

Earth First! News

SEP 13—TREESIT KICKS OFF ANTI-FRACKING CAMPAIGN IN LOYALSOCK FOREST

Just south of the so-called New York and Pennsylvania border, a battle is raging to defend the Loyalsock State Forest, which lies near the southernmost part of traditional Haudenosaunee Confederacy (called Iroquois Confederacy by the French and the League of Six Nations by the English) territory. The high elevation wetlands and mature forest ecosystems of the Loyalsock are home to rare and threatened species such as the Timber Rattlesnake, Northern Water Shrew, Wild Sasparilla, and carnivorous Pitcher Plants. Over 100,000 acres of this lush forest sit atop the Marcellus Shale, an underground formation that spans from West Virginia to as far north as Ithaca, NY.

Houston-based Anadarko Petroleum Corporation (APC) has proposed developing 26 fracking well-pads, along with multiple pipelines, access roads,

and other infrastructure that would devastate the lively streams that sustain animal and plant life in Loyalsock. APC has already spilled over 12,000 gallons of carcinogenic drilling mud in the nearby Sproul State Forest. The company was also a key investor in British Petroleum's Deepwater Horizon oil rig that exploded in 2010, killing 11 workers and releasing 4.9 million barrels of oil into the Gulf of Mexico. APC was ordered to pay \$272 million towards cleaning up the Gulf, but they refused. Marcellus Shale Earth First!, united under the motto "No Drilling! No Compromise!", have sworn to defend the Loyalsock from ecocide at the hands of APC. On September 13th the first aerial blockade was erected at the site of a proposed well pad. Activists say there could be more blockades in this forest should APC continue with their plans.

MARCELLUS SHALE EARTH FIRST! ACTION CAMP OCT 27—NOV 3, NORTHEASTERN PENNSYLVANIA

A week of workshops, trainings, camping, hiking, and a mass forest mobilization on November 1st at the beautiful waters of Rock Run. Come out in force! Stop Anadarko Petroleum in their tracks!

For more info, check out: MARCELLUSEARTHFIRST.ORG

NEWS FROM THE ECO-WARS

JUNE 12—TREESITTERS HALT CLEARCUT IN CASCADIA

Tree sitters, blockaders, and a support crew have built their new nest near the head waters of Myrtle Creek, Oregon, defending 77 acres of old-growth forest from being clearcut. The White Castle Project timber sale aims to destroy this lush native and old-growth forest, considered habitat for five pairs of endangered spotted owls, three fens and rare forest wetlands.

JUNE 14—ELSIPOGTOG FIRST NATION MEMBERS ARRESTED BLOCKING SHALE TRUCKS

Elsipogtog warriors and activists lit a sacred fire on a seismic testing site to protest the proposed shale gas extraction. Twelve were arrested. First Nation protesters opposed the testing itself, fearing that fracking would follow if shale gas was discovered.

JUNE 18—BUILDING AND MACHINERY DESTROYED TO STOP PROPOSED MINK FARM

Late into the night outside the city of Lidköping, Sweden, a mysterious fire devoured a garage and the machines and vehicles held within. One day earlier, the owner of the property, Thom Olsson, had spoken on local radio about his plans to open a mink farm. Police suspect animal rights activists are responsible.

JUNE 22—SABOTAGE AGAINST SHELL'S PIPELINE IN ERRIS, IRELAND

Around fifty Shell to Sea campaigners kicked off the Week of Action against Shell's experimental high pressure gas pipe by tearing up the bog road laid in an attempt to finish construction. In full view of about fifteen Shell-hired security officers, campaigners destroyed the sandbag dam Shell was attempting to build across part of the estuary.

JUNE 24—FRACKING EQUIPMENT SET ABLAZE IN ELSIPOGTOG TERRITORY

One of two Southwestern Energy shot-hole drillers was set ablaze down Bass River Road by persons unknown. This comes amidst escalating resistance to hydraulic fracturing by indigenous peoples in Elsipogtog, also known as New Brunswick, Canada.

JUNE 24—CONSTRUCTION OF KXL PUMP STATION SHUT DOWN IN OKLAHOMA

Eight individuals blocked construction of a pump station for TransCanada's controversial Keystone XL pipeline by locking onto equipment in the largest action yet by Great Plains Tar Sands Resistance. They managed to shut down the site until a volunteer firefighter reportedly injured one

of those locked down, who was then taken to the hospital. Folks soon after unlocked out of concerns for their own safety. The police arrested all who locked down and a police liaison.

