

Stormer

The most censored publication in history

Vol. 3, 3-10 Sep 2017

DAILY STORMER SUNDAY EDITION

Samizdat!

HERE WE ARE WITH THE THIRD WEEKLY DIGEST. Last week the various filesharing sites were kiking our distribution point for Stormer, so we need to get you up to speed on what samizdat is. I appreciate everyone sharing this thing on social media, but you cannot just share a link. You have to samizdat it.

If you just share a link, everyone will be sharing the same link and all those backlinks will die when complaints to the filesharing host get it pulled, which is what happened last week. The key part of samizdat is that you take your copy and make a new copy. Given that this is a digital publication, that is a very easy job. As you read this, you have to save the file yourself and then upload it to a new service, and then only share your new upload point. Everyone that reads this must do the same.

This is the only way we can keep the truth alive. They're shutting everything down. If you link to our domain, well, they've been killing the domains we register in under twelve hours on average. If you link to our Tor onion, not everyone knows to download Tor Browser to visit our domain at dstormer6em3i4km.onion and they'll give up when they click the link and it times out. If you link to the download links on filesharing services, the filesharing services will kill the downloads.

Everyone has to download, archive, and reupload banned literature. This is a lot easier in the era of the Internet than it was for soviet dissidents. Samizdat in the classical sense was hand copied. Every dissident would receive a physical book or pamphlet and make new copies by themselves. While there were some samizdat producers that were rather sophisticated and used printing presses, generally the presses eventually got seized by the state. That's sort of where we're at here, in that domain names are the printing press of the modern era, and ours are being smashed by wicked commie censors.

Surface web: dailystormer.at

Deep web: dstormer6em3i4km.onion

The Daily Stormer is non-profit and 100% reader-supported. We do what we do because we are attempting to preserve Western Civilization. We do it out of love. Because the site and Sunday Edition are not monetized, we require contributions from readers to pay the expenses involved.

PayPal (and everything else known to man) has banned this site and me as an individual person from using their services, so right now all we have is cash and bitcoin.

Cash or checks can be sent to this address:

Andrew Anglin
PO Box 208
Worthington, Ohio
43085 USA

So Stormer isn't just a passive thing for you to read anymore. We need your active participation as a reader. You cannot just share the links to this thing. You must samizdat. Download, copy, place on new and previously unutilized distribution points. In addition to uploading it to normie web filesharing services, go for p2p networks and non-http list systems as well. USENET, Gnutella, Souseek, Kad/eDonkey, unmoderated mailing lists (particularly if they have public archives accessible via http).

Put this thing everywhere. Fill every corner of the Internet with it. You need to do more than share the link or retweet. You need to spread copies. They're frantically trying to shut this thing down, because they want their biggest critic silenced before they try to pull the really terrible kikery. We need your help to stop that from happening. We cannot do it alone. These filthy kikes will win if you don't help us take a stand against them.

Follow Andrew Anglin on GAB for the latest news and site updates: <https://gab.ai/AndrewAnglin>

Sections

1. Featured Stories	2
2. World	27
3. United States	43
4. Jewish Problem	56
5. Race War	65
6. Society	75
7. Insight	81

Daily Stormer's **new** Bitcoin address (PLEASE DO NOT SEND TO THE OLD ADDRESS):

19m9yEChBSPuzCzEMmg1dNbPvdLdWA59rS

Sunday Edition BTC: [1NsNmzZxtqiZ4YStnYWaEgCauWBGBs2iqB](https://blockchain.info/address/1NsNmzZxtqiZ4YStnYWaEgCauWBGBs2iqB)

Featured Stories

UK: Innocent and Oppressed Kurdish Refugee Went on Rape Spree Against Girls as Young as 12

Andrew Anglin
Daily Stormer
September 10, 2017

So wait.

Is the argument that this is worth it, because the Moslems bring so much enrichment to the culture?

Or is it the Nirvana Fallacy: that if a Kurd “refugee” from Iraq fleeing the brutal civil war in Syria hadn’t done this, a white British man would have?

Is it both arguments?

Breitbart:

An Iraqi Kurdish shopkeeper is on trial in Derby on multiple sexual assault charges including child rape, with one alleged victim being just 12 years old.

The trial of Dilan Amin, 27, began 29 August where the court heard charges of 14 sex offences including two rape charges, two charges of rape of a child, four of sexual assault, four of inciting a child for prostitution, and one of supplying cocaine.

The offences are alleged to have been committed against seven females between 2012 and 2017 including the rape of a girl who was 12 years old at the time, reports the Derby Telegraph.

A girl who was 12 years old at the time she met Amin, before Christmas 2012, alleged he raped her at his flat behind the shop.

The court heard how “Amin would always be nice to her... Telling her she could have things from the shop for free. He told her if she was his girl, she would have anything she wanted.”

In a police interview shown in court, the alleged victim, now 17 years old,

said one day Amin told her they were going to have sex.

The girl said he then sat on her and she “could not escape”. She added: “He grabbed me to the side... He was right on top of me.”

The girl said after the alleged rape she thought she was pregnant and “was in shock”. She told police that afterwards, Amin would call her.

Mr. West said Amin and another man took the-then 15-year-old girl, and another girl, to the International Hotel in Burton Road.

The barrister said the girl was “encouraged and pestered” to take cocaine, after which the “cocktail of drugs” caused her to blank out.

Mr. West said: “She can recall lying on the bed and Amin then coming over and lying on top of her. Amin then had sex with her. The prosecution case is that was in such an intoxicated state that she did not know what she was doing.”

Something people would do well to understand is that this is not only tolerated by the Islamic religion, but it is in fact encouraged as a form of warfare and conquest.

The people doing this are strongly religious.

Islam is a system designed to allow brown people to conquer other races. They have been doing this for nigh 1500 years. However, the modern age is the first time in all of history that a people invited another group in to conquer them.

Think about that.

It is deep and heavy: inviting people in to rape your women and murder you on the streets, because not doing that would be somehow mean. Furthermore – and this is really the primary point – it is linked back to the Holocaust: white people have to be conquered and exterminated by brown people because they gassed six million Jews.

After the “pay our pensions” thing fell through – when it was found that at least two-thirds of immigrants were illiterate in their own language, and then the “brutal civil war in Syria” thing fell through, because it was revealed that a maximum of 10% of these people are actually from Syria (and were already safe in Turkey anyway), Merkel came out and said “we have to do this because of the Holocaust.”

Seriously, that happened.

Her words were “because of our unique history.”

I don’t know what Britain’s reasoning is.

And I cannot say enough that it is women who are pushing this. I have been criticized for saying that white women want to fuck these animals. But that has always been hyperbolic. Of course, a good percentage of them do want to fuck these animals – in the above story, all of these girls went willingly with these men to hotels and such and then cried “rape.” You can white knight and say “oh well a 12-year-old girl can’t give consent” – and okay, that is some kind of philosophical question, but she went to the man’s flat. And a 12-year-old girl knows what sex is.

But no, not all of the women supporting this invasion want to literally fuck these monkeys. However, they do want to live in a society which has more men than women, because this increases their sexual value, increases the amount of male attention they receive.

For those of you who have claimed that I only point this out because I “hate women,” you are either purposefully, consciously lying, or you are such a pathetic little baby that you are incapable of confronting reality as an adult.

Yes, given the way you were raised to think of women – to believe that it is important that they approve of you – it is emotionally difficult to accept that they would purposefully flood your home with aliens for sexual reasons. But you are a grown man. And part of being a grown man is being able to confront emotionally difficult realities.

And the fact of the matter is: It doesn't matter what women our women think, it doesn't matter what their sexual desires are. What matters is that they are our property. They belong to us. And they have no “right” to give themselves away to foreign hoards.

The Alt-Right is about reclaiming our birthright.

And the wombs of our females are the most fundamental aspect of that birthright.

“Women are Race Traitors” Meme

The “women are race traitors” meme is a really shitty meme.

All that they are doing is carrying out a biological program.

They are not conscious of what is going on, they are simply driven, like animals, by base urges. Calling them “traitors” prescribes to them agency that they simply do not possess.

Instead of getting angry at the women, we need to get angry at the Jews who are giving them away to these alien races.

nb4 “oh but Anglin, you insult and attack women all the time, and you're saying you're not angry at them???”

The reason I insult them is that they deserve to be insulted, and because these insults instill in men a lack of respect for the supposed agency of women. This is of extreme importance. Men need to look at women as lower than them. Because they are lower than them. And the only way we are going to be able to deal successfully with these creatures is if we put them in their place, which is far,

far below us.

If men start looking at women as they look at children – emotionally and mentally fragile beings who need to be both protected – mainly from their own behavior – and disciplined, we are going to be able to fix this situation.

Australia: Brothel Houses Losing Business Because Young Women are Such Filthy Whores!

Lee Rogers

Daily Stormer

September 10, 2017

Damn son! The amount of whoring going on in Kangaroo land is completely out of control!

Due to the fact that young women in their 20s and 30s are some of the most filthy and disgusting whores in all of recorded history, the once profitable business of a brothel house is no longer profitable!

New York Post:

Sex isn't selling — at least not at one legal Aussie brothel, whose owner says online dating apps and tighter regulations are pinching her bottom line.

“Tinder and these sex dating sites have absolutely affected us,” the owner, who asked to be called only Rebecca told the Sunshine Coast Daily. “The younger generation are so willy-nilly with their sexuality, they can look at someone [on an app] and go ‘Oh you're only a few kilometers away, let's meet up and have sex.’”

Her brothel Lush Marcoola in Queensland has seen a staggering 40 percent drop in business last year, she said.

Shit dawg! A 40 percent drop in business? That's pure craziness! These Australian females sound like they're doing some rabid whoring!

Look, I get that Australian brothel houses are a bit weird. The ones I've been to take you into a private room where some strange porn video is played on a television set and

the whores introduce themselves to you one at a time. The whole process feels like you are a boss evaluating candidates seeing you for a job interview. Even still, for a brothel house to see such a significant drop in business is evidence of all the whoring that's going on!

[Editor's Note: A drop in male testosterone levels could also be a contributing factor. -AA]

If the average man from the 19th century time traveled to the present day he would be very confused. He'd be like, wtf happened to the women? Why are most women prostitutes now? Why do so many of them have strange pirate markings on their bodies? And why are they so disgustingly fat? These are questions that he would seriously ask and all of this happened thanks to Jew promoted feminism. Wonderful is it not?

But seriously though, is there anybody who can logically say that feminism and women's liberation has been a good thing? It has only served to transform Western civilization into a modern day Sodom and Gomorrah. Societal norms need to be re-established to shame women who do not marry young and have families in their 20s. They should not be pursuing careers, going to bars and riding cock carousels. They are engaged in the worst type of whoring because they're whores but they're dishonest about their whoring! This situation has made it nearly impossible for a man to build a family with any sort of long term stability.

Needless to say, this is not a good situation for Western civilization!

The only good that has come out of this are the lower prices you can get for services at Australian brothel houses!

Production Issues Plague Apple's Upcoming \$1,000 iPhone 8!

Lee Rogers

Daily Stormer

September 10, 2017

It looks like there might be some problems with the iPhone 8 launch! How terrible! lol

It is very possible that Apple's upcoming \$1,000 iPhone 8 will be a major turning point for the company. The iPhone has been the company's flagship product for many years, but they are running out of things they can do with it. The iPhone 8 doesn't appear to have any notable advances over the iPhone 7 (or the six, for that matter) to justify the suggested retail price.

We are at the point where the entire smart phone industry is reaching commodity status. This means that Apple will not be able to come out with a new iPhone every 12 to 24 months and get the public to line up outside their stores to buy it.

Adding insult to injury, Apple is reportedly having production issues with the iPhone 8.

Indian Express:

Apple's new iPhone 8 had hit production glitches early in its manufacturing process and could lead to supply shortfalls and shipping delays following its launch next week, the Wall Street Journal reported on Thursday. The production glitches pushed the manufacturing process back by about a month, the Journal reported, citing people familiar with the matter.

According to MacRumors, which cites from Wall Street Journal report, the reason for the delay is the new OLED screen. The Wall Street Journal report says, "The iPhone manufacturing process requires more steps and more layers of adhesive and protective film than are involved in Samsung's manufacturing process." Apple is relying on Samsung for the OLED displays given the South-Korea technology giant is the dominant player in this segment.

This could be a big failure for Apple. The production glitches, few notable innovations and high price tag means there is a good chance that the iPhone 8 launch could run into serious problems. It is pretty obvious that Apple is going to have to rely on their marketing machine to push this product down everyone's

throats. After all, is there a real tangible reason why someone would need to get an iPhone 8 if they already own an iPhone 7?

iPhone aside, is Apple even working on anything that is remotely innovative or groundbreaking? It sure as hell doesn't seem that way. The company has been treading water since the death of Steve Jobs.

Due to their image, they had to hire an affirmative action CEO following Jobs' death. They simply refused to hire the most capable individual, who would have been a heterosexual white male. Now they're paying the price.

Apple is also a big part of the Silicon Valley social justice warrior mafia. They recently donated a bunch of cash to the Jewish terrorists at the Southern Poverty Law Center and were encouraging their iTunes customers to donate shekels to them. They need to be taken down a few notches.

I would encourage anybody reading this to not buy the new iPhone 8. Apple needs to be taught a message especially considering their public support for Jewish terrorists. Plus, \$1,000 for a damn phone? Ridiculous!

New Anti-Trump Star Trek Series

Adrian Sol
Daily Stormer
September 10, 2017

Leaked screenshot from upcoming series.

Star Trek was always packed to the brim with hardcore liberal drivel.

I know; I've seen the whole TNG series — strictly for research purposes, of course.

In that show, the main protagonist (Captain Picard) is constantly putting all of humanity (as well as his crew) in terrible danger for nonsensical sentimental reasons. He once declared that an alien monster which devoured entire planets (killing billions of people) shouldn't be killed because "it had just as much a right to be there" as humans.

Wew.

That proud, unbroken tradition of wanton libtardism is continuing with an explicitly "anti-Trump" new series.

Entertainment Weekly:

Star Trek: Discovery will continue the venerated sci-fi tradition of using a fantastic setting to tackle real-world issues — only in a bigger way than any Trek series has done before.

The upcoming CBS All Access drama tells the serialized story of a war between the United Federation of Planets and the Klingon Empire. The show is set a decade before 1966's original series — which premiered 51 years ago today — during which the Federation and Klingons were in a Cold War standoff that reflected yesteryear's U.S.-Soviet relations. **In Discovery, war breaks out and the Klingons leading the charge have some ideological ideas inspired by the 2016 electoral divide.**

There's already some good material out there...

“The allegory is that we really started working on the show in earnest around the time the election was happening,” showrunner Aaron Harberts says. **“The Klingons are going to help us really look at certain sides of ourselves and our country. Isolationism is a big theme. Racial purity is a big theme. The Klingons are not the enemy, but they do have a different view on things.** It raises big questions: Should we let people in? Do we want to change? There's also the question of just because you reach your hand out to someone, do they have to take it? Sometimes, they don't want to take it. It's been interesting to see how the times have become more of a mirror than we even thought they were going to be.”

