

Thomas Meyer-Falk

c/o JVA (SV-Abtlg.),
Hermann-Herder-Str. 8,
D-79104 Freiburg,
Germany

In 1996, I was sent down for eleven and a half years for bank robbery. Because of my strong beliefs, I've been subject to very harsh repression – kept in solitary, daily cell raids, suppression and censorship of mail, no access to education. In 2007, I was finally been moved out of solitary and was able to participate in education and other activities. I have applied for parole on a number of occasions since then but has always been turned down. Since 8. July 2013 I was under Preventive Detention, based on a Nazi-law from 1933 which allows the state to keep someone behind the bars, after he/she has finished the sentence, maybe for the rest of her/his life. I hope that I get released in summer 2023 at the latest.

For more info email: thomas_m_f@so36.net
<http://www.freedom-for-thomas.de/>

Gabriel Pombo Da Silva

Centro Penitenciario de A Lama
Monte Racelo s/n, 36830
A Lama (Pontevedra)
Spain

Im an anarchist who has spent over 25 years abducted, more than half in the brutal FIES (spanish prisons special regime). In October 2003 I escaped along with other comrade. One year later I was arrested by the german police near Aachen. In January 2013 I was transferred back to the Spanish state. I've been sentenced to 13 years in prison. If you want to write me, even if I can't reply, it is best to do it by registered mail so that letters don't get lost and are put on record. Im not allowed to receive texts, pamphlets, books, etc.)

<http://actforfree.nostate.net/?p=15779>

Jose Fernandez Delgado

Aachenerstr. 47,
53359 Rheinbach,
Germany

Im a long-term anarchist prisoner, a victim of the infamous Spanish FIES isolation and torture system. To save my own sanity and life, I escaped from prison and went on the run in Germany with a fellow escapee from the FIES system, Gabriel Pombo da Silva. We were arrested in June 2004 after trying to evade a police control on the road. Because we were anarchist and carrying guns, the German state chose to portray us as terrorists planning a series of bank robberies. I was sentenced to 14 years in prison.

Andrzej Mazurek syn Kazimierza

Oddział Zewnętrzny w Chmielowie,
39-442 Chmielow,
Poland

I was living and working in Greece when arrested during the December '08 riots. I was convicted of charges that I did not find out the details of till later, in a court that I could not understand a word that was being said, defended by an Official Solicitor with a translator that told me to pretend to testify as the translator knew what to say. I was incarcerated in Larissa prison and fellow prisoners only began to spread the details of my case widely for the first time in December 2011. That's how I became known as 'the forgotten prisoner of the December 2008 rebellion'.

After an appeal hearing on June 11th, 2012, my prison term was reduced to 8.5 years. Since he has already completed 2/5 of his sentence, and was extradited to Poland from his Greek prison cell, where he is currently incarcerated.

Bill Dunne

#10916-086
USP Pollock
Post Office Box 2099
Pollock, Louisiana 71467
USA

I was arrested in 1979 when Larry Giddings and I attempted to free fellow revolutionary

Artie Ray Dufur. We successfully freed Artie, but got arrested after an exchange of fire with police as we were fleeing the scene. Larry and me were charged with auto theft and aiding and abetting the escape, for which I received an 80 year federal prison sentence. In 1983 I attempted to escape prison and was given another 15 years in prison. I spent seven and an half years in lockdown at the infamous maximum security Marion prison for my escape attempt. During my time in Marion I helped social prisoners pursue their education, both politically and academically. In one case I helped prisoner Ernesto Santiago receive his GED. I continue to stay active politically, helping edit and write 4Struggle Magazine, organizing the yearly Running Down the Walls 5K for political prisoners, and serving on the ABCF Prisoner Committee.

Marco Camenisch

I am a Swiss anarchist and environmental activist who has been in prison since 1991. I am serving a 20 year sentence: 12 years for using explosives to destroy electricity pylons leading from nuclear power stations and 8 years for the murder of a Swiss Border Guard whilst on the run. In 2002 I completed a 12-year sentence in Italy for destroying electricity pylons in as part of a sabotage campaign against the nuclear industry.