JUNE 27—CLIMATE ACTIVISTS BLOCK TRAIN EXPORTING DIRTY OIL TO CANADA

Members of Maine Earth First! and 350.org blockaded the railroad crossing on Lawrence Avenue in Fairfield, Maine, in order to prevent a train carrying 70,000 gallons of "fracked" oil headed to a refinery in neighboring New Brunswick, Canada. Protesters also erected a scaffold over the tracks and held signs reading "Trains for people, not for oil." Police tore down the scaffolding and dispersed blockaders, arresting six who refused to leave.

JULY 6-7—OCCUPATION HALTS NEW ZEALAND GOLD MINE

Coromandel Watchdog activists camped out on a Coromandel Peninsula gold drilling rig in Parakiwai Valley. They were able to shut down all operations for over thirty hours. "We will continue to take peaceful action against Newmont's attempts to drill for gold in the Forest Park, a Forest Park which is the habitat of the rarest frog in the world," said an activist after the occupation.

WILLITS TREESITTERS BLOCK BYPASS CONSTRUCTION

Activists in Willits, California have been fighting construction of the Caltrans Bypass for most of the year. Since January 28 there have been protests, sit-ins, lock downs and seven treesits in the construction path. One activist even climbed halfway up a 100ft wick-drain installer and managed to stay up there for several days, putting the machine out of use. Protesters say that the bypass will do irreversible damage to the farmland, wetlands and unique and endangered habitats in Little Lake Valley.

UK BADGER CULL RESISTANCE

Anti-cull activists in England have descended on Somerset and Gloucestershire to stop the slaughter of up to 5,000 badgers. The cull—masterminded by the Department for Environment, Food, and Rural Affairs—is supposed to prevent the spread of bovine tuberculosis amongst cattle, though the science to back this up is very flimsy. Marksmen plan on killing up to 70% of the badger population in two areas covering over 300 square kilometers. Saboteurs have been removing bait points, destroying traps, and making loud noises to warn badgers away from the hunters, while the Wounded Badger Patrol checks for any animals that need medical assistance. On the first day of the cull, two groups, the Angry Foxes Cell and ACAB, took responsibility for an arson at a police shooting range, supposed to coincide with the start of the cull. So far the cull has been unsuccessful, putting pressure on the government and National Farmers Union to extend it by three weeks.

JULY 8—PROTESTERS SHUT DOWN CHEMICAL SUPPLIER TO PROTEST FRACKING

Following the 2013 Earth First! Round River Rendezvous, a Momentive plant was shut down by two tri-pods blocking truck entrances and crowds of enthusiastic supporters. Momentive is a manufacturer of proppants, chemicals essential to hydraulic fracturing. Croatan Earth First! also released a list of other proppant manufacturers to encourage more of these actions around the world.

JULY 10—GREENPEACE BLOCKS WHALE MEAT SHIPMENT

Activists in Hamburg, Germany, climbed onto mooring lines and held a banner off of a ship carrying six containers of whale meat, prompting the cargo company to cancel the shipment that day. On the same day, six female Greenpeace activists in London scaled the Shard, Western Europe's tallest building, to drop a banner bringing attention to Shell's Arctic drilling plans.

JULY 12—FRENCH NUCLEAR TRAIN SABOTAGED

An unknown anti-nuclear group took credit for the derailment of a train transporting nuclear waste through Limoges, France. A steel plate, known as a fishplate, was unbolted from the tracks used exclusively by nuclear giant Areva. The track was lifted and rail crossings were dislodged, causing the train to shoot off the rails more than 200ft. No workers were injured.

JULY 13—CHINA CANCELS \$6 BILLION URANIUM PLANT DUE TO PROTEST

After about a thousand residents marched through the streets of Ji-angmen to protest a proposed uranium processing plant, China abruptly scrapped the project. If completed, the proposed 230-hectare complex in the heart of China's Pearl River delta industrial heartland would have been the nation's largest plant.

JULY 15—HONDURAN ARMY KILLS INDIGENOUS ANTI-DAM ACTIVIST

As the Lenca resistance to the building of Agua Zarca hydroelectric dam in Rio Blanco entered its 106th day, the Army shot at Tomas Garcia, killing him and seriously injuring his son. The dam is being constructed against the will of the indigenous Lenca community, in violation of ILO Convention 169 and the Honduran government's promises to consult Indigenous communities about projects in their territory. Garcia was shot because he was leading a delegation that had come to deliver a message to the companies constructing the dam.