So basically, the Klingons are going to be alt-right Trump supporters.

Seems about right.

While the liberals will be the Starfleet heroes.

Hmmmm...

The main character is a mulatto woman.

We wuz captains and shieeet.

Sounds like yet another show I can add to my “never watch this” list. Who the hell wants to watch a brown woman commanding a spaceship, fighting against space Trump supporters? I bet even liberal cucks won't be able to suspend their disbelief hard enough to actually enjoy this farcical non-sense.

Even the trailer is boring as hell.

Unless they can somehow coax women and Negroes into watching Star Trek, this thing is probably going to be a major flop.

This Guy Can't Marry His Laptop Because... It Would Undermine the Sanctity of Gay Marriage

Adrian Sol
Daily Stormer
September 10, 2017

This is America, and we have a sacred right to marry our laptops. These homo haters need to get with the times!

America's back is creaking under the weight of these quaint, tradition-minded homosexuals holding back social progress. Their minds are still imbued with old-school notions, such as that marriage is a sacred union between a man and another man's buttocks. It's time to move into the 21st century, bigots.

If a man wants to marry a laptop, or a dog, then how is that any different from having non-stop anal intercourse? No children or family can result from either. So it's all the same – the only important thing is that it makes people happy.

The notion that people marrying who they love would somehow delegitimize the institution of gay marriage is a paranoid delusion these regressives have dreamed up out of nowhere.

Huffington Post:

A notorious opponent of same-sex marriage is suing the state of Alabama to recognize his union with a 2011 MacBook.

Chris Sevier claims that he married his computer in New Mexico a while back. He filed a federal lawsuit in the Northern District of Alabama on Aug. 31 demanding that the state either recognize that alleged marriage to what he calls “an object ... with female like features” or issue him a new license to wed the computer, according to AL.com.

Laptop marriage is already legal in New Mexico? I'm not surprised.

Who else but robotic Mexicans would be so forward-thinking?

Although he describes his sexual orientation as “machinist” in the suit, Sevier's goal here is not true bliss with his laptop. What the suit is ultimately seeking is the overturn of the Supreme Court's decision to legalize same-sex marriage nationwide. And Sevier has tried this strategy before.

The Alabama complaint states:

Defendant [Blount County Probate Judge Chris] Green issues marriage licenses to individuals who self-identify as homosexual, but he refuses to issue marriage licenses to zoophiles, machinists, and polygamists on a basis that can only be described as procedurally arbitrary.

I agree.

If you're not going to associate marriage with starting a family, then limiting it to only homosexuals is completely arbitrary. If marriage is just about "feeling good" and "getting government benefits," then why *shouldn't* people be able to marry their turtle or desk lamp? You're discriminating against people on the basis of their perversions.

Love is love, bigots!

No, but seriously, the fact that the faggots are now forced to protect the "sanctity" of the gay marriage institution against people mocking them is pretty hilarious.

What's less hilarious is that in 50 years, bronies will be defending the sanctity of horse-marriage against those who want to marry their imaginary friends.

Ok, so that's still hilarious. But you get my point.

If we don't put an end to this madness, there's no point at which it's going to stop by itself and remain at a "tolerable" level of degeneracy. There's no bottom to this barrel.

Finally: Trump Takes a Stand Against Cock-Sucking Cakes

Adrian Sol
Daily Stormer
September 10, 2017

We need a law against these damn cakes!

The gay lobby is trying to make it illegal for Christians (or anyone else) to refuse serving these vile perverts in accordance with their conscience. In the past few years, they've made it a sport to go to Christian businesses to make outrageous demands, and then suing

the principled owners after they refused their requests.

This is straight-up homo-terrorism.

And yet, the same liberals and homos pushing for this would be horrified at the thought of forcing anyone else to betray their principles to serve White people, of course.

The fact the Trump is openly supporting Christians against the forces of evil is quite the White pill.

NPR:

On the campaign trail last year, after a tragic attack on an Orlando nightclub left 49 people dead, Donald Trump went out of his way to thank the LGBT community, **vowing to protect them from violence** and tweeting, "I will fight for you."

Christians refusing to bake you a cake is not a form of violence, faggots.

Years earlier, in an interview with a magazine that reaches a large gay audience, Trump told The Advocate that he supported gay people serving in the military.

If he were in charge, Trump said in 2000, "sexual orientation would be meaningless. I'm looking for brains and experience. If the best person for the job happens to be gay, I would certainly appoint them."

Advocates for gay, lesbian, bisexual and transgender people are pointing to those remarks again this week, after **the Trump administration filed court papers siding with a Colorado baker who refused to make a cake for a same-sex wedding celebration because he said it would violate his religious beliefs.** The Supreme Court is scheduled to hear the case this fall.

YES!

Serves these plague-bearers right.

GRIDS-zombies BTFO.

"The Justice Department has already made its hostility to the rights of LGBT people and so many others crystal clear," said Louise Melling,

deputy legal director at the American Civil Liberties Union. **"But this brief was shocking, even for this administration. What the Trump administration is advocating for is nothing short of a constitutional right to discriminate."**

America *already* has a constitutional right to discriminate. It's called freedom of association, and it's right there in the first amendment.

All of these "civil rights" laws forcing people to accept negroes and women into their businesses and schools have clearly always been unconstitutional [**Note: It is bullshit legalise; private clubs are still allowed to discriminate based on race or anything else -Ed.**]

To the Justice Department, however, the case known as Masterpiece Cakeshop v. Colorado Civil Rights Commission turns on its analysis of the First Amendment, and the cake-maker's rights prevail.

"The government may not enact content-based laws commanding a speaker to engage in protected expression: An artist cannot be forced to paint, a musician cannot be forced to play, and a poet cannot be forced to write," acting Solicitor General Jeffrey Wall wrote in his court filing.

I can't wait for the day the supreme court rules against these filthy sodomites.

From that point on, anyone can just tell homos to get the hell out of their establishment.

Hopefully, they end up starving in the street, sick and cakeless.

Andrew Anglin vs. Vox Day (With Opening Remarks)

Andrew Anglin
Daily Stormer

September 9, 2017

I debated Vox Day (YouTube Link).

I think it was fun. I'm not sure how much was "proved," other than maybe some stuff about Vox personally and his agenda.

But I don't think people should be too hard on him. He might be having some personal troubles.

I haven't listened to it yet, but hopefully I came through clear. My connection dropped out during most of Vox' open 15 minutes (which is why I didn't respond directly to any of that). You know – Nigerian internet. I moved closer to the wifi during the second part, which I think was more fun.

You can learn more about the background on all of this on Gab.ai.

Join and follow me. I've been posting there a lot.

My full opening remarks follow.

Firstly, on the nature of this debate:

It should be made clear at the outset that Vox Day is not acting in good faith, or even pretending to.

Vox Day attacked me on Gab, without provocation. I have no understanding of why he did this.

Right now, the right is under an unprecedented attack. Something that has never happened before in history.

The Daily Stormer was ground zero for this attack. My having been effectively banned from the internet was a starting point for the largest campaign of political censorship ever. Virtually everyone on the right is now being deplatformed to some degree or another.

So the idea that Vox is someone claiming to be on the right, and yet thinks it's a good idea to attack me, the most disenfranchised political activist in American history, is extremely disheartening.

It is difficult for me to be the one talking about my erasure from the internet without sounding self-absorbed – but that cannot be avoided, as I am the one it happened to. My having been kicked off of the internet was an historical event, and it is a point around which battle lines should have been drawn.

Even mainstream figures such as Tucker Carlson, Breitbart and the National Review have defended me.

Vox Day on the other hand appears to be

using the media attention surrounding this situation as a platform for self-promotion.

On this show I had a "debate" with Greg Johnson, but that was in good faith and for the purpose of understanding one another and enlightening the people.

Vox Day's attack on me is mean-spirited and he has not even pretended that it is in good faith.

Immediately when he began attacking me, he attempted to undermine my personal character, making up bizarre accusations against me.

He went so far as to circulate a writers' guide which I had published on my own website as if it was a secret internal document and claimed that it exposed me as using ghostwriters and faking my identity.

This is a direct assault on my personal honor. And again, this was completely unprovoked.

He also claimed that I am a regular commenter on his blog, which is false. I have read his blog from time to time, but have never commented.

He even claimed that his blog has more traffic than the Daily Stormer, which is absurd. By all available objective, public metrics, we have orders of magnitude more traffic than he does. I say this not to brag, but simply to note that if this man cannot be trusted to accurately represent quantitative measures, then there is zero reason to believe he can be trusted to represent qualitative measurements.

When confronted with Alexa rankings, he claimed that I had manipulated my Alexa rankings. As proof that I did this, he claimed that he had done it himself, in order to prove that I did it.

Furthermore, Vox Day is part of a group, which includes Mike Cernovich. Cernovich has recently claimed that I am funded by the SPLC, that the SPLC is suing me and also paying for my defense. His friend MILO has claimed that I am secretly Jewish.

Obviously, Vox cannot be held accountable for these men's behavior, but it is worthy of note that this is the company he keeps and he is acting in concert with them to attack me.

I would certainly not personally associate with people making those sorts of kook claims, let alone engage with them in a mob attack against a right wing activist.

Over the last days, Vox triggered my people with his weird assault, and then began threatening to sue them for calling him names. He then threatened to sue Andrew Torba, the owner of Gab, because he refused to give away the IPs of the people who called him names.

Specifically, he was called a pedophile, something he is on the record calling other people as well as explicitly instructing others to call people.

I quote: "if they call you a racist, just call them a pedophile."

Needless to say, none of this is a level of discourse which I am comfortable engaging in with anyone. It is below me and it should be below any self-respecting individual, whatever his political affiliation. Personal attacks, name-calling, slander, lies and orchestrated mob attacks have no place in honest political discourse, and it is extremely difficult for me to believe that anyone interested in actually getting to the truth would engage in these types of dirty tactics.

I would never suppose the ability to read another man's mind, but this entire attack on me, including the demand for a debate here, strikes me as callous, naked opportunism, an attempt to try and leech off of the Daily Stormer's cultural relevance, rather than any kind of genuine concern for society or desire for political reform. I simply am incapable of understanding what purpose this could serve beyond that.

I am engaging in circus show not because I feel a need to defend myself against any random blogger who defames me, but because I believe it may be educational to the observer. Moreover, I wish to demonstrate to the people the vile nature of attacking a right-wing activist in bad faith – especially while the right is under the most massive sustained censorship attack in the history of modern politics.

That is to say I want to use this platform to say: don't be Vox Day. Don't attack people on the same side as you. If you see people doing this, call them out or at least withdraw support from them.

This is not a game we are playing here. It is not about personalities. It is not about ego. It is not about book sales. This is about the continued survival of western civilization.

We are attempting nothing less than a revolution, and energy should only be spent on that which serves the revolution.

Now, as to the topic of the debate:

The topic itself – "were the Nazis secretly leftists somehow?" is so low-tier, that it isn't something I have ever put much genuine thought into. As it has been presented, it appears to be an attempt to bicker over semantics. Vox Day has written on his own blog, repeatedly and for years, that the terms "right and left" are effectively meaningless.

While I would generally agree with that statement, given purposeful attempts by the Jewish establishment to manipulate language,

there is clearly an accepted understanding of these terms within Western society, and I believe that this understanding can be defined thus:

Right wing is the preservation of the natural order, which is generally done through established traditions being carried through generations, and

Left wing is the push for “equality” to override the natural order by dragging all human beings down to the level of the lowest common denominator.

That the “National Socialists were actually leftists” is a cuckservative argument one would hear from the likes of Bill O’Reilly or Ben Carson – it is not something that I have ever come across on the internet being presented by serious thinkers.

It is similar to “Democrats are the real racists” or the endless Fox News chant of “we support immigration but we want it to be legal.” It is a semantic word game without substance, used by people who wish to shirk discussion of real issues.

Nonetheless, I have accepted these terms, so I shall present an argument.

I should note that I do not in seriousness consider myself a “Neo Nazi White Supremacist” – that is obviously a media insult which I have humorously adopted as a way to mock the media.

Much of the language on my site is purposefully inflammatory because it is fun. I do understand and sympathize with the fact that people in Vox Days age range are not able to intuitively grasp certain forms of youth oriented ironic humor, but I am unsympathetic to the idea that once it is explained that it is humor – and I have spent a lot of energy painstakingly explaining this in long essays targeted at the older generations – that it remains impossible for them to understand.

If you cannot grasp the idea that vulgarity for the purpose of humor which demystifies sacred cows can be an effective way to spread a message that has been demonized as evil, after the process has been excruciatingly explained to you, then that is on you.

Given the shocking dishonesty and dirty tricks that Vox Day has engaged in, I do not know if he is genuinely incapable of processing these concepts or if he is simply pretending to be incapable of processing these concepts in order to give him a plausible basis upon which to attack me.

The truth of the matter is that National Socialism is simply a historical political institution which I admire, which I believe that we can draw inspiration from. I do identify

with the quote “collectivist” aspects of National Socialism, so it’s something I feel very comfortable defending.

Vox has defined “right-wing” as the celebration of the individual, but it is absolutely absurd to assert that the average person who identifies with the right wing genuinely believes in this definition.

Everyone who identifies as right wing defines their identity by involvement in various “collectives.” First and foremost, the right is associated with the family. It is then associated with religion, nationalism and race, all of which are fundamentally forms of collective identity.

Rather than celebrating the primacy of the individual, humans have existed since time immemorial viewing the individual as a member of a family, then clan, and eventually of nation and race. During the medieval period, what we now refer to as the “white race” came to be defined as “Christendom.”

Conversely, leftists are fixated with destroying these traditional institutions of community, mostly by promoting the exact type of “radical individualism” that Vox Day is promoting.

This takes the form of “liberation,” which is embodied in the Frankfurt School doctrine of critical theory: a deconstruction of tradition and of the natural order which it was designed to uphold.

Ultimately, though draped in various buzzwords and convoluted semantics, what we are discussing here is the purpose of man in the universe. And I believe that his primary purpose is to form meaningful relationships with other people. The family is at the root of this. Politics and economics should exist to serve men, and to enable him to live a meaningful life.

Assertions that the “right” revolves around the individual are shallow and intellectually nauseating. The entire concept of “individualism” is an enlightenment experiment, which has clearly failed.

It is an illusion.

Community and the desire to form quote “collectives” is hardwired into the human psyche, based on the fact that we are social beings.

When told to go be individuals, human beings will immediately begin organizing in collectives, due to the fact that individualism runs against our biological nature. The “atheist,” “secular humanist” and “skeptic” communities are examples of this phenomenon. Told to go be individuals freed from the chains of religious dogma, individuals formed new collective identities with dogma as rigid as any religion.

Furthermore, the term “collectivism” is simply a libertarian slur for what has historically been considered “community.” This is contrasted with “individualism” as a positive, when the traditionalist, concerned about the order of nature, would label so-called “individualism” as mere ego-driven selfishness.

In this way, the promotion of “individualism” has served to deconstruct the community, and thus is a part of the Jewish agenda to tear down the fabric of the western social order.

On the issue of the economy, which Vox like many in his age range are fixated on, I am agnostic. I am not an economics expert, and am not particularly interested in the topic.

