

Stop Huntingdon Animal Cruelty

SHAC

Newsletter 49 | Summer 2008

Stop Huntingdon Animal Cruelty
c/o FRIEND,
89 Bush Road
East Peckham
Tonbridge
Kent, TN12 5LJ

"We NEVER give in and we ALWAYS win"

IN THIS ISSUE...

NATIONAL MARCH & RALLY

SPOTLIGHT ON GSK

HLS SUPPLIERS

UK + GLOBAL DEMOS

plus
much more!

it's not a matter of

Editorial

The summer certainly has been a miserable time for animal abusers! If the lack of sunshine wasn't enough, they've also had a torrent of angry people outside their workplaces letting them know their dirty dealings in blood money isn't going to be tolerated anymore. Globally, conferences have been cancelled (see below), animal killers have had some loud demonstrations outside their homes and demos have continued thick and fast across the world. Sweden was host to a very successful International Animal Rights Gathering 2008, which saw hundreds of activists meet for campaign updates, planning and sharing of skills, followed by some lively demos in Stockholm and Malmo. In the UK, various

successes have been made in the financial struggle against HLS, with millions of pounds worth of shares ditched and three major shareholders gone. Keep up the great work everyone!

Vivisection Conference

CANCELLED

28th June 2008, New Zealand

A conference on animal experiments due to take place in June was abruptly cancelled after the Ellerslie Event Centre refused to host the event. ANZCCART (the Australian and New Zealand Council for the Care of Animals in Research and Teaching) is the main pro-vivisection lobby group in Australia. This year their annual conference was due to be held in Auckland at the Ellerslie Events Centre, Auckland. However, ANZCCART advised attendees the conference was cancelled due to Ellerslie Event Centre being "nervous of protest action".

Mark Eden of the National Anti Vivisection Campaign says, "We're not surprised that Ellerslie Event Centre has withdrawn their support for ANZCCART. Once people find out that doing business with animal experimenters means protests, disruption and bad publicity, they're pretty quick to disassociate themselves from ANZCCART".

“This is the second time that the animal research conference has lost its venue. In 2005 the ANZCCART conference was due to be held at the National Library of New Zealand in Wellington. But they pulled out once they realised there was serious opposition.”

"Over 300,000 live animals are experimented on each year in New Zealand. Of those approximately 17, 000 of those are subject to very severe suffering. Painful mutilations, electric shocks, lethal toxicological procedures, cutting, freezing and burning - even without pain relief - are legal. Many laboratory animals are forcibly restrained to undergo cruel experiments.

We are pleased that this event has been cancelled. ANZZCCART must be embarrassed that they can't secure a venue due to the controversy surrounding animal experimentation".

it's a n

IF HLS WILL CLOSE...

International Animal Rights Gathering
21st - 24th August, Jönköping

Activists travelled from over ten different countries to share tactics, tips and stories in a variety of workshops.

Theory into action: over 60 activists hold a loud and lively demonstration outside Novartis, Stockholm.

Campaign Overview

Huntingdon Life Sciences (HLS) are Europe's largest animal testing laboratory. HLS kill, maim and mutilate 500 animals every day in barbaric experiments.

HLS are the most exposed animal testing laboratory in the world, with six separate undercover investigations spanning from 1989 to 2006, each discovering routine cruelty and abuse. HLS test anything they are paid to test, from coffee sweetener to weed killer.

It is legal in a UK laboratory to burn, electrocute, starve, shoot and poison animals. Your M.P. and the RSPCA have no right of access to any UK laboratory, and Section 24 of the Animals (Scientific Procedures) Act 1986 states that if anyone publicises what they have seen inside any UK laboratory they can be imprisoned for up to two years. What do these places have to hide?

Stop Huntingdon Animal Cruelty (SHAC) formed in 1999 to close HLS. SHAC have had some incredible successes, with hundreds of companies no longer dealing with the lab. At present, HLS do not even have a banker or insurance company - the UK Government acts as both using taxpayers money.