JULY 29—CLIMATE ACTIVISTS SHUT DOWN TAR SANDS MINING CONSTRUCTION IN UTAH

Concluding the Canyon Country Rising Tide Action Camp, dozens of individuals disrupted road construction and stopped operations at the site of a proposed tar sands mine in the Bookcliffs range of southeastern Utah. Utahns joined members of indigenous tribes from the Four Corners region and allies from across the

country for a water ceremony inside the site on the East Tavaputs Plateau. Three people locked themselves to machinery, sending workers home for the day while and shutting down US Oil Sands construction. There were no arrests.

AUG 20—PERUVIAN CAMPESINOS TEAR DOWN GATE AT COPPER MINING SITE

Construction of the Conga Copper Mine has been halted for over a year by local direct action. The Yanacocha mining company, which owns the site, is actually a front for the Newmont Mining Company based in Denver. In 2011 their existing gold mine was halted by a blockade, during which time eight machines were torched, costing 2 million dollars and kneecapping their stock for some time. The gate at the new Yanacocha mine impeded a traditional path used by locals to access the important Laguna Namocoh, and they have promised to tear down two more gates if the company refuses to meet with them.

AUG 20—LIBYAN WORKERS CONTINUE OIL TERMINAL SHUTDOWN

Libyan oil production this month fell below 400,000 barrels per day—from 1.65 million barrels per day a year ago—as striking workers shut down export terminals. The Petroleum Facilities Guard (PFG) appealed to the Defense Ministry for military reinforcements after clashes at the Zueitina oil port. PFG chief claimed that armed protesters at the

TOOLBOX: BALLOON BLOQ

from Colorado Extraction Resistance:

“On the morning of April 16 we infiltrated the Platts Annual Rockies Oil and Gas Conference held in the Imperial Ballroom at the Grand Hyatt in Denver. In order to blend in with the oil and gas industry crowd, we cleaned up and put on our best business attire. Phase one was reconnaissance of the hotel layout and any information we could gather about the event. Phase two was to insert as much modified industry art in bathrooms and display tables around the conference before the events began for the day.

“After letting the visual messaging sink in, we were ready to deploy the Balloon Bloq. We prepared several bundles of helium balloons, with the strings trimmed short and tied to personal alarms—tiny but loud noisemakers that screech until they are deactivated. These keychain alarms are cheap, around \$8 apiece, and can be purchased online or at many hardware stores.

“We made it all the way to the ballroom doors before being intercepted by an off-duty police officer. As the cop moved in to grab him, one team member was able to pull the pin on his alarm and release his balloons. Other team members took advantage of this distraction to quickly deploy the second bundle directly into the room where the fracking conference was taking place. The high-

pitched alarm bathed the attendees in sonic discomfort as the balloons floated to the ceiling and disrupted the proceedings until they were eventually retrieved from the high ceiling by event staff. Our arrested colleague was charged with disturbing the peace and trespassing and was released on \$100 bond about eight hours later.

“We cannot let these resource extraction thugs have their exploitative meetings in peace! Balloon Bloq is an inexpensive, low-risk and easy way to bring the fight into their meetings, conferences and offices.”

facility “fired on civilians” after being asked to leave—but no injuries were reported. Clashes were also reported at the Brega terminal, and the Es Sider facility remains shut down by worker occupations.

AUG 22 – ANTI-POLLUTION PROTEST BLOCKS INDUSTRIAL PORT IN OMAN

Police used teargas to disperse demonstrators who blocked a port in the northern part of the Gulf Arab state to protest industrial pollution. Dozens of men and women in traditional Omani clothing held placards on a dirt road outside the Sohar port in northern Oman. Omanis say they have long complained against the pollution emanating from the industrial zone at the port. The government has promised to help residents living nearby to relocate, but have yet to take any action.

AUG 31—THREE INDIGENOUS ACTIVISTS MURDERED IN HONDURAS

Indigenous Tolupan from Yoro district in Honduras, María Enriqueta Matute, Armando Funez Medina and Ricardo Soto Funez, were murdered

while peacefully protesting the installation of a mine in their territories. Exercising their right to the protection of their environment and their livelihoods, the community organized a roadblock, preventing all vehicles from gaining access to any minerals. According to The Broad Movement for Dignity and Justice, The National Preventive Police Force along with government officials in Yoro were informed ahead of time that the Tolupan were receiving death threats and that armed men were brazenly walking around Locomapa, provoking fear in the residents of the area.