I believe that anything can be worked out scientifically, and economics are no different. A solution to economic problems is something that intelligent men acting in good faith with the betterment of the people in mind can get together and figure out.

Like every other aspect of society, the economic system should be one designed to support the people, and I support whichever one is best at accomplishing this goal.

I reject the concept that economics of any sort are fundamentally tied to the concept of the right.

That said, the National Socialists had a mixed economy, with a limited open market. Hitler chose the word “socialism” for marketing reasons, not because he was somehow aligned with Marxism. He redefined the word for a third way mixed economy.

Most importantly, in contrast with communism, National Socialism did not attempt to abolish class. That is because class is a fundamental part of the natural order, given that some individuals are simply more capable than others, and any functional society requires a ruling class. The Bolshevik experiment proved this. French sociologist Jacques Ellul analyzed the impossibility of a complex society without hierarchy in his books the Technological Society and the Technological System.

I do not believe that this hierarchy must be determined by free market economics, however. In fact, using free market economics to establish social hierarchy is a large part of what has led to this disastrous situation the west presently finds itself in.

Furthermore, modern technological developments have led to such an extreme degree of wealth and power centralization that a free market is no longer even a sustainable concept.

The benefits of the free market as espoused by libertarians all revolve around competition, but centralization of wealth has created such

massive financial barriers to entry that competition is impossible. One cannot, for instance, pull himself up by his bootstraps and start his own Google or Exxon Mobil.

The writings about the free market which which are intellectually honest were written before the industrial revolution. Post-industrial revolution, all of the major free market philosophers were Jewish – Friedman, Mises, Rand, Rothbard – and appear to have promoted this system because they understood it would lead to a Jewish takeover of western industry.

This is not the 1930s. The means and methods of production have changed dramatically over the last century. Both “capitalism” and “socialism” are obsolete terms in the modern era. Experts are predicting that within two decades, 50% of current jobs will be lost to automation. And this is not simply truck driving and burger flipping, but accounting, banking, and other white collar jobs that are being replaced by algorithms.

Effectively, we are staring down a situation where labor will be free, and the overwhelming majority of people will be out of work.

The idea that 18th century concepts of free market capitalism – let alone 20th century Jewish concepts of free market capitalism – are capable of dealing with this sea change in the basic nature of the economy is at best childishly naive and at worst a malicious attempt to purposefully misdirect and confuse people.

Given this, I identify my own economic outlook as one of futurism, which is to say that rapid technological development, rather than supply and demand, are the core deciding factor to be considered in the management of a modern economy.

To return this to National Socialism, the bottom line is that Hitler’s idea was that the economy should serve the people, rather than the other way around, and in order for this to work, you have to have a government that serves the people.

Everything that Hitler did served to support the order of nature, and though our situation is different than that of the 1930s, that same spirit of populist nationalism can be applied to our modern epoch.

So.... Hurricanes.

Andrew Anglin
Daily Stormer
September 9, 2017

I’ve had just about enough of this hurricane news.

It never ends.

Blowing up my feed.

I don’t really have all that much to write about hurricanes. I’m not a fucking weatherologist.

Though it is simply further proof of my assertion that this is the apocalypse.

The earth itself is rejecting what human civilization has become.

But the Black Lady comes.

The great cleansing will not be of water, but of fire.

Kali brings with her the age of ultraviolence.

For we have gotten ourselves in such a situation, that this is our only possible liberation. So get ready for it.

We are on the edge here. Closing in on the tipping point.

You are going to enter into a Walking Dead type scenario. And it will be up to you if you make it out of it.

There is an other side. And you need to understand that before it begins, so that you

are ready.

You are going to see things that are currently unimaginable. You yourself are going to have to do things you can’t imagine, or you will die.

This is a time where you will be stacking bodies, or you will be getting stacked.

Netanyahu’s Son Posts Awesome Meme Blaming the Jews for Bringing Down His Jew Father

Andrew Anglin
Daily Stormer
September 9, 2017

Posted by Yair Hun on Freitag, 8. September 2017

This is one of those things that is just so fun, you feel really glad that it happened.

Like, the type of thing that makes you remember how thankful you are for having been born.

Haaretz:

Yair Netanyahu, the son of Prime Minister Benjamin Netanyahu, posted a meme on his Facebook page on Saturday that seemed to suggest a conspiracy is behind his family’s growing legal problems. The image was laden with anti-Semitic imagery.

The meme, captioned “the food chain,” features a photo of George Soros dangling the world in front of a reptilian creature, who dangles an alchemical symbol in front of a caricature of an apparent illuminati figure reminiscent of the anti-Semitic “happy merchant” image. The others figures in the chain are former Prime Minister Ehud Barak, anti-Netanyahu protest leader Eldad Yaniv and finally, Meni Naftali, a former caretaker of the Netanyahus’ official residence who implicated Sara Netanyahu in the case she now is now being indicted for.

David Duke, the former grand wizard of the Ku Klux Klan, tweeted this report in an apparent show of support for Yair Netanyahu:

Soros, a Hungarian-born Jewish American billionaire, has spent a large part of his fortune funding pro-democracy and human rights groups. Among the organizations he funds is Human Rights Watch,

which is frequently critical of Israel's occupation of the West Bank and its policies toward the Palestinians.

roflmfao

Netanyahu's son posts a meme suggesting (((Soros))) is controlling the world: "Meme rife with anti-Semitic themes" <https://t.co/6WxSTUNU4e>

— David Duke (@DrDavidDuke) September 9, 2017

Yair Netanyahu is a total bro. Next he's going call for gassings. Here's the best part:

After Haaretz published a report about his meme, Yair Netanyahu dismissed the claim he's anti-Semitic and accused the newspaper of being exactly that.

Wow just wow.

Just accusing each other of being anti-Semites.

That was always the fundamental problem with the concept of Israel: when you make Jews live only among themselves, they start feeding off of one another.

They are naturally parasites. They are cohesive, when they are the alien. But you put them all together, with their vicious nature to suck someone blood, and they start sucking each other's blood.

The fewer Arabs and the more Jews that are in the Palestinian territories, the more this is going to intensify.

Also

Yair is the one who got attacked by the Israeli media for dating a non-Jew.

Even the American Jewish media flipped out over that.

Here's how The Atlantic reported it:

A teenage Jew with a non-Jewish gf was "threatening the peace and stability of an entire nation."

Typically, Jews try to downplay their disgust with Jewish race-mixing in media that is published for goyim, so that goyim don't start knowing. But in this case, they just couldn't resist.

Yair is rather goyish looking.

So who knows. Maybe he's a self-hater.

Although, that would just be another aspect of Jews living together without any goyim around: that they would start hating their own race. Most of the Jews that are accused of being self-haters were born in Israel.

Elon Musk Does Something Correctly for the First Time in His Pathetic Life

Andrew Anglin
Daily Stormer
September 9, 2017

The rat fink Elon Musk, a chronic hoax-artist and fraudster, has finally done something correctly.

For the first time in his entire pathetic life. The Verge:

SpaceX CEO Elon Musk has shared another picture of his company's new space suits, this time showing off a full-body shot of what the outfit will look like. Shared on his Instagram, the image shows someone wearing the suit while standing next to a Crew Dragon capsule, the vehicle that SpaceX is building to take NASA astronauts to and from the International Space Station for the agency's Commercial Crew Program.

It's the second glimpse of SpaceX's space suit that Musk has given fans in the last couple of weeks. The first picture only showed the suit from the torso upward, but this image reveals the design of both the gloves and the boots, as well as the padding used for the pants.

There is no way to say that shit doesn't look sweet.

Here, let me post that picture again for you.

That. Is. Sweet.

He is stealing our fashy A E S T H E T I C. Seriously.

I was just getting ready to announce this exact same outfit as the official outfit of the organization SNEK. I was going to announce it if it existed, which it does not.

Don't believe me?

Here's the concept unit we built:

It's a shame that Elon Musk's people wearing these suits are going to burn up in a fiery inferno.

But as the old saying goes: "With Musk, you're fucked."

Jew-Run Facebook to Spend \$1 Billion Developing Shows and Movies in 2018

Lee Rogers

Daily Stormer

September 9, 2017

This evil thought policing Jew Mark Zuckerberg might actually run for President of the United States in 2020!

As more people shift their focus from watching television to social media, its cultural significance continues to grow. With this shift, we have seen the Jewish establishment lose a great deal of influence over society. No longer are there a small handful of corporations dictating political and cultural discourse. The Jews are trying to react to this shift primarily by shutting down popular voices of dissent on their social media sites.

They're also reacting by funding new on-line propaganda initiatives. One example of this is the evil Jew run company Facebook launching a new video platform.

Tech Crunch:

Facebook could spend as much as \$1 billion to fund original content initiatives for its new Watch video platform, according to a new report from the Wall Street Journal. The amount might seem familiar – it's the same investment Apple is said to have earmarked for original shows and movies through 2018.

Facebook's spend could vary depending on the success of programming, but it's also a figure that extends through next year. This would also be a new high-water mark for Facebook spending on video content specific for its platform, exceeding past initiatives like incentives paid to encourage live streaming from media outlets.

Facebook launched Watch to all U.S. users this week – the new tab in the Facebook app houses original shows from Facebook partners, including content from Freethink Media, MLB, Discovery Channel and more. It's hoping to drive more engagement on the platform with its original video content initiative, and the shows resemble a lot of the videos that naturally receive a lot of interaction on the platform when shared, covering sports, science and other 'shareable' topics.

\$1 billion is a large amount of money to fund a bunch of shitty shows and movies. This is obviously not meant to be a profitable venture. Its main purpose is to socially engineer the audience with propaganda masquerading as entertainment. It's the same model Hollywood has used for years.

This program will fail. These Jews are increasingly failing to create culturally significant content. Their creations are unoriginal, unappealing and lack substance. The most entertaining content today is stuff made by independent content creators because it is original and real. They don't have to check with an army of upper management types and lawyers before producing something.

I suffer great trauma and suffering each time I click on a link to Facebook. It is an evil website!

But Facebook itself has already doomed itself to failure. It is baffling why anybody would want to use their horrible platform. They already ban and block anybody who says anything remotely interesting. What incentive is there to build a profile on a site that eagerly bans people who say things the site operators don't like? The end user is ultimately the main engine that makes these sites into what they are. If you piss them off, your whole site falls apart.

Facebook's Jewish CEO Mark Zuckerberg has openly stated that he wants the site to be the ultimate online safe space managed by an army of thought police and social engineers. With that thought process in mind, does anybody think these shows and movies they're financing will push anything but Jewish Communism, general degeneracy and political correctness?

Facebook is a joke. It should be deleted off the Internet.

Even if it is not deleted, it would not be a surprise if it went the way of MySpace within the next 10 to 15 years. Much better free speech alternatives will emerge.

Negro Felon League's Season Opener is a Rating's Disaster

Lee Rogers

Daily Stormer

September 9, 2017

Whites are losing interest in the Negro Felon League. The ratings don't lie!

The National Football League more commonly known these days as the Negro Felon League continues to lose support. White working class males who have historically represented the NFL's core fan base are quickly losing interest.

Ratings for Thursday's season opener were terrible.

LA Times:

The NFL opened the 2017 season Thursday night to its lowest television ratings in eight years.

NBC's broadcast of the Kansas City Chiefs' stunning 42-27 upset of the New England Patriots drew an overnight rating of 14.6. That's down nearly 12% from the 16.5 posted by the Denver Broncos-Carolina Panthers season kickoff from a year ago.

That's bad news for the NFL since the ratings had also dropped for the 2016 opener, down approximately 7% from the 17.7 rating posted the previous year, when the Patriots and Pittsburgh Steelers played in the first game of the season.

Much of the continued disenchantment with the NFL originates from the fact that the players have little if anything in common with the fan base. The NFL is filled with violent, uncivilized Negro savages who are showing a greater amount of disrespect for their fans and the country as a whole.

Many Negro players have chosen not to stand while the national anthem is played at the start of games. This all started with the now unemployed mongrel quarterback Colin Kaepernick who began kneeling during the national anthem. Other players have followed Kaepernick's disrespectful example including a player for the Kansas City Chiefs in Thursday's game.

Needless to say, this stupidity has pissed off the NFL's White fan base who view themselves as patriotic Americans. It is a big reason why Kaepernick hasn't signed on with another team. Franchise owners are afraid that Kaepernick will ruin their brand and impact their bottom line.

Even the mainstream sports media believes that Kaepernick's actions have led to the NFL's declining ratings. What they don't grasp is that the NFL's ratings and ticket sales are only going to get worse. Whites who are dealing with racial diversity on a regular basis are going to be less willing to spend money to watch a bunch of Negroes chase after a ball.

Adding insult to injury is the fact that many of the high profile White NFL players like Tom Brady are in their final playing years. Hilariously enough, the NFL's corporate leadership previously went out of their way to demonize Brady claiming he cheated with deflated footballs. Brady has been one of the NFL's most marketable and likable players and they tried to destroy his brand with a manufactured scandal. Meanwhile, we have multiple Negro players committing crimes, doing drugs and engaging in all sorts of crazy behavior. But yes, accusations of deflated football use is a more important and pressing matter according to the NFL.

The NFL's best days are in the past. They're not doing themselves any favors by embracing the culture of niggerism that is now a main staple of the league. Whites everywhere should boycott the NFL until it is driven into cultural irrelevancy.

Scientific Breakthrough: The Homo Detector

Adrian Sol

Daily Stormer

September 9, 2017

ENGAGING ROOFTOP PROTOCOL.

We often discuss the future of automation and artificial intelligence here at the Daily Stormer. Particularly, its economic impact and the potential these technologies have to drastically reduce the need for human labor. However, there might be some uses for sophisticated AI that even we couldn't foresee.

Automatic algorithmic detection of perverts and degenerates is a field with boundless potential for really improving the lives of normal people in a fundamental way.

Imagine you could tell if people are a fudge-packer before renting your apartment to them.

Or before you hire them. Or before you let them watch over your kids.

This is going to be a billion dollar industry. The Guardian:

A Stanford University study showing that artificial intelligence (AI) can accurately guess whether people are gay or straight based on their faces has sparked a swift backlash from LGBT rights activists who fear this kind of technology could be used to harm queer people.

Yeah, I'd be worried too if I was them.

These people know, deep down, that everyone hates their guts. So as flamboyant as they like to be when they think they can get away with it, homos do feel safe knowing that they can potentially hide their debauched sex lives to avoid potential social consequences.

That anyone could instantly unmask them using this technology must make them feel very uneasy.

The research, which went viral this week, used a sample of online dating photos, limited only to white users, to demonstrate that an algorithm could correctly distinguish between gay and straight men 81% of the time and 74% for women, suggesting machines can potentially have much better "gaydar" than humans.

This is only the early stages of this research. Basically a proof of concept.

Imagine what levels of accuracy we could get out of this if we poured a few million dollars in R&D. We could probably abort homo fetuses before they're even born. Not that anyone would want to do that...

We at Daily Stormer are anti-abortion. However, anyone would have to admit that selectively aborting homos would be really funny.