HLS are millions of dollars in debt and many global companies have dropped HLS, including HSBC, Lloyds TSB, Natwest, UBS, Marsh and Citigroup.

The best way to stay up to date with the most recent developments of the campaign along with all the demonstrations around the world is to check out our website. You can also find listings of all HLS's customers and suppliers:

www.shac.net

matter of WHEN?

- ROCHE, ex HLS customer

SHAG N MARCH

HLS EXPOSED

NEVER FORGET WHY WE FIGHT...

> **1981** (UK) – Sarah Kite first exposed HLS. While working undercover inside the lab, several horrific tests were witnessed. In one test, 48 Beagles had their backs shaved then an anti-psoriatic cream applied every day for 30 days. This resulted in open sores and blisters on the dogs backs.

> **1997** (UK) – Zoe Broughton exposes HLS. Channel 4 screened the undercover footage of beagle puppies being punched and routinely abused.

> **1997** (USA) – Michelle Rokke worked in the New Jersey lab. There she witnessed monkeys being cut open alive and others being inject whilst held in mid air. During one experiment, the technician stated "You can wipe your ass on that data." During her time inside HLS she also came across experiments which involved 37 Beagle puppies having a leg bone sawn then snapped with a steel wire.

> **2000 – 2003** (UK) – The Daily Express and the Observer both exposed Xenotransplantation experiments which took place inside HLS. This involved stitching the hearts of genetically modified piglets into the necks of wild caught baboons.

**Y KILLERS
THEM DOWN!**

**HUNTINGDON LIFE SCIENCES
ANIMAL KILLERS**

NATIONAL & RALLY

Saturday 12th July 2008

Hundreds of people armed with banners and placards made their way through Peterborough's city centre, with many on-lookers taking leaflets and responding with great support and disgust against HLS.

We then had a very positive and angry demo outside the gates of HLS, who were left in no doubt that no matter what their government lackeys try to do to stop us, we will not go away and we will not have our voices silenced by their draconian laws. We have right on our side and compassion, and that will always be a stronger force for good than their self interest in keeping such vile places open, just for quick profit!

Overall an excellent day to show the mass opposition against the abuse being carried out inside HLS.

During this one experiment, the law was broken over 500 times. The experiments, sponsored by Novartis, were a complete failure.

> **2004** (UK) – Documents leaked again show HLS gassing beagles and mice to test a CFC banned 15 years ago

> **2005** (UK) – Two ex-workers blow the whistle on HLS after seeing repeated misconduct, abuse of animals and sloppy scientific procedures. Beagle dogs were grabbed roughly by the necks, became infected with warts all over their bodies and workers were once again caught out carrying out invalid experiments.

Baboon W201m died of a stroke after two days of suffering from limb spasms and paralysis. Baboon W205m was 'sacrificed' after 21 days. A genetically modified pig's heart had been welded to the vital arteries within its neck...

>> INTRODUCTION

GlaxoSmithKline are a UK-based drugs giant with offices and labs across the globe. GSK not only fund experiments inside HLS but also use all manner of animals in their drug 'safety' experiments. As per usual, animal testing provides GSK with a legal loophole for when their drugs get onto the market and cause unforeseen effects in people. Currently, several families are trying to sue GSK over their drug Paxil, an anti-depressant drug for teenagers and children which caused people to commit suicide. Rather suspiciously, GSK only released information of this danger in 2006. However, a recently unsealed court document by an expert report by Harvard psychiatrist Joseph Glenmullen MD, reveals that GSK knew as early as 1989 that there was an 8-fold increased risk of suicide for patients taking Paxil.

The same story emerged again recently with the anti-AIDs medication Abacavir. GSK said that it could find no association between Abacavir use and heart attacks following a trawl through its internal data. However, it failed to mention that its own summary of product characteristics issued when the drug was launched in the late 1990s had described "mild myocardial degeneration" in mice and rats given the drug for two years.