AUG 31—ACTIVISTS BLOCKADE COAL TRAIN IN GERMANY

In solidarity with the Climate and Reclaim the Fields Camp that took place in the Rhineland coalfield, around 200 activists occupied the train tracks to carry coal between the open-cast coal mine “Hambach” and the power plants which emit 100 million tons of CO₂ per year. The blockade started at 1pm and lasted most of the day, on tracks which usually run coal wagons every fifteen minutes to supply power plants.

SEPT 8—15,000 RALLY ACROSS ROMANIA AGAINST GOLD MINING

Eight thousand protesters in Bucarest marched on the government headquarters, 6,000 rallied in the Transylvanian city of Cluj, and 900 gathered in Brasov in the eighth day of protests against Gabriel Resources Ltd’s proposed expansion of the Roman gold mines. The quarries would destroy four mountain peaks and three villages, with each mine using around 12,000 tons of toxic cyanide per year.

SEPT 13—TPP NEGOTIATIONS BLOCKADED IN VIRGINIA

Two people were detained while blockading international trade negotiators from entering the Lansdowne Resort, site of the secretive Trans Pacific Partnership negotiations. Other activists flew a 75-foot high banner suspended by weather balloons shaped like giant buttocks that read, “Free Trade My Ass: Flush the TPP.” A rapidly growing movement is organizing to oppose the unprecedented lack of transparency surrounding the Obama Administration’s handling of the TPP discussions. While 600 corporate lobbyists have been allowed

access to and input on the draft texts from the beginning of negotiations three years ago, the public and even members of US Congress have not been allowed to see what is being proposed on their behalf.

SEPT 17—ACTIVISTS IN INDIA DESTROY EQUIPMENT AT IRON ORE MINE

Suspected Naxalites stormed into the National Mineral Development Corporation facility in the Dantewada district of Chhattisgarh and set a conveyor belt on fire, disrupting production of the country's largest iron ore producer and exporter. The destroyed belt typically carried about 20,000 tons of iron ore per day. The plant was closed on the night of the action on due to the holiday of Vishwakarma Puja, and the building was empty.

SEPT 18—RUSSIAN COAST GUARD CAPTURES GREENPEACE ACTIVISTS AT GUNPOINT

Attempting to occupy an off-shore oil platform owned by Russian oil giant Gazprom to draw attention to the expansion of oil and gas exploration in the Arctic Ocean, two activists were scaling the platform when armed Russian FSB officers approached, fired warning shots, and eventually boarded the Greenpeace ship *Arctic*

Sunrise and detained twenty-eight people involved in the action. As of now fourteen of the activists have been formally charged with "piracy of an organized group," an offense that carries a 15-year prison sentence.

SEPT 19—CASCADIA FOREST DEFENDERS SCALE THE OREGON CAPITAL BUILDING

Activists occupied the colonial space atop the Capital Building in Salem, Oregon in protest of the privatization of public forests. Governor Kitzlogger's legacy of selling off public land threatens massive clearcuts of old growth endangered species habitat, including the Elliot State Forest, which is among the largest contiguous coastal old growth forests in the Western United States. CFD dropped a 30-foot tall banner which read "Kitzhaber's Legacy: Privatizing the Elliot—Clearcutting the Profit."

SEPT 19—UK ACTIVISTS BLOCKADE CUADRILLA FRACK SITE, PR OFFICE AND HQ

Six activists in central London used superglue and reinforced arm tubes to block the headquarters of Bell Pottinger, the PR company behind Cuadrilla's controversial fracking operation in Sussex. An hour later 20 protestors used their bodies to blockade and shut down Cuadrilla's

headquarters in Lichfield, while three people got inside the building and used U-locks to occupy work stations. Then, in an action organized by Disabled People Against the Cuts, five activists blocked the main gate to Cuadrilla's drill site at Balcombe using U-locks, superglue and a wheelchair. This day of action was part of a months-long campaign to stop Cuadrilla's fracking plans. On September 28th their fracking license for Balcombe expired.