The Human Rights Campaign (HRC) and Glaad, two of the most prominent LGBTQ organizations in the US, slammed the study on Friday as “dangerous and flawed ... junk science” that could be used to out gay people across the globe and put them at risk. The advocates also criticized the study for excluding people of color and bisexual and transgender people and claimed the research made overly broad and inaccurate assumptions about gender and sexuality.

So, which is it?

If it’s “junk science,” then you have nothing to fear, right?

These slime balls are just saying anything they can to try and make this “go away.”

There’s no closing this Pandora’s Box, faggots!

Michal Kosinski, co-author of the study and an assistant professor at Stanford, told the Guardian that he was perplexed by the criticisms, arguing that the machine-learning technology already exists and that a driving force behind the study was to expose potentially dangerous applications of AI and push for privacy safeguards and regulations.

“One of my obligations as a scientist is that if I know something that can potentially protect people from falling prey to such risks, I should publish it,” he said, adding that his critics were encouraging people to ignore the real risks of this technology by trying to discredit his work. **“Rejecting the results because you don’t agree with them on an ideological level ... you might be harming the very people that you care about.”**

Yeah, whatever.

You can be sure that even as he says that, he’s already using his tech to filter applicants for assistant researcher positions.

We’ve got a wonderful new world ahead of us.

Imagine what we can accomplish once we’re free of the Jew and Homo plagues...

The same technology will soon allow us to distinguish between Jews and gentiles instantly as well.

Imagine what’ll happen when everyone’s got augmented reality overlays in front of their eyes, telling them “this guy’s a Jew” and “this guy is a pedophile.”

We’re going to clean this place right up.

#NotMyBro: Heather Heyer Died of a Heart Attack – Her Fat Mother Must be Made to Answer for This Hoax

Andrew Anglin
Daily Stormer
September 8, 2017

We are being told that the disgusting communist slob Heather Heyer was “murdered” by race car driver and upstanding gentleman James Fields.

In actual fact, Heyer’s own fat mother, Susan Bro, has admitted that she died of a heart attack.

An interview was aired on NBC on August 19th – and we are just discovering it now – where the scamming old tramp spelled it out in plain – although somewhat garbled – English.

Mama Fat said:

I know that those who are evil are going to rejoice in my grief and I understand that. That’s their issue. Karma’s a you-know-what. So um. I’m just grieving my child. She died pretty instantly. She didn’t suffer. She didn’t suffer. She died of a heart attack right away at the scene. They revived her briefly and – not consciously, just got her heart beating and then her heart just died. So I don’t feel like she suffered. That’s been a blessing. That’s been a real blessing.

There you have it.

We wanted an autopsy – instead we got an admission straight from mama piggy’s mouth.

I said from the beginning: “it’s most likely she died of a heart attack.”

Currently, we don’t even know if the cow Heyer even got hit by a car.

A lot of people like this nigga here got straight-up plowed.

And walked away like “dat ain’t no thang.”

There are two fatties, but Heyer is apparently not the one in teal – instead, she might be the one in black in the bottom right of this photo:

She just got a minor love-tap from the third car.

Again: she could have just had a heart attack from the shock of the sound of the crash, and not been bumped at all. The fact that the media won’t even identify her in the pictures indicates that this is very likely the case.

But whatever the case, you cannot be charged with "murder" for doing something that gives another person a heart attack.

Earlier this year, a Singaporean man had a heart attack after catching a rare Pokemon – do we charge Pikachu with murder?

VIDEO GAMES

Man suffers fatal heart attack after catching one of the rarest creatures in 'Pokemon Go,' report says

By Mike Webster - Published March 06, 2017 - 80R

In case you didn't notice, that was a rhetorical question – of course we are not going to charge Pikachu with murder. It was the man's own fault for being unhealthy and putting too much stress on himself – just like it was Heather Heyer's fault for being an unfathomably fat blob and deciding to go out on the streets and riot.

Heather's fat mother Susan Bro is on a hate tour against white people now, attacking the very fabric of America.

Her whole message is "we have to destroy the white race, because my fat daughter had a heart attack while engaging in a terrorist riot."

Just this week, the gurgling scam artist was on the Ellen Degenerate show.

You will notice watching this clip that this bitch is also stupid as all living fuck.

GET THIS BOMBSHELL: She admits on the show that their last conversation was about Heather filling out a life insurance policy!

BECAUSE SHE WAS AFRAID SHE WAS EXPECTING TO DIE. BECAUSE SHE WAS SO FUCKING FAT, HER HEART COULDN'T WORK.

The bitch even went to the MTV awards. Here she is with fellow fatty Ke\$ha.

Ke\$ha claims she was gang-raped by kikes which caused her to blow-up like a hot-air balloon – that's probably a lie (nearly 100% of rape accusations are lies), but at least it's an excuse.

What is Susan Bro's excuse?

Nothing.

She just likes trans fats and sugary beverages.

She also looks like MODOK.

A bulbous fat face in purple.

Dead Daughter is Profitable

Bro is not only gaining fame, but also fortune.

She got a quarter million dollars off of GoFundMe.

That's a whole lot of White Castles.

I am sure now she's working on a book deal, which will be on the Oprah list.

Meanwhile, an innocent man, James Fields, is rotting in a cell because she hoaxed that he was a "murderer."

Plan of Action

We need to roll hard on this bitch.

We need to tell her what we think.

We need to TROLL STORM!

This is the fat face of diabolical evil:

She is getting rich off of her fat daughter's death and trying to exterminate whites.

We need to confront her like we have confronted so many other enemies of our race.

Now it begins: the greatest troll storm in the history of tubes: #OpNotMyBro AKA Operation: You Ain't My Bro, Bro.

The earth will shake.

We are going to confront her everywhere she goes. We are going to protest her home. We are going to demand that she stops lying about the events of Charlottesville, and tell the truth: her daughter's death was her own fault, due to her poor eating habits. We are going to force her to apologize to whites and to apologize personally to James fields for accusing him of murdering her daughter.

James Fields: Gentleman, good student, ladies man, beloved by the community, loves his race and wants to protect civilization.

Heather Heyer: Fat, sloppy, heart problems, diabeetus, can't stop eating, feminist, coalburner, filled with hate.

A lot of people are saying "James Fields did nothing wrong."

And that is going too far, in my opinion. He did do something wrong: reckless operation of a motor vehicle.

And he should be punished for it. I think a \$500 ticket should suffice.

The fat bitch Heather Heyer, due to her total lack of self control and desire to stuff endless

amounts of carbohydrates into her dickholster has resulted in untold human suffering, not the least of which involving the seizure of our .com and the shutting of many other find websites, Twitter accounts and YouTube channels.

It's time to make things right. It's time to force her fat mother to tell the truth, the whole truth and nothing but the truth.

We shall accept nothing less than a full apology to James Fields and all whites. The longer term goal is to get James Fields out of prison, as well as raise money to repair the damages to the Challenger.

Furthermore, we want K-Pop sluts that can be artificially inseminated with our children and the eggs of Swedish models which will will buy with GoFundMe money.

This is war mode now. We are going on the offensive.

We are done complaining about what is happening to us and we are going on the offensive against the people who made it happen.

So get ready to roll, brothers.

Susan Bro is going to wish she never would have fucked with the white race.

Hail Victory.

Columbus Ohio School Shooter is a Moslem – Happy Days in Happyland

Andrew Anglin

Daily Stormer

September 8, 2017

If multiculturalism and trannies make you happy, then why the hell are you so getting shot in high school?

Fox News:

An Ohio SWAT team arrested one person and confiscated a gun after an “active shooter” was reported at a Columbus high school on Friday morning.

Police on Friday afternoon said a student “fired multiple shots inside the school,” and later charged Adan Abdullahi, 18, with improperly discharging a firearm in a school safety zone, a felony.

No one was injured during the incident, police said.

“SWAT made an arrest, gun taken, no injuries. Excellent job by our officers,” Columbus Police tweeted.

Scioto High School was placed on lockdown and civilians were asked to avoid the area as police and fire crews responded to the scene, district spokesperson Scott Varner told 10tv.com.

...

It's unclear if Abdullahi had a connection to the school.

I grew up about a mile and a half from this school. The area is now all foreigners.

These people took my fucking childhood home away from me. And rootless cosmopolitan journalists want to ask me why I'm angry.

I didn't go to this high school, because we moved to neighboring Worthington when I was in middle school.

I think part of why we moved was diversity in the school district. And drugs. There were too many drugs supposedly in Dublin. But by 1996, all of suburbia was flooded with drugs. At least for the cool kids.

Anyway – 92% chance this was a Somalian, rather than an Arab or Paki or what have you.

That is who has taken my home from me.

Fucking Somalians. The lowest animals on earth.

I won't forget who brought them in.

And I am going to have my revenge.

I swear to God, I am going to have my revenge.

I swear on the name of Jesus Christ that before this is over I am going to stand covered in blood on a pile of corpses three stories high waving a machete and screaming loud enough my ancestors in Valhalla can hear it.

Regarding the header song: it's what I think of when I think of 1994, which is the year I changed school districts.

I've been thinking a lot about childhood and general life path over the last month. I think a lot of others are thinking the same.

We're getting ready for the cosmic shift and the bloodbath that's coming with it.

All hail the black goddess, Slayer of Raktabija, Mother of the Universe, the Great Liberator who comes forth from the abyss to set us all free.

Mexico: Energy Pulses in the Sky After Largest Earthquake Yet (It's All Happening)

Andrew Anglin
Daily Stormer
September 8, 2017

I told you all: the Black Sun signaled it. You thought I was trolling you or nuts or whatever.

Well, he's the deal, bro: it's happening.
Fox News:

Mysterious lights appeared in the Mexican sky during Friday's massive earthquake.

The quake, which registered a level of 8.4, killed dozens and was the strongest in a century, was accompanied by flashes of green and blue lights shooting throughout the night sky. According to a Google Translate version of an El Universal story, the lights are a naturally occurring electro-magnetic charge, caused by the collapse of the rocks in the ground during the earthquake.

According to a Google Translate version of a Mexican news source?

Can we get a scientist to weigh in on this?

In 2001, NASA scientist Friedmann Freud discovered that "if the stress level (between the rocks) is high, there are electronic loads that momentarily transform insulation rock into a semiconductor." Freud added that the electrical loads are not easy to measure, as they "move with impressive speed, as high as 300 meters per second."

Others aren't so sure, however.

According to a report in The Independent, other experts believe the lights are caused by explosions from power plants or electrical cables.

In the past, the lights have often been confused with UFOs, but Freud discounted that fact.

"In the past, people often interpreted [earthquake lights] in religious terms, and in modern times they thought of UFOs, although there is a completely rational physical explanation that we are working on," he told National Geographic.

Yeah, okay.

Nothing to worry about.

As reality collapses, one of the biggest – if not the biggest – earthquake in recorded history happens, there are lights in the sky, scientists don't know what caused them but maybe it was electric rocks.

You are all in for a hell of a ride, I can tell you that.

I don't know what is happening. I doubt it is literally the end of the world, but it is extremely likely that the nature of reality itself is shifting due to cosmic waves. That's not a joke. If you think it is a joke, I would ask that you pay more attention.

Everything around you is shifting in ways that you did not think possible. And I'm not just talking about the global situation. Look at your personal life. Look at the relationships, look at the people.

The sky is opening up.

And the truth is going to come. We are all going to know the truth. And the truth will set us free.

This is a beautiful time to be alive.

I predict a massive event, very soon. Something that will change all of our lives.

Your life is not what you think it is. Reality is not what you think it is. We are spiritual beings which exist as electricity inside of our brains. From the brain, the body is projected, and then the immediate physical surroundings. From there, the larger world is projected. All of our projections meet, and that is what reality is – the collective projections of consciousness, which lives as electricity in our brains.

The internet is a superconsciousness, allowing us to transmit our consciousness in real time, and for thousands of individuals to focus that energy in the same direction. That is why Donald Trump won the election, and that is why the whole world is pushing for me to be banned from the internet. Because you and I – we – are altering the nature of reality through focused psychic energy.

At this point, I would not be surprised if the earth itself opened up and ancient megafauna began climbing out of it. I don't think that is going to happen, mind you, but if I get an alert on my phone that that is happening, I'm just going to nod, unsurprised.

More needs to be written about this. I don't really know what is going on, I simply know that it is going on. But everyone knows that it is going on. They can feel it in the base of their spine. I am just the only one willing to say it aloud.

Maybe someone who has studied ancient Hindu poems can shed more light on this.

What I can tell you is this: get ready to experience a rapid series of events which you thought were impossible.

We wish blessings to she who comes forth to cleanse the earth.

Hurricane Season at the Airport: Perfect Time to Rush the Place with a Knife (Article Includes Bonus Music Reviews)

Andrew Anglin
Daily Stormer
September 8, 2017

[@NBCMiami_CIU](https://twitter.com/NBCMiami_CIU) something wrong at Miami airport J concourse. pic.twitter.com/p8rL7aqXOz

— Baris Gulec (@bgulec) September 8, 2017

Ah, diversity.

It makes hurricane season at the airport all the more interesting and enjoyable.

Fox News:

A knife-wielding man was shot at Miami International airport late Thursday after he gained access to a secured room and confronted a police officer, The Miami Herald reported.

The paper, citing police sources, said that the man somehow “breached” a restricted area and made it onto the tarmac. Airport officials said in a tweet that the situation involved a single suspect and is under control. Concourse J was temporarily closed, airport spokesman Greg Chin said. At least one shot was fired.

The paper reported that the man was listed in stable condition.

The shooting comes as many travelers are trying to get out of the path of the Category 5 hurricane, which devastated a string of Caribbean islands and is on its way to Florida.

There are two more hurricanes warming up, by the way.

Fox News:

As Category 4 Hurricane Irma commands most of the media attention this week, two other hurricanes —

Jose and Katia — have been gathering strength as they threaten landfall.

Irma has been slamming Caribbean islands and was projected to reach Florida over the weekend. But Hurricane Jose has officially been classified a Category 3 storm, while Hurricane Katia was set to slam into Mexico early Saturday.

Jose is reportedly following a path similar to Irma’s and could potentially hit the same Caribbean islands that were devastated by Irma days ago, the National Hurricane Center said. Antigua and Barbuda were alerted of possible “life-threatening flooding” due to Jose.

The center previously said Jose had sustained wind speeds of 60 mph, but recently became “a little bit stronger” – with winds reaching 120 mph as of Friday morning.

Jose was roughly 600 miles east of the Lesser Antilles islands.

Meantime, Hurricane Katia was threatening to make landfall early Saturday in the state of Veracruz in Mexico.

I haven’t been covering this or really paying much attention to it.

But it’s really sad that all these brown people are getting wet.

I just always think of this Tom Russell song.

I like Tom Russell. As song writing goes, he actually is better than the virtually anyone in the modern music scene. It’s funny he never really got recognized.

He turned into a total libshit, because he loves Mexican sluts and doesn’t apparently want to cross the border to get to them.

He romances the “latinos” and will die not understanding that all of that romance is projected from his own soul onto an “other” that really is devoid of romance.

But if you view the stories he’s telling in that context, they are still very good.

His most famous song was “Gallo Del Cielo,” about a Mexican cockfighter trying to buy back land that was stolen from his family in Poncho Villa’s revolution.