If testing on animals isn't enough, GSK are busy forcing poor families in underdeveloped countries to testing drugs for them, often forcing them to sign contracts they can't even understand. In July 2008, it emerged that GSK had killed 12 babies in Argentina during a clinical study using their drugs.

>> ANIMAL CRUELTY

In 2002, an epizootic outbreak of diarrhoea occurred in our Beagle breeding colony. Dogs affected were between 6 and 10 weeks of age. Clinical signs consisted of diarrhoea, with or without mucus, haematochezia, lethargy, dehydration, vomiting, anorexia, pale mucous membranes and an elevated or depressed rectal temperature. Samples from 106 affected animals were taken. *Campylobacter jejuni* sub. *jejuni* was isolated from 106/106 samples.

If this is what GSK publish in publicly available research papers, just think about what they DON'T publish...

While GSK claim they remain "committed to maintaining high standards of humane care and treatment for our animals", there is little to prove this when reading their own published research papers, which casually describe hideous animal cruelty disguised with scientific jargon to replace the real meanings behind what is going on inside their labs – torture and suffering. One paper even refers to a severe disease outbreak which affected over 106 beagle puppies (see extract left) and caused them severe illness and suffering.

Experiments on animals by GSK, all of which are in the public domain, are plentiful. In 2007, GSK acquired several beagle dogs, sliced them open and inserted ITS radio telemetry devices into their bodies. They also inserted a "flow probe" by cutting open the dogs' chests, spreading apart their ribs, moving their lungs aside and stitching the device into the aorta. The experiment kept some dogs confined in slings while the entire group of dogs were subjected to a variety of drugs. The results? "It is not practical to use this model for the conduct of routine safety pharmacology cardiovascular studies; however, it can be used as a valuable investigative tool". To GSK,

animals are a means of getting drugs out onto the market and testing out whatever they fancy behind the locked doors of their laboratories, where animals are reduced from sentient beings to tools for the scientists' ever wondering minds, and a means of filling the ever demanding GSK bank account.

2005 saw GSK team up with the University of Liverpool to mutilate numerous rats and dogs in yet more barbaric and entirely pointless drug experiments. The paper finishes by admitting "these findings alone are insufficient to propose that glucuronidation and/or protein adduction initiate the drug's distinctive hepatopathy in dogs...", before stating that the vague discoveries from this experiment do in fact require "further consideration."

In the US, GSK used over 200 beagles and 100 monkeys in one experiment alone, forcing drugs into their bodies before removing their hearts for inspection. In a similar experiment, monkeys were restrained in hideous custom made boxes which clamped them on their backs for the simple measurement of their heart's response to a drug (see diagram above).

GSK also have other labs around the world; in Italy, GSK conducted an experiment on young beagles where they were force-fed drugs by a tube down the throat after also having telemetric electrodes inserted into their bodies. Essential parts for this experiment had been provided by Bayer and Shering-Plough, two HLS customers.

"The beagle dogs ... were obtained from Huntingdon Life Sciences (Cambridgeshire, UK) and were maintained at GlaxoSmithKline (Hertfordshire, UK)."

GSK have links to many other animal testing institutions across the globe, and HLS is no exception. Like many of these hell-holes, GSK often possess their own breeding colonies which they use to directly ship purpose bred animals into their labs, as well as ordering in animals from the usual culprits – Harlan, Interfauna and B&K Universal.

Just think if this is what GSK are prepared to publish in prestigious scientific journals – what happens behind closed doors? What about the experiments which aren't published? The countless experiments which don't add up to the way they want and get scrapped? Even recent news outlets have started reporting on GSK's dodgy dealings, with court cases exposing them as withholding information from the public about the truth surrounding their drugs. You can write to GSK using the below details, or email info@shac.net if you wish to join us on a demonstration against this unethical company!