SEPT 22—FORTUNE MINE HALTED BY DIRECT ACTION AND PROTEST

About 40 members of the Tahltan First Nation, including elders, moved into the Fortune's camp site at Mount Klappan and told the workers to leave. Tahltan members had earlier issued what they called an "eviction notice, requiring the company to halt its exploration activities and leave the area," and had taken over a Fortune Mineral drilling rig earlier in the month, causing a shutdown. The Canadian mining company announced that it is pulling out of the mine site for several months in an attempt to diffuse the dispute, yet the company remains committed to eventually mining the area considered sacred by First Nations people.

THOUSANDS OF MINK FREED IN NORTH AMERICA

At least nine mink farm raids took place in North America this summer, with liberations at each site ranging from twenty freed mink to over 2,000. Actions in Idaho, Utah, Pennsylvania, Illinois, Iowa, Ohio and Ontario saw mink released from their cages and back into the wild, with breeding cards also destroyed at many locations. This wave of farm raids comes after the May release of *Final Nail #4: Complete Guide to Destroying the Fur Industry*, which contains a fur farm list and a how-to guide on raiding fur farms. The guide is available at FINALNAIL.WORDPRESS.COM

MI-CATS FIGHT TAR SANDS PIPELINE ALL SUMMER LONG

Michigan Coalition Against Tar Sands is fighting to stop reconstruction of the Enbridge Line 6B tar sands pipeline which ruptured in 2010, spilling bituminous sands oil into the Kalamazoo river. Enbridge is currently expanding the pipe to double its current capacity. On June 24 a MI-CATS activist climbed into a segment of pipe to halt reconstruction efforts for the day. On July 22, more protesters locked down to construction equipment, leading to several arrests. On August 7 an aerial blockade in the Crane Pond State Game Area blocked construction for the day, and on September 16 a treesit was built, stopping work until the treesitter and a ground support person were arrested. Follow this campaign and donate to their efforts at MICHIGANCATS.ORG

MOVE MARIE MASON OUT OF CARSWELL

For three years, Marie's feet have only touched concrete and her view of the sky has been obstructed by wire mesh. She faces another eighteen years in these conditions for defending the natural world that she is now being denied. Marie Mason is serving nearly twenty-two years in federal prison for environmental actions in which no one was injured. After being threatened with a life sentence in 2009, Marie pleaded guilty to two acts committed nine years earlier: damaging an office where genetically modified organism research data was held and destroying logging equipment.

The federal judge, having applied the "terrorism enhancement" provision, gave her almost two years longer than the longest sentence the prosecution asked for, making it the harshest punishment of anyone convicted of environmental sabotage to date.

For reasons known only to the Federal Bureau of Prisons, Marie is locked up in the special administrative housing unit at FMC Carswell in Fort Worth, Texas, far from her family and friends. This high security, highly restricted unit is justified by the government as necessary only for inmates they deem the country's most violent, dangerous prisoners.

It is urgent that we do everything within our power to get her out of this place immediately.

Every day that Marie is forced to live in these conditions takes a toll on her mental and physical health. Marie has never violated any prison rules and is obviously being targeted for her political beliefs. Join us in demanding that she be removed from this restrictive unit.

You can help!

Please write respectful letters to:

Director Charles E. Samuels, Jr.,
Federal Bureau of Prisons, 320 First St., NW,
Washington, DC 20534

For more info on ecological prisoners, visit: EARTHFIRSTJOURNAL.ORG

You can find more information about Marie's case, learn other ways to get involved, and make a donation for her legal and prison expenses at SUPPORTMARIEMASON.ORG or by writing:

Support Marie Mason
PO Box 201016
Ferndale MI 48220

RIP HERMAN WALLACE

Herman Wallace, a former prisoner who had been free for only three days after serving more than forty years in solitary confinement in Louisiana, died Friday, October 4 of complications from liver cancer.

Originally serving time for unrelated cases of armed robbery, Wallace and fellow prisoner Albert Woodfox were convicted of the murder of a prison guard in 1972, and placed in isolation at the Louisiana State Penitentiary (known as "Angola").

Angola 3 members said they were only implicated because of their involvement with Angola's Black Panther chapter. While at Angola, Wallace and Woodfox started the chapter to fight against the culture of violence and rape pervasive there at the time.

In July, Amnesty International called for their release on humanitarian grounds, claiming that "no physical evidence links them to the crime; potentially exculpatory DNA evidence has been lost, and the testimony of the main eyewitness has been discredited."

"Chattel slavery was legal and constitutional in the United States for 200 years before a movement by the people was able to collectively shift the consciousness and bring about its end legally. I want my work to contribute to the next collective shift of public opinion and spur the debate needed to end the use of long-term solitary confinement in US prisons."