Justizvollzugsanstalt Lenzburg,
Postfach 75,
5600 Lenzburg,
Switzerland

Nicola Gai and Alfredo Cospito

We were arrested on 14th September 2012 and accused of being the perpetrators of the shooting of Ansaldo Nucleare manager Roberto Adinolfi, an action carried out by Olga/FAI/FRI nucleus on 7th May 2012. At our trial they admitted our part in the shooting but were prevented from reading out our statements. At our sentencing hearing on November 12, Alfredo was given ten years and 8 months in prison and Nicola 9 years and 4 months.

Casa Circondariale Ferrara,
Via Arginone 327,
IT-44122 Ferrara,
Italy

Osman Evcan

F Tipi Kapalı Cezaevi,
Oda No: B-8 71480
Hacılar/Kırkkale
TURKEY

Arrested in 1992 on charges of “membership to an illegal organization”, I was sentenced to life imprisonment in connection with the Article 146/1 of Turkish Penal Code. The reason for the life sentence was the murder of an organization member upon the central decision of the organization due to his disobedience to organizational discipline. Later the sentence was changed to 30 years in prison.

Kostas Gournas

Nikos Maziotis, Pola Roupa, Christoforos Kortesis, Sarandos Nikitopoulos, Vagelis Stathopoulos and I, were arrested and later placed in pre-trial detention, accused of participation in the organisation Revolutionary Struggle. I have claimed the political responsibility for my participation in the organisation.

Dikastiki Filaki Korydallou,
Parartima Gynaikeion Filakon Korydallou,
ST Pteryga,
Solomou 3-5,
18110 Korydallos,
Athens,
Greece

Alexandros Mitrousias

I was detained with 5 more comrades on December 4th, 2010 during a wide “anti-terrorist” operation. Accused of membership in the Conspiracy of Cells of Fire. For the first time the police set up a case about participation in a “terrorist group” without naming the group and about “terrorist” action without considering it necessary for any illegal action to have been committed. My case is now in the court.

Dikastiki Filaki Korydallou – A' Pteriga, T.K.
18110, Korydallos, Athens,
Greece (on trial)

Monica Caballero & Francisco Solar

Francisco Javier Dominguez Solar
CP IV Navalcarnero Madrid
27.7 km Crta NV
28600 Madrid
Spain

Mónica Caballero Sepúlveda Andrea
Madrid CP VII Estremera
Crta M-241 km 5,750
28595 Madrid
Spain

We were detained on November 13, 2013 on suspicion of placing an explosive in Church of Zaragoza, Barcelona. Accused of illicit terrorist association, placement of explosive artifacts, conspiracy to commit terrorist acts.

Jeremy Hammond

Jeremy Hammond #18729-424
FCI Manchester
Federal Correctional Institution
P.O. Box 4000
Manchester, KY 40962
USA

I am a former member of the hacking network Anonymous. Accused of leaking information from the private intelligence firm Strategic Forecasting, information which revealed that Stratfor had been spying on human rights activists at the behest of corporations and the U.S. Government.

In a non-cooperating plea deal, I pled guilty to one count of the Computer Fraud and Abuse Act. I was sentenced to 120 months in prison, with an additional 3 years probation upon my release.

Damien Camelio

I am a 31-year-old anarchist anti-fascist member of GADI (Groupe Action Directe International) who has been sentenced to 2 years in prison for my alleged part in the firebomb attacks in Tarbes (on December 25, 2013 at Tarbes prison and 2 days later on a French Army building) and in Pau (on a Christian Science church on February 8, 2014).

Ecrou 25622, Maison d'Arrêt de Pau,
14 Bis Rue Viard, BP 1616, 64 037
Pau Cedex, France

Francesco Puglisi

C.C. Rebibbia, (Braccio G9/2° Piano),
Via Raffaele Majetti 70,
00156 Rome,
Italy

I went on the run after being sentenced to 14 years in prison following a trial for “devastation and looting” during the 2001 Genoa revolt, was arrested in Barcelona on June 5, 2013. I was then extradited to Italy and have been in the transit section of Rebibbia prison in Rome since July 5, “waiting until the dogs of the administration or the Department of Penitentiary Administration decide in which section to put me,”. Eventually I was moved on to a wing in the same prison.