CONTACT GSK

Glaxo Wellcome UK Ltd
Stockley Park West
Uxbridge
Middlesex, UB11 1BT
Tel: 020 8990 9000

GSK Consumer Healthcare
GlaxoSmithKline UK Ltd, Global HQ
980 Great West Road
Brentford
Middlesex, TW8 9GS
Tel: 020 0847 5000

GlaxoSmithKline
New Frontiers Science Park
Third Avenue
Harlow
Essex, CM19 5AW

GlaxoSmithKline
Gunnels Wood Road
Stevenage
Hertfordshire, SG1 2NY

GlaxoSmithKline
The Frythe
Welwyn
Hertfordshire, AL6 9AR

GSK Consumer Contact
Centre: Tel: 0800 221 441

axoSmithKline

MONEY

**BEHIND EVERY EXPERIMENT AND EVERY LIFE TAKEN
IS A FINANCIAL COMPANY KEEPING HLS OPEN**

With over 1.5million of HLS's shares dumped in one month alone, the financial aspects surrounding the campaign have never been more crucial. After protests and action alerts, Acadian Asset Management, Raymond James/Eagle Asset Management and H Partners said goodbye to their blood money shares in HLS.

The NYSE have also never been more important. Without the NYSE, HLS would not have a single shareholder – they are the only company listing them on the stock exchange. Demos have continued throughout London on a regular basis. Write to the NYSE at:

NYSE

Cannon Bridge House
1 Cousin Lane, London EC4R 3XX
Phone: +44 (0)20 7623 0444
Fax: +44 (0)20 7588 3624

Barclays are also feeling the heat. As a massive shareholder in the NYSE (and HLS directly), they hold a large influence over decisions made by the NYSE. An unhappy NYSE means they will rid the source of their grief – and kick HLS off the exchange. Contact Barclays at the following places:

BARCLAYS

Barclays Bank PLC.
1 Churchill Place, London
E14 5HP
Free phone: 0800 282 390

Barclays Global Investors
Murray House, 1 Royal Mint Court
London, EC3N 4HH.
Phone: 44 (0) 20 7668 8000

AXA hold the same influential position over the NYSE – with over 11million shares. See below about how to get in contact and tell them to make the right decision...

AXA

AXA UK
5 Old Broad Street, London
EC2N 1AD.
Tel: +44 (0) 20 7920 5900

AXA
PO Box 1810, Bristol BS99 5SN.
Telephone: 0117 989 9000

Our friends Win Animal Rights in New York have played an immense role in the financial campaign, working in unison to target HLS shareholders as well as holding regular home demos at NYSE targets. They have been an unstoppable force!

DUMPED!

It doesn't take long before companies quickly realise what a bad investment HLS is and drop them like a hot potato. **Raymond James** made the right choice and dropped their shares in HLS, worth over **£7million**

H.Partners have also seen the error of their ways and dumped a steaming **£11.2million** worth of back onto HLS, quickly followed by **Acadian Asset Management** (part of Old Mutual) who also saw sense.

NOVARTIS

GLOBAL week of action

CHILE

HOLLAND

"The images of mutilated beagle puppies, tortured monkeys and other animals that suffer at the hands of vivisection speak for themselves. The Anti Dierproeven Coalitie and SHAC will never look the other way and will never give up whilst animals are being poisoned, maimed and butchered inside the death camps of HLS and Novartis. We will continue to fight for these sentient and beautiful animals until every cage is empty."

FRANCE

VENEZUELA

IRELAND

SOUTH AFRICA

"The demo was well received by the public, while distributing 170 pamphlets to the other residents in the office park. Every single person we spoke to was definitely on our side, horrified by the idea that animal testing is funded by a company in their midst and they ended by wishing us luck. We will be back!"

ITALY

"... we screamed and chanted against all the workers coming in and out. We will never forget the images of agonizing monkeys on their cage floors, and we will never forget that these experiment were paid by Novartis."