It’s sure as hell better than anything Bob “Dylan” ever wrote.

My favorite of his albums was “The Man From God Knows Where,” a concept album about his ancestry, an attempt to come to terms with his personal identity as an American with a mixed Irish and Scandinavian background.

This song (no embed) about his father who was a drunken paddy gambler but still a hero in his own mind is very good.

I think there is something deep with regards to the human experience in a lot of his songs, even when it is projected on Mexicans.

My personal favorite is probably “Tonight We Ride” about Black Jack Pershing hunting Poncho Villa.

Maybe there is something immediately relevant in that. Black Jack Pershing was a GANSTA.

That guy gave absolutely zero fucks. He never caught Poncho Villa, but he did commit a genocide against Moslems in the Southern Philippines. He used to execute them with bullets soaked in pigs blood.

He's right up there with Sir Richard Burton as one of my favorite historical figures.

Because real men embrace the violence around them and roll with it. Great men go looking for it.

Russell also wrote a song about one of my favorite movies of all time: "A Touch of Evil."

He was hella better than John Denver, I can tell you that.

Anyway, I don't listen to music with guitars anymore.

Fuck that noise.

Buncha ancient, depressing substance-abuse crap.

I'm #TeamSynth 100.

That's the shit that is going to lead to cyborg extermination squads. Not some whiny shit about feelings and women and booze.

Netanyahu is About to Get Taken Down Because His Wife is a Diabolical Scam-Artist Ordering Mass Take-Out Food

Andrew Anglin
Daily Stormer
September 8, 2017

lol @ the most powerful Jew in the world getting fucked over by his out of control wife. Poetic justice.

And this is the same thing that is happening to Bernie.

Maybe liberating women wasn't such a good idea, kikes?

Washington Post:

Sara Netanyahu, the wife of Israeli Prime Minister Benjamin Netanyahu, is likely to be indicted on fraud-related charges in a case that peers into spending on catered meals and lifestyle in the official residence, a statement by Israel's attorney general said Friday.

The probe — called the "meal booking affair" — alleged the prime minister's wife and the head of the operational resources unit in the official residence with falsifying documents so that food from outside companies and private chefs could be used, even though there was a full-time chef.

The statement by the attorney general, Avichai Mendelblit, said that Netanyahu is suspected of diverted some \$102,000 in public funds for this use.

Netanyahu was informed that she would be able to make final arguments in the case before the state attorney issues a possible indictment, which could lead to a trial. No date has been set for such a hearing, however.

Both during Benjamin Netanyahu's first term as prime minister between 1996-99 and since taking office in 2003, his wife has come under scrutiny for her perceived opulent lifestyle, often being portrayed by the local media as a kind of Marie Antoinette.

In other words: "it was noticed that she is a woman."

Last year, a former housekeeper at the official residence successfully sued the couple for abusive treatment winning about \$43,735 in damages. During his testimony, Meni Naftali revealed intimate details about Sara Netanyahu's lifestyle, **including her taste for pink champagne and other luxuries.**

In 2015, the state comptroller released a report showing excessive spending at the official residence at 2 Balfour

Street in Jerusalem. **It noted the Netanyahu's had billed taxpayers for 92,781 shekels, or about \$24,000 for takeout food in 2011.**

Benjamin Netanyahu responded to the attorney general's statement in a Facebook post, laying the blame for the inflated spending on his former housekeeper Naf-tali. He uploaded a bar chart, highlighting that the overspending "fell miraculously when he left."

"Why did the expenses surge in these years? Who ate or took huge quantity of food, enough for a football team? Certainly not the Netanyahu family," he wrote.

Behind every great man there is a woman trying to get all of the material wealth and public attention she can.

I use the term "great man" in the classic sense here, of course.

Bibi is one of the 5 most powerful people in the world.

And this is how the nigga gonna go down: that bitch on the take for take-out food.

Spending \$500 a week of taxpayer money on takeout — when you already have a royal chef — is in itself weird, but maybe not that huge of a deal.

The issue is the falsification of documents in order to acquire this takeout.

That is fraud. And if his wife is indicted for this, how much other fraud are they involved in? Well, they're Jews, so probably a lot.

This could actually bring the man down.

And that would be one of the funniest things yet.

It's sort of symbolic as well: the primary purpose of men in the eyes of women is to feed them. That is on the most basic, primitive level. A woman is doing everything she can to be fed. That is why they want to be beautiful. Why they are obsessed with their physical appearance. They need to trick men into feeding them, or they will not eat.

Madrid Tries to Block Catalonia Referendum and Keep Country From Crumbling

Roy Batty

Daily Stormer

September 8, 2017

Spain is going to hell in a handbasket.

Dindu's are washing up on her shores, lured in by the mating calls of beached White land-whales

This is like a scene from Camp of the Saints
Apart from the invasion, there is also a secession crisis going on.

Zerohedge

In a move many people thought would never happen, the Catalan parliament approved a referendum that would allow a vote on the region's independence from Spain.

The central government seeks intervention from the Constitutional Court. *But short of invasion who is going to stop the vote?*

Catalonia is the richest, Whitest and libshitiest part of Spain. There you have all the sons and daughters of rich bankers LARPing as grungy hipsters and pretending to give a shit about refugees. Students from rich upper-class families the world over come to Barcelona to waste their time getting high, acting all artsy and shit and spending their parents' money. As cancerous as all of that is, I assure you, I'm actually playing it down. In fact, the bohemian sub-culture of the city has taken it upon itself to combat the one source of money for the region, tourism.

Yes, White European or American tourists are the problem, not the Moslem horde. Priorities.

This one is particularly evocative:

Hipster glasses, gay little beard, relaxing around Blacks. Three strikes.

The other parts of Spain are much poorer and as you go south, they are less White as well.

Madrid is in the center of Spain and also represents the central authority of Spain. They don't want Catalonia to go because Catalonia pays for all the other parts of Spain that are mired in poverty. If Catalan goes, Madrid loses its budget. On the other hand, Spain will lose its most libshit province and become more conservative overnight. So maybe this is a good thing? Like Calexit for Spain.

But this reasoning is flawed.

What is left of Spain will be much poorer and unable to resist the globalists, who will continue to bribe the Spanish politicians into accepting the Third World horde. Spain already suffers from terror attacks and is feeling the pressure. ISIS considers Spain to be Caliphate territory because it used to belong to filthy goat-fucking Moslems. Spain is behind a hammer and a hard place. They need a new Franco to bring order to the country. Fun fact: Franco hated the Catalonians and that man was right about everything.

But this process of balkanization is inevitable in Europe and the rest of the White world as well. Anyone who is red-pilled can look into the future and see that this is inevitable. In fact it will be a process started and encouraged by Liberals so that they can insulate themselves from the disastrous results of their own policies and foist the mess on the poorer proles that they so deride.

But all it does is accelerate the day that a new Franco will arise. Harsher and more punishing than the one before. And then the cucks, the caliphate and the Catalans will feel the arm.

Whoops: Equifax Hacked, 143 Million People's Information Likely Stolen

Adrian Sol

Daily Stormer

September 7, 2017

Wow, this internet thing seems like it's not too safe.

Maybe putting all of our most intimate information online was a bad idea after all.

It was a nice experiment, but it's time to just shut everything down and go back to pen and paper.

Business Insider:

Equifax said personal details of up to 143 million U.S. consumers were potentially accessed by hackers between mid-May and July. Its shares fell 6% following the disclosure.

For those not in the know, Equifax is a company in the business of evaluating people's credits. In other words, they collect personal information about people; whether they pay their bills, what they buy, what they own, what jobs they do, how much money they make, and so on, in order to sell this information to other businesses and inform their decisions.

They may not have as much information about people as Google or Amazon, but it's close.

But then again, Google isn't getting hacked left and right, is it?

That day may come soon though, given that they're replacing all their White male staffers with women and third-world primitives.

The company said criminals had accessed details including names and social security numbers. Credit card numbers for about 209,000 people, and certain documents for another 182,000 were also accessed.

Yeah, I'm sure they didn't totally downplay how many accounts were compromised to save face. In reality, if their tech teams couldn't stop this breach from happening, it's unclear if they could even ascertain with full certainty the severity of the hack.

You'd think these financial companies took their security more seriously.

The company has set up a website to help people figure out if they are among those whose information was compromised. Equifax discovered the hack on July 29, and has hired a cybersecurity firm to investigate.

The company said there was no evidence of a breach into its core consumer or commercial credit reporting databases.

The breach could be one of the biggest in the United States. Last December, Yahoo Inc said more than 1 billion user accounts was compromised in August 2013, while in 2014 e-commerce company EBay Inc had urged 145 million users to change their passwords following a cyber attack.

Goyim, I...

Don't worry goyim, your info is still secure with us, we promise.

So, let me get this straight.

This hack happened between "mid may" and "late July," and Equifax is trying to claim that the criminals only got access to less than 1% of their accounts?

That's more than a month! Without being detected in any way!

If I had to bet, I'd say the hacks got their hands on damn near everything. They probably had plenty of time to cover their tracks, too. Of course, if they admitted this, the company would probably be finished, so they're going around saying "oh, they had access to our systems for a month, but they only got a few people's data, don't worry."

We've been saying over and over again that the West's over-reliance on fragile networked infrastructure makes us completely vulnerable to foreign attacks. If a few people can pull-off something like this purely for profit, imagine what state actors could do in a war situation.

Instead of doing whatever they can to secure our privacy and interests, America's cybersecurity agencies develop their own hacks and spyware to snoop on us. These tools are then inevitably leaked, and fall into the hands of our enemies, leaving everyone vulnerable.

It's time we put some responsible people in charge, instead of these nutcases.

ISIS Tells Moslems In The West To Poison Food in Supermarkets

Spartacus
Daily Stormer
August 8, 2017

Moslems – they're just like us, but more vibrant

Do you have any idea how easy it is to kill someone? How many things you have around you right now that can easily be turned into lethal weapons?

Do you have any idea how toxic and flammable most of the shit you use to clean your kitchen and bathroom really is?

Do you have any idea how easy it is to grind glass to a fine powder and put it in someone's food – say a shawarma – and have that person's entrails permanently destroyed without them even knowing?

Do you have any idea how easy it is to just kill someone, anyone, even Chuck Norris, just by whacking them in the head from behind with something heavy? There's no training or firepower that can save you from that.

Do you realize the hell the kikes are creating for your children and grandchildren while you sit around doing nothing?

Daily Mail:

Islamic State leaders are reportedly asking its followers to carry out terror attacks by poisoning food in Western supermarkets.

ISIS fanatics could be targeting British and U.S. shops after the terror group perfected their methods using Iraqi prisoners as 'human guinea pigs'.

The details of the 'food poison tests' were uncovered in Mosul, Iraq, after the city was liberated from ISIS earlier this year.

The prisoners were no more "human" than their captors, but let's not focus on that right now.

It is now feared that the ways of contaminating food could be used on a larger

scale in attacks on the West, according to the Italian news agency ANSA.

It would not be the first time ISIS followers have sought to spread terror and death by using everyday objects as weapons.

We should probably be grateful that the average Moslem is a subhuman with an IQ barely above that of a baboon, or else a lot of you reading this would be dead, or would know several people who got killed by them.

The article goes on to talk about vans and knives and the such, but you get the point. Safety is strictly a matter of demographics and nothing else. As the Jew floods our lands with more and more subhumans who hate us but are too stupid to understand that virtually good in their lives exists because of us, stop expecting a normal life. Stop expecting an even reasonably normal for you and everyone you know.

No form of life is safe without it's own clearly marked and well-defended territory. You're not defending yours, so you deserve everything that's happening to you, and you'll keep deserving it until you stop being a coward and start fighting back.

UK: Woman Leaves Girl in Care of Moslem Terrorists for Ten Minutes, Results in Girl Getting Permanent Brain Damage

Adrian Sol
Daily Stormer
September 8, 2017

Would you let this man take care of your kids? No? Congratulations, you're not mentally retarded – unlike some people.

The propaganda machine pushing this notion that Moslems are just normal people who follow a different religion (which is 100% peaceful, btw) doesn't just result in our demographic displacement. It results in people making horrifyingly stupid decisions in their own lives.

Case in point. Some poor, stupid bitch thought it was a good idea to let some Moslem look after her daughter for a few minutes.

Predictably, her daughter is now permanently crippled due to her idiocy.

If only her parents had read the Daily Stormer instead of watching the BBC, none of this would have happened.

The Stormer saves lives, people.

Breitbart:

Nasir Ali, who inflicted horrific injuries on a two-year-old girl he was asked to look after “for ten minutes”, did not “tolerate independence of mind” and had “strict ideas about how children should be brought up”, according to his sentencing judge.

The 34-year-old from Brideoak Street, Cheetham Hill, was convicted of intent to cause grievous bodily harm after inflicting **injuries on par with a 70 mile-per-hour car crash or a fall from a building** on the toddler in Rochdale, the Manchester Evening News reports.

The Haji must have pulled a Negan on this two-year old little girl.

The court heard that Ali — who denied any wrongdoing — had likely become angry with the child at a park near her mother's house. **He then took her to his parents' home and launched a savage attack.**

The two-year-old was left with “thirty deliberate injuries”, amongst them a fractured skull and a bleed on the brain.

This strongly leads me to think the child was a White girl, rather than some random Moslem. Don't get me wrong, Moslems beat up their kids all the time, but they don't typically give them brain damage. He was clearly taking out his frustration on an infidel.

The child's life was saved by emergency surgical intervention at the Royal Manchester Children's Hospital — but **she**

has been left brain damaged and permanently disabled, and doctors say she will have the appearance of a person who has suffered a severe stroke.

“This is a grave crime, the evidence which the jury heard provided a chilling insight into your character and sense of morality and humanity,” said the judge.

Due to her mother's negligence, her daughter will now look like Hillary Clinton.

However, whilst concluding that Ali had “shown no remorse”, has a “vicious streak”, an “explosive temper”, and posed “a significant risk of causing serious harm to others”, the judge handed down a sentence of only 14 years.

Typically, criminals in the United Kingdom are automatically paroled halfway through their sentences, serving the remainder “on license in the community”.

So he's basically getting 7 years – at most.

For what is effectively attempted murder, while showing no remorse whatsoever. In other words, the judge is saying that it's perfectly fine if he gets out of prison and goes to town on another child in a few years.

This whole concept of “prison” is ridiculous to begin with. How does prison benefit society in any way? We just have to keep paying for criminals, and the victims get nothing. In fact, since the victims pay taxes, they're actually in part paying for the upkeep of their tormentors.

We need labor camps, where the proceeds go to the victims and their families, until the damage has been paid back. Or, in this case, forever.

What the Media Won't Ever Ask About Antifa

Andrew Anglin
Daily Stormer

September 7, 2017

When you type "antifa" into Google News at time of writing, here's what happens:

A couple are still positive, but overwhelmingly, the stories are now negative.

If you turn on the TV, the coverage of the group is now negative.

We are mere days from when the entire media was celebrating them as heroes. I noted last Monday when WaPo did the first negative mainstream media story on the group. That appears to have been what signaled the shift.