- Herman Wallace

ECO ACTION GROUPS DIRECTORY

UNITED STATES

Civil Liberties Defense Center
>> CLDC.ORG

EF! Speakers Bureau >> SPEAKERS.EARTHFIRSTJOURNAL.ORG

FIERCE (Feminists Inciting Eco Resistance and Community Action)
>> FIERCECASCADIA@RISEUP.NET

TWAC (Trans and Womyn's Action Camp) >> TWAC.WORDPRESS.COM

Rising Tide North America >>
WWW.RISINGTIDENORTHAMERICA.ORG

Root Force >>
WWW.ROOTFORCE.ORG

ARIZONA

Black Mesa Indigenous Support >> BLACKMESAIS.ORG

No Mas Muertes/
No More Deaths >>
WWW.NOMOREDEATHS.ORG

Taala Hooghan Infoshop
>> TAALAHOOGHAN.ORG

CALIFORNIA

Humboldt EF! >>
EFHUMBOLDT.ORG

Santa Barbara EF! >>
EFINSB@GMAIL.COM

Sierra Nevada EF! >>
MIKEBE64@GMAIL.COM

COLORADO

Durango EF! >> SOUTHWEST
EARTHFIRST.WORDPRESS.COM

DISTRICT OF COLUMBIA

Chesapeake EF! >>
CHESAPEAKEEARTHFIRST@RISEUP.NET

FLORIDA

Everglades EF! >>
WWW.SCRAPSCRIPPS.INFO

ILLINOIS

Chicago EF! >>
ARCANE@RIPCO.COM

INDIANA

Glacier's Edge EF! >>
GLACIERSEGE@RISEUP.NET

MAINE

Maine Earth First! >>
MAINE.EARTH-FIRST.NET

MICHIGAN

Deep Water EF! >>
DEEPWATER@RISEUP.NET

MONTANA/IDAHO

Buffalo Field Campaign >>
BUFFALOFIELDCAMPAIGN.ORG

Seeds of Peace >>
SEEDSOFPEACECOLLECTIVE.ORG

Wild Idaho Rising Tide >>
WILDIDAHORISINGTIDE.ORG

NEBRASKA

EF! Nebraska >>
BUFFALOBRUCE1@GMAIL.COM

NEW YORK/PENNSYLVANIA

Marcellus EF! network >>
MARCELLUSEARTHFIRST.ORG

Wetlands Activism Collective >>
WETLANDS-PRESERVE.ORG

NORTH CAROLINA

Croatian EF! >>
CROATANEARTHFIRST.COM

Katuah EF! >>
KATUAHEARTHFIRST.ORG

OHIO

Appalachia Resist! >>
APPALACHIARESIST.WORDPRESS.COM

OKLAHOMA

Great Plains Tar Sands
Resistance >>
GPTARSANDSRESISTANCE.ORG

OREGON

Cascadia EF! >> Portland >>
CASCADIAEARTHFIRST.WORDPRESS.COM

Cascadia Forest Defenders >>
FORESTDEFENSENOW.COM

Blue Mountains Biodiversity
Project >> 27803 Williams
Lane, Fossil, OR 97830 >>
BLUEMTNBIODIVERSITYPROJECT.ORG