UK

COLUMBIA

USA

BLOOD money

The following companies are helping to murder 500 innocent animals every day

COURIERS TO HELL

> PDP Couriers

Unit 10, Ashford Industrial Estate, Shield Rd
Ashford, Middlesex, TW15 1AU
Tel: 01784 420466
Fax: 01784 246619

> Monock Freight

This company deliver lab animals to HLS:
Monock Freight Ltd, 14 Mount Road, Feltham,
TW13 6AR. Tel: 0208 894 5400

> Impex

This company also delivers animals to HLS:
Impex Trading Company,
Unit 1, Peartree Business Centre, Bretton,
Peterborough, PE3 8YQ.
Tel: 0845 602 1662
Mob: 07836 739 096
Fax: 0845 602 1663

> Hereford Fast Freight

This company deliver caging to HLS:
Hereford Fast Freight
Unit 4, Twyford Court, Rotherwas Industrial
Estate, Hereford, HR2 6JG.

> Arrow Express Couriers

This company visit HLS on a regular basis:
Arrow Express Couriers
Unit 1b, Neath Farm Business Park,
Church End, Cambridge, CB1 3LD.
Tel: 01223 415 666

without these companies,
HLS can't keep murdering...

HLS SUPPLIERS

> Phenomenex

Phenomenex supply lab equipment to HLS. Their MD said that without them HLS would have difficulty operating.

Melville House, Queens Avenue, Hurdsfield Industrial Estate,
Macclesfield, Cheshire SK10 2BN.
Tel: 01625 501 367 Fax: 01625 501 796

> Thermo Fisher

Thermo supply lab equipment to HLS. See www.shac.net for more office locations.

Thermo Fisher, Unit 5, Ringway Centre, Edison Rd,
Basingstoke, Hampshire RG21 6YH. Tel: 01223 345 410 or
0870 609 9203 (Basingstoke) Website: www.thermo.com

> Staples

Staples supply office equipment to HLS.
Staples UK (HQ), 5th Floor Westfields, London Road, High
Wycombe, HP11 1HA. Website: www.staples.co.uk
Tel: 0800 6 929292 or 0844 546 6666
E-mail: customerservice@staples.com

> Parker Fine Foods

A long term HLS supplier of food.

Belgrave House, Baird Road, Corby, NN17 5ZA
Tel: 01536 200 800 Fax: 01536 200 123

Parker Fine Food Services
Winkadale House, Knights Road, Leicester, LE4 1JK.
Tel: 0116 235 5666 Fax: 0116 235 5777
www.parkerfinefoods.com
Andrew Parker: awp@parkerfinefoods.com

> Pure Filters

This company supply HLS with filters.

1 & 2 Alma Industrial Estate, Regent Street, Rochdale,
Lancashire OL12 0HQ.
Tel 01706 642823
Fax 01706 642537
e-mail: info@pure-filters.com

> International Product Supplies

International Product Supplies supply HLS with lab clothes – the same clothes the sick murderers put on before starting their day's work butchering animals for profit.

BCM IPS Ltd, London, WC1N 3XX.

Tel 08706 001 616 Fax 08706 001 615

e-mail: customers@ipsltd.biz

The address IPS are running their company from now has been leaked to the campaign:

Warren Farm, New Mill Lane, Mansfield Wood House, Notts NG19 0HQ Mobile: 07776 188 000

> Industrial Cooling Systems (ICS)

ICS supply HLS with air conditioning units and air cooling equipment:

Head Office, Gore Road Industrial Estate, New Milton, Hampshire BH25 6SA.

Tel: 01425 625 900 Fax: 01425 639 041

Email: info@industrialcooling.co.uk

> Tecniplast UK Ltd

This vile company make lab animal cages. They boast that they have been leaders in this field for over 50 years and that they regularly are involved in the design, construction and refurbishment of new and existing animal facilities.

