ATROCITIES* ((WHICH AS LIARS WHO FEAR THE TRUTH THEY PHOBICALLY FORBID ANYONE TO QUERY AND IN THEIR ABUSED NAMES OF DEMOCRACY OR FREEDOM THEIR BOUGHT PUPPET POLITICIANS AND OTHER FOLK TRAITOR SCUM AND COWED OR CONNED COLLABORATORS SUPPORT THEM)) *SEEM COMPARATIVELY TENDER*) THAT BREEDS AND KEEPS THEIR SELF GHETTOING SEPARATIST ELITIST RACIST THOUGHTS AS READ IN E.G. *DEUTERONOMY (7)* "FOR YOU ARE A HOLY RACE SET APART BY THE LORD YOUR GOD" - *WHICH MAKES GOD A RACIST* - (**IS THERE A MORE ELITIST RACIST BELIEF?**) ... "YOU WILL TOTALLY ANNIHILATE THE NATIONS WHICH THE LORD YOUR GOD WILL BE PUTTING IN YOUR HANDS" (**INCITED GENOCIDE**) (15) "YOU SHALL LEND TO OTHER NATIONS BUT NOT BORROW FROM THEM SO YOU SHALL RULE OVER THEM BUT THEY WILL NOT RULE OVER YOU" (**ADVISING PARASITICAL USURY**) *JOSHUA (8)* URGES BUTCHERING OF FLEEING REFUGEES (**INCITED ETHNIC CLEANSING AS IN THEIR OCCUPIED PALESTINE**) *NUMBERS (31)* URGES THE SLAUGHTER OF ALL CAPTIVES INCLUSIVE CHILDREN AND RAPE OF VIRGINS (**SUCH FOUL SAMPLES OF THEIR BLESSED GOD'S CHOSEN RACE'S 'HOLY HUMAN' RIGHTS ARE PIOUSLY PREACHED IN SYNAGOGUES AND COWED 'CHRISTIANS' ? CHURCHES AIMING TO SCARE OUT OF US ALL RESISTANCE TO THEIR 'HOLY' RACE RULE**) PLUS MORE OF SUCH SADISM MAKING TO HUMANITARIANS THE OLD TESTAMENT AND TALMUD ETC. BLOODY ELITIST RACIST BOOKS WHICH IF THEIR TEXTS WERE JUST SOME TRUE JEWS' TALL TALES THEY WOULD AS ANY FOLKS' PEACEFULLY TOLD RELIGIOUS ETC. BELIEFS BE IN A TRUE DEMOCRACY SOCIALLY TOLERABLE MYTHS ETC. LETTING ANY REPULSIVE ONES BE DISCUSSIVELY WEEDED OUT TO GROW A LOVELY GARDEN OF UNIVERSAL FOLK LORES BUT IF THEY ARE WILFULLY USED AS THE TROJAN HORSE IDEOLOGY OF A RELIGIOUS CLOAKED WORLDLY MINDED FOLK AS BE THE INDO TURK KHAZAR PSEUDO JEWS (**WHO AS ALL PARASITES NATURALLY FOSTER THEIR PREY'S SLOTH AND IDIOCY AS THEY ARE THEIR LIFE'S FOOD**) AND THEY ARE BY THEIR USURYS' STOLEN WEALTH (**THEREBY ECONOMIC, POLITICAL, MILITARY, CULTURAL POWER**) SUCCEEDING TO GAIN THEIR PARANOID MEGALOMANIAC AIM TO RULE THE WORLD THEN THE WORLD'S FOLK FAMILIES' LOYALISTS HAD BEST SOBER UP AND RISE TO BURY OUR ETHNIC EXTINGTERS BEFORE THEY SNEERINGLY JACKBOOT AWAKE US FROM OUR **SMUG BOOZE DRUGGED SNOOZE** TO FIND OURSELVES TEST TUBE ETC. BATTERY-FARM BRED TO BE BLED UNTIL DEAD AS TV AND MICRO-CHIP PROGRAMMED MONITORED DRIVEN AND PUNISHED CHEAP LABOUR AND CANNON FODDER KEPT AS CATTLE FEED FED ZOMBIED BIO-ROBOT SLAVES (*AS THE MINDLESS ARE NOW BY FOLK TRAITORS' LURID LIES PROPAGANDED TO AID WAILING 'HOLOCAUSTERS' AND OTHER 'POOR' ALIENS BEFORE THEIR OWN FOLK*) EXISTING TO VACUOUSLY CARE AND DIE FOR AN INDO-TURK KHAZAR SELF SANCTIFIED "GOD CHOSEN (*MASTER*) RACE" OF PARASITES FOR NOW OUR BARD'S "TO BE OR NOT TO BE" TIME HAS COME TO DO OUR TOUGH JOB OF FREEING OUR ALIEN YOKED FOLK FROM BEING CHOKED IN OUR SAVAGELY INSATIABLE LEECHERS' MADE TOTAL WAR THAT WILL PROVE IF WE HAVE THE WITS AND GUTS TO SURVIVE AND THRIVE AS FREE FOLK BY OUR ABILITY TO YOKE THE PARASITES AND KEEP THEM CHOKED SO WE AS A STRONG FREE FROM PARASITES AND PRODUCTIVE FOLK CAN PROUDLY WALK AND TALK.

REMEMBERING ALL STRIFES FOR FREEDOM ARE IN VAIN UNLESS YOU FIGHT TO SMITE THE PARASITES TO BREAK YOUR ENSLAVING CHAINS PRODUCER PATRIOTS! SKOL TO OUR FOLK LOYAL SOULS' FOUGHT FOR VICTORY SO WE CAN HAIL OUR COMING MILLENNIAS OF FREEDOM ON BEHALF OF THE PATRIOTIC PEOPLE'S POWER PARTY (PPPP)

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 dodoed into oblivion by alien loyal democidic ethnic extincers 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 antheing "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" June1925)? writ wish that maybe made Huxley novel it in his "Brave New World" which is evolving rapidly

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 tear 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**

OUR AIMS The survival of our lands' genetic, history, cultural, geo united Folk needs the undivise strength of an ethnic (**Welsh(I)rish(S)cots(E)nglish** 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 FolkTraitors (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**

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

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**

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

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 donator 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