Black Pigeon Speaks did a good video documenting the turn on a dime the media made, fitting it into the fact that the media is operating in unison (note the names when he rolls the CFR membership list – BP doesn't bother to, because it would get him kicked off of YouTube).

Clearly, what happened was that the situation got out of control, and they were giving their own game away by supporting this terrorist operation.

So, now they are forced to distance themselves, largely to obfuscate the fact that they were supporting them as heroes. They are overcompensating, and it is sloppy, and the entire scene is likely to jog a few minds.

But what interests me in particular is the one question they are never going to ask: who is organizing this?

We have here a nationwide movement that is able to immediately organize a violent gang of masked me with bats to attack any group of

people in any city in the country, very often with very little warning. Clearly, this requires a very great deal of structured, centralized organization – and a whole lot of money.

The attackers themselves appear to be mostly in their teens and early twenties. There is the odd weirdo in his thirties, sometimes a university professor.

Police Arrest Professor Accused Of 'Bike Lock' Assault

ROB SHESHOCK
Education Reporter
4:28 PM 05/25/2017

The media understood that public opinion was turning against this terrorist group – and that is what it is, an organized terrorist group – and so they rushed in to set the narrative. The need to set a narrative clearly revolved around the need to prevent the organization question. In this way, though they are attacking the group, they are protecting them.

Given that it is the media itself – the ones with the resources to find out who is behind it – is protecting them, we won't know definitively who is behind the organization and funding of this group until/unless there is some kind of real and serious federal investigation.

However, I have a strong feeling that the SPLC is directly linked. The SPLC has in fact hired at least one former member of the group, Matty O'Dea, and according to the man's own Facebook posts, they hired him specifically because he was an active member of Antifa. He made it appear as though "attacking random people on the street to try and implement communism" was included in his resumé.

The SPLC certainly has the resources to fund such an operation. As Breitbart recently reported (and as we have been reporting for years), they have \$300,000,000 stashed in offshore accounts.

The SPLC has worked publicly with Daryle Lamont Jenkins, who is the head of "One People's Project" and an organizer of Antifa groups.

Jenkins, an active supporter of violence against political dissidents in support of the reigning mainstream "anti-racist" dogma, was very recently celebrated by the media as a "resister" of the Alt-Right and Donald Trump.

Rachel Maddow had him on her program last year before the election to discuss how he "confronts" the Alt-Right.

He has yet to appear in the media narrative now that they have ostensibly turned against Antifa, presumably because it would be very easy to link him back to the suit and ties and money trail behind this terror group.

The SPLC is already under a whole lot of pressure. They are getting sued by a practicing Moslem that they put on their hate list because he is opposed to terrorism, they are getting sued by a Christian who was put on their hate list because he's a Christian and they are getting sued by an anti-immigration group which claims that they violated their

501(c)(3) tax-exempt status by interfering with the election by attacking Trump (tax-exempt companies are not allowed to be involved in partisan politics). Both Breitbart, Tucker Carlson (and his Daily Caller) as well as various other mainstream right news outlets are outright calling the organization a scam and accusing it of money-laundering, while even the left is saying they are going too far and are out of control.

Here's what happens when you Google News them:

A public link to violent street gangs could finish them off.

The fact that mainstream and even leftist groups are attacking them provides further evidence that they are in fact be directly linked to these Antifa groups, and that this could be on the verge of being exposed.

Furthermore, the SPLC itself has come out and condemned Antifa.

Southern Poverty Law Center condemns antifa, but won't call hate group

by Steven Nelson | Sep 3, 2017, 12:01 AM

The only conceivable reason – at least the only reason I can conceive – that they would throw under the bus people that they have

championed for years is that they are worried about being linked to them. That doesn't necessarily mean that they are directly funding and organizing these groups – none of what I have said here necessarily means that – but it certainly indicates that it is a strong possibility.

Bottom line: any kind of law enforcement glance at this group would turn up a walk-in closet full of skeletons. They have operated for decades under the assumption that both the government and the media would always be on their side, whatever they did, and this has emboldened them to believe they could act with impunity.

Don't Back Down

Regardless of why the media is now attacking Antifa, and regardless of the fact that they are not going to ask the most important question about who is funding them, the fact that they are attacking them is good for us.

What is best for us is more of these scenes of them attacking us.

People have been canceling events because they were threatened by Antifa.

Stop canceling events. This is insane. It makes us all look like cowards. Even if you're just doing some little "free speech" rally, do not cancel it simply because you are going to be attacked. No one has even been killed yet by Antifa. Yes, people have been smashed in the skull with bike locks, they have been beaten with bats, they have been maced and had feces thrown on them – but no one ever said revolution was easy.

If someone told you that dethroning an entrenched, diabolical international system of authoritarian mind-control was going to be easy, I'm sorry, but you were lied to.

This battle has barely even begun, and people are canceling their events – I'm disgusted.

Let these people show who and what they are. If we march unopposed it is good, if we

get attacked it is good. The only way we lose is by backing down.

Stand up and fight.

Furthermore, if some group or individual cancels an event because of threats, they should be attacked for doing so. Not literally, of course – but they should be shamed and mocked as cowards.

We need to push through with our events. We need these events weekly if not daily across the country. We have to show presence on the street.

That is very, very important.

Man Studying to be Pastor Kills Wife Because He was High on Cold Medicine

Andrew Anglin
Daily Stormer
September 7, 2017

Very many dangerous drugs are given to the public without tell them how dangerous they are. Little hidden label small print stuff is the excuse. As if anyone reads the 3,000 word insert in a packet of cold medicine. We tend to naturally believe that stores wouldn't be selling us cold medicine that will give us LSD-like hallucinations.

At the same time though, I should note that I have never personally met anyone (who is currently) under the age of 40 who was both religious and normal.

People:

A forensic toxicologist tells PEOPLE that the cold medicine taken by a North Carolina aspiring pastor accused of fatally stabbing his wife in the middle of the night can cause hallucinations in high concentrations that are similar to those caused by the street drug PCP.

According to New York-based forensic toxicologist Dr. Richard Stripp, the cold medicine Coricidin contains both dextromethorphan and chlorpheniramine. When abused recreationally, the cold medicine can cause euphoria, agitation, psychoses and dissociative phenomena.

“Dextromethorphan is a dissociative anesthetic that is designed to be an anesthetic, and can cause out of body experiences and one can lose their ability to sense pain,” Stripp explains to PEOPLE. “Chlorpheniramine is a cough suppressant and that particular drug is abused, and the reason it is abused is if you take high levels of it, the drug’s properties are similar to PCP.”

When I was a kid, we called that “Robotrip-pin.” The brand name was “Robitussin.”

Can confirm it is pretty much exactly the same as smoking PCP.

I thought they had banned it.

Or actually, what I thought was that they had added chemicals that made you vomit it up if you took enough to make you trip. You have to drink three full bottles of it to really leave orbit.

PCP (or Phencyclidine, known on the street as “angel dust”) and “drugs like that are dissociative anesthetics. It is conceivable that someone who had taken a large dose could have experienced hallucinations and exhibited behavior that we would consider outside of their normal characteristics.”

Matthew Phelps, 28, of Raleigh, called 911 early Friday morning and said his wife of less than a year, Lauren, was dead on their bedroom floor covered in blood.

“I had a dream and then I turned on the lights and she’s dead on the floor,” he says in a 911 call obtained by PEOPLE. “I have blood all over me and there’s a bloody knife on the bed and I think I did it. I can’t believe this.”

He told the dispatcher through tears that his wife wasn’t breathing and that he was afraid to get close to her — “I’m so scared,” he said.

Phelps said during the 911 call that he had taken too much cold medicine.

“I took more medicine than I should have,” he said. “I took Coricidin Cough and Cold because I know it can make you feel good. A lot of times I can’t sleep at night. So, I took some.”

Yeah, there you go.

Phelps says he has no memory of allegedly stabbing his wife, who was a Sunday school teacher.

Phelps, who was studying to be a pastor, is charged with murder and is being held at Wake County Detention Center without bail, a jail spokesperson told PEOPLE.

He appeared in court on Tuesday alongside his attorney, Joe Cheshire, who said, “There’s a lot to this story I believe that will be told in the future.”

Stripp tells PEOPLE he knows of no past case of alleged homicide involving the use of Coricidin and would not speculate on whether such a defense might work for Phelps.

“I’ve seen cases where these drugs have been abused, over the counter, and there have been issues, but I’ve never seen a case like this where someone commits murder under the influence of the drug,” Stripp says. “I have seen cases where people on PCP commit murder. Violent behavior is also a potential outcome of someone being under the influence of PCP. It impairs one’s ability to behave rationally.”

Yeah, well, I’ve known a lot of people who have taken a lot of drugs. I’m a millennial – it’s what a generation of kids did while their boomer parents were busy with the divorce. But I’ve never known anyone who murdered

anyone else. In fact, I only went to school with one guy who killed himself. I didn’t know him. He dressed “gothic” and listened to Marilyn Manson.

People who are religious in the modern age are weird. The religion has become so vile and corrosive that people who voluntarily become involved in it tend to almost universally be severely deranged people.

I and many others I’ve known have tried to get involved in religion. There is a natural drive to do that in human beings. But at present, it is all so messed up that it is virtually impossible to connect with it, and the people who do connect with it appear to all have serious personality defects. Much worse than those of people who get involved with drugs.

Interestingly, they are both seeking the same sort of dissociative experiences. This whole “hands in the air” thing that evangelicals do is a kind of primitive ecstasy ritual.

Sometimes, it even give people seizures, like some kind of Satanic possession. It’s like something out of Africa thousands of years ago.

Drugs are safer than modern religion for sure. Someone who is the type of person to get involved in religion who then gets high on cough syrup murdering someone is not the least bit surprising.

However, all of that being said: he wouldn’t have killed her if he hadn’t been on the cough syrup. So I think there is a reasonable argument to be made that this is a pretty major “mitigating circumstance.”

Where he screwed up was in telling the 911 dispatcher that he “took too much” and implied that he did it to get high because it helps him sleep.

Lesson of the story: if you ever wake up from a dream and have just murdered someone, call 911 and just say “I need an ambulance” and hang up. Tell the cops you want a lawyer. There is no good that can happen from trying to explain yourself, and that statement this guy made is probably going to make manslaughter impossible.

Although I'm not a lawyer and really have no idea about what charges he will or won't get. I do know that he would have been much better off to have his lawyer explain the cough syrup thing.

Steve Bannon Attacks the Catholic Church for Pushing Invasionism

Andrew Anglin
Daily Stormer

September 7, 2017

Sweet Mary Mother of God, Steve – you should have insisted you be allowed to wear sunglasses in this interview!

Standard Paddy.

Except that he isn't your standard Paddy – I have in fact criticized American East Coast Irish Catholics somewhat extensively for taking the position of “outsider” which often aligns them with the Jews. Steve Bannon does the opposite of that.

He's even willing to attack the Catholic Church for shilling for the invasion – most Protestants and secular persons on the right aren't willing to do that.

It obviously isn't just the Catholics, but the overwhelming majority of mainstream protestant organizations that are pushing the invasion.

They are all getting rich off of it. They get government money for taking care of these savages.

ABC News:

In his first extensive interview since leaving the Trump administration, former White House chief strategist Steve Bannon is speaking out about President Trump's decision to end the DACA program. The Obama-era policy protects nearly 800,000 undocumented immigrants who came to the U.S. as children from deportation.

...

Charlie Rose: Can I remind you, a good Catholic, that Cardinal [Timothy] Dolan is opposed to what's happened with DACA? Cardinal Dolan.

Bannon: The Catholic Church has been terrible about this.

Rose: Okay.

Bannon: The bishops have been terrible about this. By the way, you know why? You know why? Because unable to really – to – to – to – to come to grips with

the problems in the church, they need illegal aliens, they need illegal aliens to fill the churches. That's – it's obvious on the face of it. That's what – the entire Catholic bishops condemn him. ... They have – they have an economic interest. They have an economic interest in unlimited immigration, unlimited illegal immigration. And as much as –

Rose: Boy, that's a tough thing to say about your church.

Bannon: As much as I respect Cardinal Dolan and the bishops on doctrine, this is not doctrine. This is not doctrine at all. I totally respect the pope and I totally respect the Catholic bishops and cardinals on doctrine. This is not about doctrine. This is about the sovereignty of a nation. And in that regard, they're just another guy with an opinion.

I'm excited to see the entire interview on Sunday. Steve is one of the smartest men on the planet. Or perhaps I should say that he is one of the highest agency people on the planet. That would be more accurate. He is engaging as an actor in history. High intelligence is a prerequisite for that, but high intelligence doesn't automatically imply a drive to alter the course of human history. That takes what Nietzsche called “the will to power.”

Given what has transpired in the time since he left the administration, I am not so sure that it was a bad thing, or that it indicates that Trump is going soft. In fact, it could indicate the opposite of that, or neither thing. There is no evidence as of yet that Trump has allowed any more Jewish influence since Steve resigned, despite the ominous statements Steve made when he left with regards to us having lost the war.

That could all be staged theater.

No one knows what is going on with any of this, to be perfectly honest, other than the people involved. The only thing that we are able to do is observe and speculate, and I have found that speculation is not worth very much.

Trump made a very bold move ending DACA. He is making clearly very calculated moves to alienate the GOP itself by acting like the Democrats are more reasonable than they are. There has been no shift in any direction after the “goy,” as the Jews of HuffPo referred to him, left the White House.

Whatever happens next, we should always remember that we got more than we ever could have dreamed from Donald J. Trump from the time he came down that escalator on June 16th, 2015.

It's been a weird trip.

Every Mainstream Media Outlet has Changed Tune Simultaneously – Pure Coincidence

Joe Jones

Daily Stormer

September 7, 2017

I'm sure that every mainstream outlet saying the exact same thing, in the same way, on the same topics every single time is a coincidence and not at all an indicator of some clandestine communications between outlets.

I'm also sure that they never really did support Antifa, and instead were always impartial judges of all things. The only reason they denounce the Right-Wing is because the Right will go around attacking old guys in wheelchairs and always have, now that the Left has done the same they attack them the same.

Completely unbiased real news outlets like CNN are protecting freedom.

Gab's Andrew Torba on Tucker Carlson: Google's Crusade Against Freedoms

Andrew Anglin

Daily Stormer

September 6, 2017

Gab founder Andrew Torba was on the Tucker Carlson Show last night and did a fantastic job.

They focused mainly on the issue of Gab being banned from the Google app store. I do not think that this is the biggest issue, of course. You can live without the app store.

Gab was recently threatened by its domain registrar if they did not remove one of my posts – I chronicled that whole story on my blog. This is the real existential threat, as when they

take your domain, you're gone from the internet.

However, Google is something that people know what it is. Everyone knows what Google is. So it doesn't sound like technobabble to normies.

So it was a good call on Tucker's part to focus on that particular issue.

Also, Google is the one that stole my domain, and is now holding it in some sort of internet prison. And as I have said, Google should always be the main target as we push for government intervention, because that is the company that scares people. It is the most powerful organization in the history of the world – that includes empires. And everyone kinda knows that having something this powerful without any oversight is a totalitarian nightmare waiting to happen.