Kettering Venture Park, Kettering, Northamptonshire, NN15 6XR. Tel: 01536 312512 Fax: 01536 312505

e-mail: info@tecniplastuk.com

Website: www.tecniplastusa.com

HLS CUSTOMERS

> Arpida

Arpida have paid for repeated primate studies at HLS for several years.

Headquarters, Research and Development
Duggerstrasse 23, CH-4153 Reinach
Switzerland

www.arpida.com

> Eco Animal Health

Eco are a veterinary products company with their worldwide HQ in London.

PO Box 47542, London, N14 6WS, UK.

www.ecoanimalhealth.com

enquiries@ecoanimalhealth.com

Tel: +44 (0)20 8447 8899

Fax: +44 (0)20 8447 9292

> Avecia

Avecia are a private biotech company mainly based in the UK and the US.

Avecia Biologics Limited

PO Box 2, Belasis Avenue, Billingham, Cleveland, UK.

TS23 1YN

Tel: +44 (0)1642 363511

Fax: +44 (0)1642 364463

www.avecia.com

> Novartis

One of HLS's biggest customers who regularly finance experiments in HLS and also experiment on animals themselves.

Novartis HQ, Frimley Business Park, Frimley, Camberley, Surrey, GU16 7SR.

> Monsanto Company

Monsanto are a GM / Agrochemical company that have used HLS repeatedly. See their website for global locations.

800 N. Lindbergh Blvd.

St. Louis, MO 63167, USA.

www.monsanto.com

> Teva

Teva are another global pharmaceutical company who have paid for experiments to take place inside HLS.

Teva Pharmaceuticals Ltd.

Innovative pharmaceuticals, The Gate House, Gatehouse Way, Aylesbury, Bucks HP19 8DB, UK.

Tel: +44-129-6719768

Fax: +44-129-6719769

Teva UK Limited

Leeds Business Park, 18 Bruntcliffe Way, Morley, Leeds LS27 0JG, UK.

Tel: +44-113-238-0099

Fax: +44-113-201-3936

www.tevapharm.com

> NEED MORE...?

The all new SHAC website now features suppliers for the UK divided according to county, as well as a global database of HLS targets!

www.shac.net

SHAC

DEAL WITH HLS...

PDP Couriers
Middlesex

Sandoz (Novartis)
Hampshire

Novartis
Camberly

>> FEELING THE HEAT...

UK animal abusers are feeling the heat with demonstrations from Scotland to the South Coast, and all sorts in between. SHAC London have also been busy with regular and highly effective demonstrations against the financial institutions at the heart of HLS, causing three major shareholders to ditch their involvement in one month alone.

Thermo Fisher
Surrey

UK

DEAL WITH SHAC!

IAT Conference
Scotland

Abbott
Maidenhead

Ciba Vision (Novartis)
Southampton

Monock Freight
Middlesex

Orion Pharma
Berkshire

Wyeth
Hampshire

Sartorius
Surrey

“The rain started and it proved that even the most horrific of weather cannot deter our raw compassion and dedication in ending horrific animal abuse... getting wet is nothing compared to knowing that we stood by and let 500 animals be slaughtered to death every day inside HLS without us speaking out.”

SHAC

London

GLOBAL UPRISING

SHAC WORLDWIDE DEMO

RUSSIA

Sweden

Venezuela

CHILE

usa

NOWHERE TO HIDE... SHAC are a truly global campaign and can be found in every corner of the planet, with hundreds of demos taking place in the past few months.

new york

HOLLAND

France

PRISONERS OF CONSCIENCE

these brave people are in prison for standing up for the animals - like you

REMAND PRISONERS

Gregg Avery (TA7450)

HMP Winchester, Romsey Road
Winchester, SO22 5DF

Birthday: 5 December

Gregg Avery was remanded in May 2007 in relation to charges connected with Huntingdon Life Sciences.

You can send: writing pad; envelopes; £5.00 worth of stamps; 20 normal size (5x7 or 6x4) photos (check with inmate first). Cheques and postal orders must be made out to 'HM Prison Service'.