Joel Almgren

Im a Swedish anti-fascist currently on remand for defending an anti-racist demonstration in Kärrtorp, near Stockholm, from a vicious attack by the neo-Nazi group Swedish National Resistance. During the fight, a number of the attackers were seriously injured and I am facing possible charges associated with these injuries.

Joel Almgren,
Box 1274, 141 21 Huddinge,
Sweden

Braulio Gonzalez Arturo Duran

Social Reintegration Centre Leon,
Guanajuato. Leon-Cuerámaro Road Km 7.5
LeonGuanajuato Cp 36700.
Mexico

I am a Latino vegan anarchist imprisoned in Mexico. I was arrested in 2009 for sabotage and allegedly setting fire to a bank ATM. Much of the evidence in the trial focused on me being an anarchist, rather than anything substantive. I was convicted by the Mexican mainstream media before ever setting foot in a courtroom. Although paying a fine to get out was a possible option in this case, I did not have the means and my partner flatly refused to pay any amount. Either it was against my partner's political principles, or he simply couldn't come up with it. The translation of what exactly occurred is a bit murky. I struggled with feeling isolated and lonesome. I feel like the walls are closing in on me and desperately would like to hear from people.

Miguel Balderos

I am an anarchist sentenced to 10 years and 8 months for the arson of the Santa Cruz, CA city prosecutor's office. When apprehended, I allegedly told police that I was a homeless anarchist protesting the city's ban on camping.

F81930
CSP Solano
PO Box 4000 14G5UP
Vacaville CA 95696 USA

Casey Brezik

Casey Brezik #1154765
Jefferson City Correctional Center
8200 No More Victims Road
Jefferson City,
Missouri 65101
USA

In 2010, I tried to assassinate the governor of Missouri. In June of 2013, I was convicted and sentenced to a dozen years on each of three counts – assault and two armed criminal action charges – and seven years on a second count of assault. All sentences will run concurrently.

Despite the attempts to discredit me in the media, members of DABC have known Casey as an active and passionate anarchist and revolutionary, and although I did indeed battle with mental health issues, I was nonetheless committed to revolutionary struggle and social justice.

Diego Sebastián Petrissans and Leandro Sebastián Morel

7 Pabellon 11
Av. Las Heras 1555
CHACO.
CP: (3500)
Argentina

We are two anarchists from Buenos Aires,
arrested in 2006, and sentenced to 10 years
for robbery of a Argentinian television
producer Ideas del Sur owned by Marcello
Tinelli.

C.P.F. 2 Marcos Paz
Modulo 1 Pabellon 3
Circumbalacion 3 Parcela 191.
CP (1727)
Argentina

Marie Mason

Marie Mason #04672-061
FMC Carswell
Federal Medical Center
P.O. Box 27137
Fort Worth, TX 76127
USA

In March 2008, I was arrested by federal authorities for charges related to two acts of property destruction that occurred in 1999 and 2000 – damaging an office connected to GMO (Genetically Modified Organism) research, and destroying a piece of logging equipment. No one was injured in either act. I faced a life sentence before accepting a plea bargain in September 2008.

I was sentenced on February 5, 2009 in federal court in Lansing, Michigan. I received almost 22 years – the longest sentence of any Green Scare prisoner. An appeal for a reduction in my sentence was denied in 2010.

Andrew Mickel

Convicted in 2005 of the political assassination of a Red Bluff, CA police officer in 2002, in a case that was unsolved until my online communique claiming the assassination led to my arrest. I was sentenced to death and I am currently held on death row while my appeal is reviewed.

V77400

San Quentin State Prison

San Quentin, CA 94974

USA

Yiannis Dimitrakis

I am an anarchist sentenced to 35 years for
armed robbery of a bank 2006

Filakes Domokou
T.K.35010
Fthiotida
Greece

Jock Palfreeman

Sofia Central Prison
21 General Stoletov Boulevard
Sofia 1309, Bulgaria

I am a 23 year old Australian who had the courage to stand up against 16 Nazis on a night out in Sofia, Bulgaria. I witnessed the

fascists chasing and attacking two young Roma boys. I ran to the boys' aid, I did my best to keep the Nazis at bay by waving a knife at them but they attacked me.