TEXAS

Tar Sands Blockade >>
TARSANDSBLOCKADE.ORG

UTAH

Utah Tar Sands Resistance >>
TARSANDSUTAH.BLUESKYINSTITUTE.ORG

VERMONT

Green Mountain EF! >>
GREENMT.EF@HOTMAIL.COM

WISCONSIN

Madison EF!/Infoshop >>
MADISONINFOSHOP@GMAIL.COM

WEST VIRGINIA

RAMPS (Radical Action for
Mountain Peoples' Survival)
>> RAMPSCAMPAIGN.ORG

INTERNATIONAL

AUSTRALIA

Rising Tide Australia >>
RISINGTIDE.ORG.AU

EF! Australia >>
EARTHFIRST.ORG.AU

BELGIUM

EF! Belgium >>
GROENFRONT.NL/ENGLISH

CANADA

Camas Collective >>
INFO@CAMAS.CA

WildCoast >>
WILDCOAST.CA

ECUADOR

Rising Tide Ecuador >>
MAREACRECIENTEQUADOR.
WORDPRESS.COM

ENGLAND

EF! United Kingdom >>
EARTHFIRST.ORG.UK

Rising Tide UK >>
RISINGTIDE.ORG.UK

FINLAND

Finland Rising Tide >>
HYOKYAALTO.ORG

GERMANY

EF! Germany >> EFGERMANY
CONTACT@GOOGLEMAIL.COM

ICELAND

Saving Iceland >>
SAVINGICELAND.ORG

IRELAND

RosSPORT Solidarity Camp
>> ROSSPORTSOLIDARITYCAMP.ORG

ITALY

EF! Italia >>
EARTHFIRSTITALIA.BLOGSPOT.COM

MEXICO

Green Revolt Collective >>
REVUELTAVERDE.ORG

Mexico Rising Tide >>
MAREA-CRECIENTE.ORG

SCOTLAND

Coal Action Scotland >>
COALACTIONSCOTLAND.ORG.UK

.....
*Would you like to see your
Earth First! or eco-action
group represented in this
newsletter and online?*

*Send contact information to:
COLLECTIVE@EARTHFIRSTJOURNAL.ORG*

Earth First! News
Mabon 2013

Earth First! News (EF!N) is a project of the Earth First! Journal, with the intent of making EF! movement media more decentralized and easily accessible by encouraging people to copy and distribute this publication. EF!N is released online and as a part of the printed quarterly Journal schedule. It is available to download freely at NEWSWIRE.EARTHFIRSTJOURNAL.ORG. If you read EF! News online, please consider that your monetary donation can help us reach people who don't have regular computer access. To subscribe to the full quarterly EF! Journal, send a \$30 check to: Earth First! Journal, PO Box 964, Lake Worth, FL 33460, U.S.A. Phone: (561) 320-3840

Critics are Howling About

The Earth First! Wolf Hunt Sabotage Manual

by the Redneck Wolf Lovin' Brigade

The Earth First! Wolf Hunt Sabotage Manual provides detailed information on the disruption of wolf hunting. The text, complete with step-by-step graphics, explains how to find and destroy wolf traps, handle live trapped wolves in order to release them, and various methods—including the use of air horns and smoke bombs—for derailing wolf hunts. The manual, which was sent to the Earth First! Journal Collective by unknown persons calling themselves “the Redneck Wolf Lovin’ Brigade,” was published electronically on the Earth First! Newswire and is being offered for others to print and distribute.

Find the manual and more guides at: EARTHFIRSTJOURNAL.ORG

Some advance reviews:

“That is the stupidest, most off base, wouldn’t work, and just plain fucking stupid thing I have ever read.”

“...you guys are some of the most idiotic people out there.”

“I am unbelievably ashamed to have ever spoken out in support of you.”

“If I see anyone fucking with my hunting sites or camps they are liable to get shot, if they survive they will be shot again.”

Here’s what one reader has to say:

“...First off you bunny hugging bastards are about the stupidest bunch of cocksuckers I have encountered. As goes with all of you liberal, wolf loving dumb asses, you have no education or knowledge of the outdoors and what goes on out there. You are clueless to the fact that if we didn't hunt and manage game populations the over population of most all species would wipe themselves out. Have you ever seen a pack of wolves eat on a cow elk, ripping her to shreds while she is still well alive, and then ripping the newborn calf out of her and eating it as it takes its first breaths. Didn't think so. Wolves are nasty animals that are not good for all other wildlife populations in areas less remote, such as any and all in the lower 48 states. And then your article how to sabotage a wolf hunt. You guys don't have a clue ... Good luck finding me, my hunting area, my traps, or the wolves I am hunting. You pussy bunny hugging yuppie mother fuckers would curl up in a ball and begin crying at the sight of the first hill. If I wasn't a God fearing human I would go on a mission in life to kill as many of you dumb mother fuckers I could, starting with blowing the fuck out of your earth first headquarters. Go, to hell, at least you should be able to find about 2000 dead wolves that we have shot in the last few years there.”

BRING AN EARTH FIRST! SPEAKER OR TRAINER TO YOUR CAMPUS!

The Earth First! Speakers Bureau is planning to visit universities and community centers nationwide in Spring 2014. We offer a variety of events, including slideshow presentations on the story of the radical environmental movement to and hands-on direct action trainings for your local activist groups—on campus or off. We hope to meet you this Spring! For more information, check out

SPEAKERS.EARTHFIRSTJOURNAL.ORG