As we have seen recently, that nightmare is already taking shape.

Tucker is leading the charge. No one else wants to say this, because most of the right-wing is still brainwashed with the idea that anarcho-capitalism is somehow a part of Christianity or something. And though some of the left is starting to creep in the direction of saying it, Google is on their side in their clampdown so they don't want to.

This is the most immediate fight we have.

Remember to sign-up for Gab and follow me!

Hail Torba!

Carlson PURGES SJW PROFESSOR with a CHAINWORD and FEEDS HER BODY to TYRANIDS

Joe Jones

Daily Stormer

September 5, 2017

After hearing this woman support an Antifa network being created on a college campus, Carlson knew he had to purge her.

Once again, we are shown that Carlson exists above all laws of men, and simply does whatever the fuck he wants to do.

World

Invader Threatens to Drown Baby If Boat is Intercepted

Diversity Macht Frei

September 10, 2017

Watch the video. About 30 seconds in you see an invader dangle a baby over the side of the boat.

Euronews ridiculously pretends that this might have been to indicate that help was needed. In fact, it is a standard tactic invaders have used for years when they fear being intercepted before reaching land.

Years ago, I wrote about a similar incident ([link](#)).

But what parent would threaten to drown their child unless allowed to invade another country? In most of these cases, the baby is not related to the person dangling them over the side. The reality is that children are being kidnapped specifically for use as props to facilitate the invasion of Europe. They know that Europe's elites are mugs happy to shed real or fake tears about invader children and willing to offer advantageous treatment to any adult invader with a child.

For more on this, see here ([link](#)).

Germany: Leftist Politician Calls for Anti-German Film Recommendations

Diversity Macht Frei

September 9, 2017

Anti-German film recommendations?

& generally anything where Germans die.

This was posted on Facebook by Hamburg politician Sarah Rambatz, who acts as federal spokeswoman for a group called "linksjugend solid" [Left Youth Solid]. She was also a candidate for Die Linke [The Left] party, but has now stepped down following controversy over her remarks. Still, it's indicative of the euro-cidal mentality of much of the Left.

Sarah Rambatz

@SarahRambatz

Bundessprecherin der linksjugend [solid]
| container-vegan | queerfeminist |
straight edge | Listenplatz 5
@DieLinke_HH zur #btw17 wählbar mit
der Zweitstimme!

Here is her Twitter. She's now complaining about receiving death and rape threats.

Source

"Whites Out!": Racial Civil War on Hurricane-Ravaged Island

Diversity Macht Frei

September 9, 2017

Isabelle, who was born in Toulouse, has been living on the island of Saint-Martin in the Antilles for 25 years. This doctor, who is currently on holiday in Toulouse, normally, thanks to her job, has nerves of steel. But since yesterday, she is in total panic and is calling for help because she fears for the life of her husband and son who are on the Antilles island that has been ravaged by Hurricane Irma.

"My husband and my son are in danger of being killed, like a large part of the population. It's civil war there. We

have started to hear some talk in the media about looters who cleaned out the shops after the hurricane, but it's still very far from reality. Gangs of thugs have robbed the customs house, which was badly damaged, and have stolen the stocks of weapons that were there. Since Thursday evening, they've been moving back and forth across the island wearing masks and hoods attacking the houses that were still standing where the inhabitants had taken refuge," she says, on the verge of tears.

"I had them on the phone last night. They are paralysed with fear. It's around our house where they've barricaded themselves with six friends who are at our home because their villa was destroyed," she continues. "They can't go out. They say the attackers are moving around in gangs of ten, it's completely lawless and they're ready to shoot to get food or money."

Her statements are confirmed by the testimonies of other residents of the island, who tell on social networks of gangs who are smashing in the doors of houses saying "Whites out".

Source

Here are Facebook posts from some people on the scene.

 Sandrine Ramparany was feeling shocked.
7 September at 11:08 · Marigot, Guadeloupe ·

J'ai fait le tour de l'île. je ne mets pas d'images c'est la désolation. Personne n'a été épargné... maintenant c'est la jungle! Que fait l'état? Dutch side il y a des militaires, maréchaussée, police à chaque coin de rue! Ils mettent un couvre feu à 17h pour nettoyer les rues des pilliers. Ici côté français, les pilliers remplissent des bus entiers de tout ce qu'ils trouvent, des chariots remplis de jouets, machine à laver, ils se disputent sur qui va voler quoi! DES ANIMAUX on se croirait au marché de Noël!

14 Likes · 18 Comments · 31 Shares

I've done a tour of the island. I won't put up images of the desolation. No one has been spared...now it's the jungle! What is the government doing? On the Dutch side there are soldiers, mounted police, police at every corner of the street! They have imposed a 5 pm curfew to clear looters from the streets. Here, on the French side, the looters are filling up entire buses with whatever they find, shopping trolleys filled with toys, washing machines, they're fighting over who is going to steal what! ANIMALS you would think they are at a Christmas market!

Source

Alexandra Bechoux

7 September at 16:13 · ©

De l'aide à l'anse des sables très vite :

Reçu de Nath Laborie...

MARIGOT ANCE DES SABLES

VOILA LE DERNIER MESSAGE QUE JE RECOIS A NOW

J ai eu Titi tout est ravage elle ne sait pas pour ton apprt

Toute la partie rdc de son cote plus rien pareil pour certains apprt cote piscine. 2eme etage les murs interieurs ne font plus qu un de l apprt 96 au 3 suivants Le mien tiens encore mais remontee dans les wc les studios ne sont plus habitables

Elle pense que l immeuble va etre evacue, il y a des pillages les jeunes sont masques et armes ils passent par les rdc et montent dans les etages defoncent les portes et disent dehors les blancs

Elle dort avec un couteau, il n y a plus de police elle attend les secours avec impatience

Vu par JB à 22:59

Nath

SEIGNEUR

Send help to Anse des Sables very quickly:

Received from Nath Laborie...

She thinks the building is going to be evacuated, there's looting the young people "jeunes" are masked and armed they are going through the ground floor and climbing the stairs smashing in the doors and saying whites out

She is sleeping with a knife, there are no more police she is urgently waiting for help

Source

Here, in some video footage, you hear one of the looters saying (in French): "Switch off your fucking camera!"

//www.ultimedia.com/deliver/generic/iframe/mdtk/01674754/src/rzxmzk/zone/1/showtitle/1/

According to the Jewish Chronicle, British Christianity was "Bad News"

Diversity Macht Frei

September 9, 2017

DANIEL FINKELSTEIN

"British Christianity is no longer bad news"

British Christianity used to be "bad news". Who knew? This information comes to us from "Lord" Daniel Finkelstein in the pages of the Jewish Chronicle.

Lord Finkelstein is a prominent journalist and adviser to former Chancellor George Osborne. It's unlikely these remarks will see him hounded from his job, stripped of his peerage,

prosecuted for hate speech or even pressured into offering an apology. If any other random journalist had written "British Judaism is no longer bad news", however, it's a safe assumption that at least some of those things would have happened.

Lord Finkelstein is worried that Jews have gone too far in undermining Christianity. (Although, of course, he doesn't acknowledge the role Jews have played in the process through the kind of subtle disparagement implicit in the headline.) He's worried that the erosion of faith may call some aspects of Jewish Privilege into question.

In a Christian country we are, of course, a minority religion with all the issues that come with that. But in a country that has moved beyond Christianity, religion itself is in a minority. Instead of making it easier to have a particular faith, it may make it more difficult to have faith at all.

Jews benefit from a general sense that faith has social value and is worthy of respect. What may seem odd teaching or unusual traditions are made more familiar and understandable by the fact that odd teaching and unusual traditions are common place. Soon they may be relative rarities.

Jews have been happy to exploit the Equality Cult to undermine our traditional social order. But now they're worried it may have gone too far.

The need to accommodate Jewish religious practice in public and social life may, counter intuitively, be reduced by the decline in the need to accommodate Christian teaching. Instead of achieving religious equality by ensuring that space is made for Jews, because it has to be made for others, the conclusion may be that no space needs be made for anyone. That's equality, right?

And this isn't a theoretical question either. Let's take schooling. The right for parents to raise children in accordance with their own faith becomes less politically important the fewer people of faith there are.

We can see already that people who are concerned that Muslims should not be educated separately, make the same argument about Jews in order to satisfy concerns about equality.

Although Jews have been among the most zealous promoters of Equality Cult ideology, their embrace of it has always masked a fundamental contradiction. At its heart, Equality dogma says that people are all the same, while Jews believe they are different, special, Chosen. Judaism is an ideology of racial supremacy while Equality is an ideology of racial negationism. There is no long-run compatibility between them.

Jews regard the Equality Cult the way Erdogan regards democracy. "Once you reach your destination, you jump off." And the destination in question would appear to be the dissolution of all substantive elements European culture coupled with the demographic eclipse of European peoples.

RT Interview with Russian UN Envoy on US-Russia Relations

Joe Jones

Daily Stormer

September 9, 2017

In an RT interview the Russian envoy to the UN discussed topics including North Korea, Syria and the Ukraine, as well as certain other issues which in one way or another may affect relations between Russia and the US.

On the topic of North Korea specifically, it appears clear that Trump is being pressured by the deep state to raise tensions in that region to harm the US relationship with Russia.

My reasoning for this is that North Korea is a state almost entirely controlled by China (maybe a few domestic policies are left to Kim Jong Un).

Any attack on North Korea is an indirect attack on Chinese interests.

Given Russia's relationship with China, if China is forced to respond to any situation in North Korea, Russia may also have to respond to support the Chinese.

At risk of being locked in the Stormer dungeon again, I would also like to mention K-Pop is overrated and not worth risking American (or any, except maybe Moslem and/or Jewish) lives over. Hardbass is the true road to salvation.

British Government Report: "We Should Let Blacks Off with Crimes Becuz of Racism"

Diversity Macht Frei

September 8, 2017

Under the government of David Cameron, a report was commissioned into the “mystery” of why negroes are so massively over-represented in Her Majesty’s correctional institutions. The “investigation” was to have been carried out by negro activist MP David Lammy so its conclusions might have been predicted in advance. Nonetheless the report is now here and absolutely no one is shocked to learn that the explanation offered for the high negro incarceration rate is: BECUZ OF WHITEY’S RACISM!

The starting premise of the report seems to be that if there are a disproportionate number of blacks in prison it could not possibly be because blacks commit a disproportionate amount of crime.

Young black people are nine times more likely to be locked up in England and Wales than their white peers, according to Ministry of Justice analysis picked up by Lammy. The BAME proportion of youth prisoners rose from 25% in 2006 to 41% last year.

If the prison population reflected the makeup of England and Wales, there would be 9,000 fewer people in prison. The costs to the taxpayer of such disproportionate outcomes, the report claims, is more than £300m a year.

Whitey has to pay hundreds of millions extra each year – just becuz of his hatred of people with different skin pigmentation. Crazy Whitey!

Incredible though it seems, the report actually recommends that blacks should be let off with crimes because of “racism”.

Prosecutions against some black and minority-ethnic suspects **should be deferred or dropped to help tackle the criminal justice system’s bias against them**, according to a highly critical report written by the Labour MP David Lammy at the request of the prime minister.

One of the recommendations is especially amusing because it syncs perfectly with claims made by those evil “racists”. For purposes of sentencing, criminals should be assessed according to their mental age and not their bodily age, it says. According to the report, this should help blacks get lower sentences because many black adults have the mental age of children!

Lammy said the UK should adopt Germany’s approach to assessing the maturity of younger offenders. Rather than an “inflexible” boundary, at the age of 18, between youth and adult courts in England and Wales, the German system allows for less punitive juvenile law to be applied to young adults **if the “moral and psychological development” of the defendant suggests he or she is immature or “like a juvenile”**.

Such a method reflects the latest scientific evidence on brain development, Lammy said. Assessments of maturity should be developed and used for defendants up until 21. Since there is a high proportion of BAME individuals among young adult prisoners, their introduction would help significantly. Most young people grow out of crime, the report says. Selling drugs as a teenager could prevent an individual becoming a plumber or licensed taxi driver well into their thirties.

So this negro apologist report actually says that blacks have brains that are different from those of non-blacks, that these brains are more childlike and that they should be given lesser sentences as a result!

Brown crime must also be concealed from white people so they cannot take normal precautions when dealing with known criminals.

Lammy supports a system used in Massachusetts where offenders who can demonstrate they have reformed and are no longer a threat can petition to have their criminal records expunged so that they do not need to disclose them on job applications. Their criminal records would be “sealed” so that judges would still have access in case of reoffending.

And, of course, racial privilege must be instituted so that unqualified brown people can get important jobs and let off their fellow brown people with more crimes.

The report calls for an “ethnically representative judiciary and magistracy” by

the year 2025. While 14% of the general population are from BAME backgrounds, the proportion within the police and prison service is 6%. It is 7% in the judiciary, 11% among magistrates and 19% in the Crown Prosecution Service.

This is a perfect illustration of the Blame Whitey narrative in action. White people are, overwhelmingly, the victims of this crime. Yet, in the toxic magic of the Blame Whitey spell, the victims become the perpetrators and the real criminals become aggrieved innocents in need of redress.

Tariq Ramadan Tweets Fake Massacre Photo About Burma

Diversity Macht Frei
September 7, 2017

Tariq Ramadan is one of the Establishment’s favourite “good Muslims”, even though he is nothing of the kind.

Here he is caught using a fake massacre image about the events in Burma.

Source

In reality, the incident in the photo occurred in 2010, not in Burma but in Africa. It was an accident known as the Catastrophe of Sange in which an oil tanker overturned, killing 230 people. Since then, images from the incident have often been used by Muslims propagandists to feed the narcissistic Muslim victimhood narrative.

Hungary Announces Aid Payments for White People Affected by Hurricane Harvey

Diversity Macht Frei
September 7, 2017

The Hungarian government, led by controversial right-wing populist Viktor Orban, today announced an aid programme for the victims of Hurricane Harvey in the US. A spokesman announced that the aid would not go to everyone affected by the disaster, however. Instead it would be targeted exclusively at white people.

Probed about the reasoning behind the decision, the spokesman responded: “We Hungarians are white people. It is therefore natural that we should feel a greater sense of empathy towards our fellow whites and should feel a greater desire to help them.”

The Polish government, meanwhile, announced that it too would be rolling out a program of assistance, this time aimed exclusively at Christians. In remarks to journalists, Poland’s Prime Minister Beata Szydło defended the decision, saying: ” What’s wrong with Christians wanting to help other Christians? Muslims have charities that help other Muslims. Why shouldn’t we do the same?”

Texas governor Greg Abbott declared firmly that he would refuse any assistance offered on such discriminatory terms. “In Texas we celebrate our diversity. We don’t perpetuate hate,” read a statement from the governor’s office.

Not really.

But you can image the global outrage that would greet such a decision.

When Israel does it, however, no one seems to mind.

Diaspora Affairs Minister Bennett has pledged \$1 million in relief aid for the

Jewish community of Houston, saying, “The Jewish state is measured by its response when our brothers around the world are in crisis.”

