

COMMON DECENCY

colour blind politics

#commondecency


To you from Dr Brian May

Hello ! Brian May here.

I'm writing to ask for your support for our campaign for 'Common Decency' in British politics. In the Common decency campaign we are asking voters to vote colour blind – i.e. to vote for a person rather than a party. So, whether or not you are traditionally a Lib-Dem supporter, please read on.

Living In the West Cornwall and Isles of Scilly constituency of St Ives, you have been fortunate to be represented by one of Parliament's most decent MPs: Andrew George has demonstrated to us over the last 5 years that he is exactly the kind of decent MP we need to re-elect for the next parliament.

Common Decency was set up to address disenchantment in the electorate, and to support MPs and candidates who will make a stand against party whips and vested interests in the House of Commons, speak up for all those who have been beaten up by the existing system, de-escalate the world from war, and protect and respect all animals with whom we share our country.

Andrew puts his constituents before party politics. He's widely admired in Parliament. He listens, speaks with authority and is prepared to stand up when the pressure is on and to face down party tribalism and the party whip.

In parliament, Andrew has worked closely with MPs across the parties, especially with Labour and with Caroline Lucas, the Green MP, to support animal welfare issues including opposing the Badger Cull and the return of sadistic blood sports. He has consistently demonstrated his commitment to the welfare of all creatures.

The constituency of St Ives is a marginal seat. For the sake of the area and of Britain as a whole, I believe we must not lose Andrew, so Common Decency will be supporting him and I am personally asking you, regardless of your traditional 'colour', to vote for him on May 7th.

Best Wishes

A large, stylized handwritten signature in blue ink that reads "Brian May". The signature is fluid and cursive, with a long horizontal stroke at the end.

Brian May


"I have been proud to work with Andrew George on animal welfare - a very decent MP. Let's put him back in Parliament"
– Brian May

PO Box 141, Windlesham, Surrey GU20 6YW, United Kingdom t: 01344 625800 e: info@commondecency.org.uk
w: www.commondecency.org.uk

To comply with election law regulations Common Decency is obliged to incorporate the following imprint:
Produced and promoted by T. Fitt on behalf of A. George (Liberal Democrats), Trewella, 18 Mennaye Road, Penzance, Cornwall TR18 4NG.
Printed by Headland, Bread Street, Penzance, Cornwall TR18 2EQ.