Heather Nicholson

(VM4859)

HMP Bronzefield, Woodthorpe Road, Ashford, Middlesex, TW15 3JZ.

Birthday: 30 January

Heather Nicholson was remanded in May 2007 in relation to charges connected with Huntingdon Life Sciences.

You can send: Cheques/postal orders made out to 'The Governor'. Books, stationery, stamps; saes. Write prisoner name and number on the back.

Natasha Avery (NR8987)

HMP Bronzefield, Woodthorpe Road, Ashford, Middlesex TW15 3JZ

Birthday: 28 December

Natasha Avery was remanded in May 2007 in relation to charges connected with Huntingdon Life Sciences.

You can send the same as above for Heather.

Mel Broughton (TN9138)

HMP Woodhill, Tattenhoe Street
Milton Keynes, Bucks, MK4 4DA

Birthday: 5 July

Mel Broughton was remanded on 14 Dec 2007 in connection with alleged offences relating to the SPEAK campaign.

You can send: SAEs; a small calendar; Postal Orders made out on front to "HMPS".

Dan Amos (VN7818)

HMP Exeter, New North Road,
Exeter, EX4 4EX.

Birthday: 19th November

Dan Amos was remanded in July 2008 after pleading guilty to charges related to Huntingdon Life Sciences.

You can send: Stamps, writing paper, envelopes, donations.

Sarah Whitehead

(LT5393)

HMP Bronzefield
Woodthorpe Road
Ashford
Middlesex
TW15 3JZ

Birthday: 12th February

Serving two years for rescuing a beagle puppy from a home where he was being regularly abused.

Jonny Ablewhite

(TB4885)

HMP Lowdham Grange
Lowdham
Nottingham
NG14 7DA

Birthday: 27 January

Serving 12 years in relation to the Newchurch guinea pig farm, which has now closed down.

You can send: stamps. Postal orders/cheques should be made payable to 'HMP Lowdham Grange' - include on the back the inmate's name & number & the name and address of the sender. No writing paper / envelopes.

SENTENCED PRISONERS

Sean Kirtley (WC6977)

HM Prison Stafford
54 Gaol Road
ST16 3AW

Birthday: 11th December

Serving four and a half years for organising demonstrations against animal testing company Sequani.

Only self-addressed envelopes (SAEs) can be sent in; cheques/postal orders to be made out to 'The Governor'. Write prisoner / sender details on back.

Donald Currie (A3660AA)

HMP Parkhurst
Newport
Isle of Wight
PO30 5NX

Birthday: 13 April

Serving 12 years in relation to criminal damage against HLS.

You can send: Cheques or postal orders made out to "HM Prison Service", with prisoner's name and number on the back. No stamps, envelopes or writing paper.

CIENCE

ets support them!

Kerry Whitburn (TB4886)

HMP Lowdham Grange
Lowdham
Nottingham
NG14 7DA

Birthday: 18 April

Serving 12 years in relation to the Newchurch guinea pig farm, which has now closed down.

You can send: stamps. Postal orders/cheques should be made payable to 'HMP Lowdham Grange'. No writing paper / envelopes.

OVERSEAS PRISONERS

Lauren Gazzola #93497-011

FCI Danbury
Federal Correctional Institution
Route #37
Danbury, CT 06811, USA.

Lauren is serving four years, four months in relation to HLS.
www.supportlauren.com

Jacob Conroy #93501-011

FCI Victorville Medium I
Federal Correctional Institution
P.O. Box 5300
Adelanto, CA 92301, USA.

Jake is serving a four year sentence in relation to HLS.
www.supportjake.org

Joshua Harper #29429-086

FCI Sheridan
Federal Correctional Institution
P.O. Box 5000
Sheridan, OR 97378, USA.