I was left with nowhere to run and had no choice but to defend myself. Andrey Monov, one of the Nazis, was stabbed and killed and another, Antoan Zahariev was injured. The Roma boys ran away.

I have since been tried and sentenced for murder and attempted murder. I have been sentenced to 20 years imprisonment and have been fined 375,000 Australian dollars.

www.freejock.com

Keep up to date on news about my case:
www.brightonabc.org.uk/jock.html

Steve Murphy

I am a vegan political prisoner who pleaded guilty to a 2006 E.L.F. action in Pasadena, California. The action involved decommissioning a tractor and placing an incendiary device in a housing development construction site in the name of the Earth Liberation Front.

Steve James Murphy
39013-177
200 W. ADAMS ST, RM 2915
CHICAGO, IL 60606
USA

Artsiom Prakapenka

Detained on January 17, 2011 on suspicion of the attack on the KGB headquarters in Bobruisk launched on October 14, 2010 in solidarity with the anarchists arrested in September 2010.

I come from Grodno and studied in Bobruisk. On May 18, 2011 I was found guilty of intentional destruction of property and sentenced to 7 years of colony with reinforced regime.

IK-15, 212013, Mogilev, Slavgorodskoe
shosse, 183
Belarus

Alexei Polikhovich

I am an anarchist from Russia. Sentenced to 3.5 years in a penal colony for participation in protests in Moscow at Bolotnaya square on May 6, 2012

Alexei Polikhovich
127055, Moscow
ul. Novoslobodskaya 45
(FKU SIZO-2 UFSIN Rossii po Moskve)

Stepan Zimin

I am an anarchist from Russia. Sentenced to 3.5 years in a penal colony for participation in protests in Moscow at Bolotnaya square on May 6, 2012

Stepan Zimin
125130, Moscow
ul. Vyborskaya, 20
SIZO-5 Vodnik

Ihar Alinevich

I am a Belarusian anarchist. On May 27, 2011 I was found guilty of participating in the attack on the Russian embassy in Minsk, the arson of the Belarusbank, the attack on the casino "Shangri La" and the anti-militarist manifestation near the General Staff headquarters and was sentenced to 8 years of colony with the reinforced regime for group hooliganism and intentional destruction of property.

IK-10, 211445, Vitebskaya obl., Novopolotsk,
ul. Tekhnicheskaya, 8,
otr. 12
Belarus

Mikalai Dziadok

I am a Belarusian anarchist. On May 27, 2011 was found guilty of the attack on the casino "Shangri La", the attack on the Trade Union Federation building and the participation in the anti-militarist manifestation near the General Staff and sentenced to 4.5 years of standard regime penal colony for group hooliganism.

Tyurma №4, 212011,
ul.Krupskoj 99A, Mogilev
Belarus

Eric McDavid

In September 2007, I was found guilty of conspiracy to sabotage federal facilities in the name of the environment. The government's case was based on the word of an FBI informant who was paid over \$75,000 to fabricate a crime. Both of my co-defendants testified against me in return for a lesser charge. On May 8, 2008, I was sentenced to an outrageous 19 years and 7 months in prison for a crime that was never committed. I am appealing my conviction.

Eric McDavid #16209-097
FCI Terminal Island
Federal Correctional Institution
P.O. Box 3007 San Pedro, CA 90731
USA

John Bowden

I was convicted in 1982 for a brutal murder, and spent my entire adult life in prison. Politicised by my incarceration I regularly pay the price for my resistance through long periods of isolation, beatings and treatment amounting to torture. I have never been broken and I am one of the UK's most articulate and vociferous prison writers and a powerful advocate of prisoner's rights.

Prison No. 6729, HMP Shotts, Canthill Road,
Shotts, Lanarkshire,
Scotland, ML7 4LE