

Richard Williams Remembered

On December 7, 2005, after 26-years of imprisonment Richard Williams passed away in a Butner Federal Prison. Richard was one of the last remaining UFF prisoners.

Richard's death was directly related to the 15 months of isolation following 9/11. The isolation and inhumane treatment ultimately broke his health. Despite such conditions Richard's spirit and determination remained strong to his very last breath. Richard will always be remembered not only for his commitment to those who suffer under repressive systems but also for his endless love and devotion to those who had the pleasure to call him a comrade. Words cannot convey the loss this world has endured with this man's passing. Few could compare to his dedication to the human spirit.

Tom Manning and Jaan Laaman

Free Jaan and Tom

Write to Jaan and Tom:

Jaan Karl Laaman #10372-016

USP Tuscon
Post Office Box 24550
Tuscon, Arizona 85734

Thomas Manning #10373-016

FMC Butner
Post Office Box 1600
Butner, North Carolina 27509

Local groups supporting Tom & Jaan:

NYC Anarchist Black Cross

Post Office Box 110034
Brooklyn, New York 11211
nycabc@riseup.net
nycabc.wordpress.com
facebook.com/nycabc
twitter and instagram @nycabc

New York City Jericho Movement

Post Office Box 670927
Bronx, New York 10467
nycjericho@gmail.com
jerichony.org

United Freedom Front Political Prisoners

Tom Manning

Jaan Laaman