Josh is serving three years in relation to HLS.
www.joshharper.org

Kevin Kjonaas #93502-011

FCI Sandstone
P.O. Box 1000
Sandstone, MN 55072

Serving six years in relation to HLS.
www.supportkevin.com

Andy Stepanian #26399-050

FCI Butner Medium II
Federal Correctional Institution
P.O. Box 1500
Butner, NC 27509, USA

Serving three years in relation to HLS.
www.andystepanian.com

Nathan Block #36359-086

FCI Lompoc, Federal Correctional Institution, 3600 Guard Road
Lompoc, CA 93436, USA

Serving seven years, eight months for animal and earth liberation actions.

Joyanna Zacher #36360-086

FCI Dublin, Federal Correctional Institution, 5701 8th Street - Camp Parks - Unit F, Dublin, CA 94568, USA

Serving seven years, eight months for animal and earth liberation actions.

Daniel McGowan #63794-053

FCI Sandstone, Federal Correctional Institution, P.O. Box 1000
Sandstone, MN 55072, USA.

Serving seven years for animal and earth liberation actions.
www.supportdaniel.org

Jonathan Paul #07167-085

FCI Phoenix, Federal Correctional Institution, 37910 N 45th Ave.
Phoenix, AZ 85086, USA.

Serving four years, three months for animal and earth liberation actions.

RECENT ACTIONS

>> New Zealand
Hens liberated in open rescue

>> Sweden
30 rabbits freed from meat farm

>> Greece
250 rats liberated from lab

>> UK
Freed: 1 Piglet, 250 Hens, 50 Turkeys

"Rats, stacked gasping for breath in dirty cages, had never felt the breeze, the orange color they had seen was white, and never faced the sunlight..."

**"FREEDOM FOR LIFE"
FREEDOM FOR ALL**

>> Chile
Reptiles, birds and mice freed from lab breeder

LIBERATIONS

SHAC DISCLAIMER

This newsletter is not intended to encourage illegal activity of any kind. SHAC's intent is to close down HLS by legitimate means only, spreading information and disseminating facts relating to Huntingdon Life Sciences record of animal cruelty, fraud and incompetence. We believe there is more than enough evidence for the UK Government to withdraw Huntingdon's license and close them down. Readers must bear in mind that certain demonstrations, e.g. home demonstrations and office occupations are now illegal in the UK although they are perfectly legal in other countries, and the inclusion of reports relating to these demos abroad does in no sense amount to encouragement to do similar demos in the UK.

Companies details are listed for the purpose of readers making informative and polite communications with the companies listed. The details are not intended for repetitive rude or threatening calls. SHAC is a global organisation and so the laws differ from country to country. Sections 145 and 146 of SOCA in the UK make it a specific offence to target a company involved in the vivisection industry with a view to getting them to sever a contract by illegal means.

So what does that mean? Does that mean demonstrations, phone calls and e-mails are now illegal? No it doesn't, but what it does mean is to target a company illegally is. So what does illegally mean? Well, for example, to ring a company up and say they should stop dealing with HLS "or else" is illegal because it is threatening. It is all about using your common sense and proportionality. If you are still unsure please consult the legal booklet. You can always contact us about legal issues and also check out: www.freebeagles.org

Only

Merchandise order form:

Merchandise is free unless otherwise stated. All donations welcome!

Name: _____ **Tel:** _____

Address: _____

Postcode: _____

E-mail Address: _____

WORLDS MEAN NOTHING
ACTION IS EVERYTHING!

> GLOBAL WEEKS OF ACTION

Global weeks of action will be quarterly as of 2009.
The week of action for 2008 will be:

SCARY SCIENCE WEEK:

Friday 24th - Friday 31st October

Focus on HLS's main customers; Novartis,
GlaxoSmithKline and Bristol-Myers Squibb.
See www.shac.net for global locations.

> SHAC MONDAYS

Every last monday each month will be SHAC
Monday!

September - Monday 29th: NYSE Day of Action

October - Monday 27th: Novartis Special

November - Monday 24th: Bristol-Myers Squibb

December - Monday 29th: Pick Your Own Day