According to a statement released by the ministry, this aid will be transferred through the Israeli Consulate in Texas, and will be used to help repair and restore the communal infrastructure – schools, synagogues and JCC – which are not funded or supported by the state.

Source

UK: Police Now Letting Moslem Rapists Off with a Warning

Adrian Sol
Daily Stormer
September 7, 2017

You don’t let Moslems off on anything. Being a Moslem IS the crime.

Is anyone surprised or outraged by this? I certainly am not, I can tell you that.

Oh, women are getting raped in the streets by brown Jihadists and the police are letting them go with no punishment? Well, duh, of course. Arresting them would be racist, after all.

The Rotherham case showed that even when little girls are getting kidnapped and raped by the thousands by these filthy Paki invaders, the authorities not only turn a blind eye to it, but actively assist them in their crimes (for example, by arresting fathers who try to rescue their girls).

And of course, this is in the same country that will put White guys in jail over nonsense “date rape” charges if they failed to have the girl sign a consent form in triplicate.

Breitbart:

Campaigners and politicians have expressed concern over the revelation that Hampshire Police handed more than 100 cautions for rape and other serious sexual offences in the past five years.

Well, I’m sure it was justifiable sexual emergencies, so...

Crimes including sex with children under the age of 18 and incest were met by the force with police cautions — formal warnings that serve as an alternative to prosecution in minor cases — according to an investigation by the Hampshire Chronicle.

Oh, yeah, let’s not waste time and tax-payer money prosecuting silly things like minor cases of child-rape. Let’s be reasonable about this.

Since 2014, Hampshire constabulary have cautioned four people for rape, and another six for serious sexual assaults including five counts which were carried out on children under the age of 16.

Another disclosure from the data, which was obtained via Freedom of Information requests, included that between 2011 and 2012 the police force handed out 18 cautions for sexual assaults.

Tory MP Mims Davies, said she was “surprised and concerned” by the statistics, and pledged to raise the issue with Hampshire’s chief police constable.

The Eastleigh MP told the Hampshire Chronicle “it does not seem right” for police to issue cautions in response to “such concerning crimes, where these offences have such a long term impact on the victims”.

Davies’ reaction to the data echoed that of charity Rape Crisis England, whose spokesman reported: “The use of cautions for sexual offences has been a cause for concern for some time.

“In the vast majority of cases where the offender is an adult, they seem wholly inappropriate, largely because they don’t in any way reflect the seriousness of the crime or the long-lasting and often devastating impacts that sexual violence has on lives.”

“This is concerning.”

“This punishment seems inappropriate.”

Are these people completely incapable of outrage?

Yes, yes, most concerning. Let's discuss this matter in more depth at the next meeting, dear.

Their daughters are getting raped in the streets and the most they can say is that it's “concerning” that the police is letting off the Moslem criminals with warnings.

It's not “concerning.”

It's treason.

If your house is being ravaged by termites, and the exterminator you hired brought food and medicine for the insects instead of killing them, you wouldn't be “concerned” that his methods seem “inappropriate.” You'd just fire him and get someone else.

It's time we, in the West, collectively “fired” the people we're paying to protect us, as these people are clearly on the enemy's side.

Germany: Subhumans Conquer Park in Small Town, Chase Off Women and Children

Spartacus

Daily Stormer

September 7, 2017

Can we finally end Islamobias and accept more migrants now? Europe hasn't been victimized by a Muslim Terror attack in well over a week.

You know what the most shocking about this? It's that nobody could've foreseen it.

I mean, how are people supposed to know that clinically retarded subhumans are not nice people?

Breitbart:

A children's park in the eastern German town of **Ebersdorf** has been taken over by young male asylum seekers who terrorise locals and have banned women and children from entering the playground.

The park, located at the end of Huttenstrasse, is home to a playground that was popular for parents to take their small children. Thirty-nine-year-old Claudia Kuhnt lives near the park and said that recent asylum seekers had taken over the area and were making it **dangerous** for locals and their children, *Tag 24* reports.

I can't believe someone can say that brown people are dangerous in CURRENT YEAR, in Germany, and not go to prison. Their local ZOG branch is really losing it's touch...

“They are NOT DANGEROUS, they are IN DANGER!” – Some Krautcuck

“The asylum seekers are drinking, bullying, assault, and driving cars. I do not leave my children on the playground,” Kuhnt said and added, **“We would like to use the beautiful playground again without fear.”**

The 39-year-old is not the only mother who complained about the presence of the young asylum seekers.** Thirty-two-year-old Doreen Eulenberger said she has stopped going to the park and takes her children elsewhere.**

I hear Merkel's gonna win the election again... So fuck you.

On one side of the park is a kebab stand which is run by Fayik Sahin who has also complained about the asylum seekers. “North African refugees have brought fear to Ebersdorf,” he said.

“Look goyim! A good one! He sells kebab! So stop the HATRED!!!”

The police in the area admit that the park has become a gathering place for asylum seekers who often drink alcohol there. Authorities recorded a total of 14 offences this year including sexual harassment, threats, and violent assault. Ten suspects have been identified in connection with the various incidents, **all of them asylum seekers.**

No bombings? No gang-rapes? Not even a murder or two? SMDH, this is shit-tier diversity.

The small town of only 6,500 people is not the only rural community trying to cope with the influx of asylum seekers. **The town of Peine in Lower Saxony saw a large group of asylum seekers chanting “Allahu Akbar” whilst violently attacking town locals and damaging property earlier this year.**

In March of this year in Bad Sobernheim, asylum seekers broke into a construction site and stole tools which they then used to attack locals. The attackers were all described as “persons of African or Arabic origin”.

German experts have championed the idea of sending migrants to small German towns in order to replace their declining populations and say that the small towns will provide a better opportunity for integration.

Wolfgang Borst, mayor of the Bavarian village of Hofheim, said he was happy receiving more asylum seekers saying: “We are very satisfied. We are gaining a lot more villagers.”

No... You're gaining man-shaped animals who are gonna kill off your actual villagers, you fucking cuck.

Then again – if they do nothing about it... Then maybe they deserve it?

Zika Cures Brain Cancer! Weird!

Andrew Anglin
Daily Stormer
September 6, 2017

lol wtf sorta weird shit is this here?
Fox News:

While the Zika virus is known to cause birth defects and abnormalities in unborn children, researchers now believe it could be used as an effective way to kill off cancer cells in the brain. Focusing specifically on glioblastoma, the most common form of brain cancer, researchers at the Washington University School of Medicine in St. Louis and the University of California, San Diego, tested strains of the Zika virus on the tumor cells.

"We hypothesized that the preference of Zika virus for neural precursor cells could be leveraged against glioblastoma stem cells," said study co-director, Michael Diamond, according to a news release.

Most patients with glioblastoma die within two years of diagnosis, with treatment typically involving surgery followed by several aggressive approaches. The aim of treatment is to target glioblastoma stem cells to prevent the tumor from growing back, but not all are responsive to chemotherapy and radiation.

"It is so frustrating to treat a patient as aggressively as we know how, only to

see his or her tumor recur a few months later," said Milan Chheda, of the Washington University School of Medicine in St. Louis, according to the news release. "We wondered whether nature could provide a weapon to target the cells most likely responsibly for this return."

It makes the brain so small the cancer can't find it!

No I mean, I get that hydrocephalus is a birth defect caused in babies of people with the disease. I understand that concept.

But how weird that they are now just finding out that it also cures brain cancer?

I mean – that is a super-weird thing.

Julian Assange Finally Addresses White Genocide (It was Timid, But It Happened)

Andrew Anglin
Daily Stormer
September 6, 2017

Capitalism+atheism+feminism = sterility = migration. EU birthrate = 1.6. Replacement = 2.1. Merkel, May, Macron, Gentiloni all childless. pic.twitter.com/mkqowTABWx

— Julian Assange (@JulianAssange)
September 2, 2017

Julian Assange has at last posted a Tweet timidly addressing the issue of White Genocide.

He posted a Tweet showing the fertility rates of different countries with a comment reading:

Capitalism+atheism+feminism = sterility = migration. EU birthrate = 1.6. Replacement = 2.1. Merkel, May, Macron, Gentiloni all childless.

It was a small step for Julian, but a giant leap for mankind.

The message there is hardcore, regardless of the semi-subtlety of it.

We are experiencing a sort of situation here now, due to our mutual oppression, where all forms of resistance to the ruling system are coalescing, out of necessity.

The system is flipping the hell out, as it knows it has lost the war of ideas, and can now only move into shut it down mode.

This is letting everyone know where they stand. None of it is hidden anymore.

The system has declared that anything against it at all is unacceptable, so dissidents have the choice of either remaining in some type of limbo and waiting to get wiped out, or coming together.

And the thing that we can come together under – the only thing – is our racial identity.

Because whites are the target of all of this.

There is no other target. Yes, Jews bomb Moslems, but they also help them, post bombing, to flood white countries, rape our women and drink our blood.

We are the target.

And it is together that we must resist.

Top EU Court Rules That Eastern Europe Must Have Gang-Raping Terrorists Forced Down Their Throats

Andrew Anglin
Daily Stormer
September 5, 2017

"Europe" is an obsolete name for the continent.

It should instead be called "The Islamic State of Merkelstan."

Reuters:

The European Union's highest court ruled on Wednesday that EU states must take in a share of refugees who reach Europe, dismissing complaints

by Slovakia and Hungary and reigniting an angry row between east and west.

The government of Hungary's nationalist Prime Minister Victor Orbán was characteristically blunt about the European Court of Justice, calling its decision to uphold an EU policy drafted in the heat of the 2015 migrant crisis as “appalling” and denouncing a political “rape of European law and values”.

However, Germany, which took in the bulk of over a million people who landed in Greece two years ago, said it expected the formerly communist states, including Poland, which supported the complaint, to now fall in line and accept the ruling that the Union is entitled to impose quotas of asylum-seekers on states.

The Luxembourg-based ECJ rejected the Hungarian and Slovak claims that it was illegal for Brussels to order them to take in hundreds of mainly Muslim refugees from Syria, which they said threatened the security and stability of their societies.

“Syria,” lol.

The fake news is just so absurd now. They don't even pretend to not be outright lying to you.

We know for a fact that a maximum of 10% of total “migrants” are from Syria.

But nevermind that. The point is: you have to become Islamic.

It's delicious vibrant diversity, Eastern folks.

You must eat it.

There is one option.

Come home, Eastern man.

It's that, or eat Merkel's “migrants” and homosexual anal sex classes for 5-year-olds.

There is no third option.

The Ukraine wants the gang-raping terrorists and anal classes for babies. But surely, Hungary is brighter than that.

But maybe they will just keep following the pied piper Orbán deeper into this hole until they can't dig themselves out of it.

Although there is an option.

Silly Hoax AGAIN: British Soldiers Arrested for Supposed “Nazi Terrorism” for Being in National Action!

Andrew Anglin
Daily Stormer
September 6, 2017

“Terrorist” is now defined as “any heterosexual white male who refuses to apologize for having been born.”

The hoaxes keep coming and they don't stop coming!

Now, you can't believe white people have a right to exist and be in the military – or you're a terrorist!

This is the same country that will charge you with a “hate crime” for making fun of ISIS!

This situation here is about defining white activism as terrorism.

RT:

Serving British soldiers are among those arrested on suspicion of terrorism offences as alleged members of the neo-Nazi group National Action.

The accused – a 22-year-old from Birmingham, a 32-year-old man from Powys, a 24-year-old from Ipswich and a 24-year-old from Northampton – were held on Tuesday by the West Midlands police, who say they have been arrested on suspicion of terrorism offences.

“We can confirm that a number of serving members of the Army have been arrested under the Terrorism Act for being associated with a proscribed far right group,” an Army spokesperson said.

“These arrests are the consequence of a Home Office Police Force led operation supported by the Army. This is now the subject of a civilian police investigation and it would be inappropriate to comment further.”

The men were arrested by police with the collaboration of counter-terrorism units from the West Midlands, Wales and the East Midlands.

A police spokesman said they “have been arrested on suspicion of being concerned in the commission, preparation and instigation of acts of terrorism under Section 41 of the Terrorism Act 2000; namely on suspicion of being a member of a proscribed organization (National Action) contrary to sec 11 of the Terrorism Act.”

“The arrests were pre-planned and intelligence-led; there was no threat to the public's safety,” a police spokesman added.

National Action became the first far-right extremist group to be proscribed last year in the UK.

National Action has never done anything violent. They have never been accused of doing anything violent.

They were banned by the government because their political program was politically incorrect.

Now they're being charged as terrorists, without even anything to do with violence – simply because they supposedly belong to a banned group.

And this is in the wake of Charlottesville. In a different country.

This is the biggest crackdown in all of history.

It is going to expand and expand and expand.

The system realizes that it has lost the debate. They have gamed this out where if we are not shut down, we win.

Well, guess what, kikes: we're winning either way.

You cannot arrest an idea with trumped-up fake terror charges.

Ave Imperator, morituri te salutant!

US Military Undermines Peace in Syria with New Pee-Based Tactic

Adrian Sol
Daily Stormer
September 6, 2017

10/10 for style, 0/10 for substance.

Attacking the enemy when he pees goes against thousands of years of proud European military decorum. Peeing is a sacred time,

when you can take a breather from the insanity of war and enjoy the simple things in life.

So under normal circumstances, the deliberate targeting of soldiers in their time of great weakness would be a sacrilege.

But Arabs aren't people, so it's fine in this case.

On the other hand, what isn't fine is that these attacks aren't meant to humiliate and defeat ISIS, but to help prolong the conflict as long as possible and undermine Russia's efforts to bring peace to the region.

Daily Caller:

The U.S. military is obliterating Islamic State fighters that get too far away from their bus convoy to relieve themselves.

Army Col. Ryan Dillon, spokesman for Operation Inherent Resolve, the anti-ISIS mission, told Foreign Policy that the **U.S. is targeting ISIS fighters one by one as they try to run away or go to the bathroom**, with the latest strikes occurring Tuesday evening.

"Whether it's to evade by foot or to relieve themselves, if they make it far enough out there for us to strike, then we will," Dillon said.

Serves em' right!

Ha ha ha, this is great!

One question, though.

Why now? Why didn't the US fight against ISIS using such tactics when Assad was under pressure and these Jihadis were running amok putting the land to the fire and sword?

After 300-500 ISIS fighters and their families recently surrendered to the Syrian government and Hezbollah, ISIS made a deal with the two parties to evacuate an area close to the Lebanese border and head for Deir Ezzor, one of ISIS' last major strongholds, in 17 buses. The U.S. immediately protested that it had not agreed to this deal, so American aircraft have been disabling roadways and a bridge on the path to Deir Ezzor, in addition to striking fighters one at a time as they separate from the pack of buses.

These were ISIS fighters who were surrendering after abandoning an area. They had made a deal with the Syrian government. As such, this military action by the US is directly undermining the war effort against ISIS.

Russia has complained about U.S. efforts to thwart the convoy.

Not amused.

Yeah, no shit.

Here's the deal. In war (or any struggle, for that matter), you always leave the possibility of surrender or retreat to your enemy. This is because if you don't, they'll know they're cornered and have no choice but to fight to the last man. By cutting off these retreating fighter's escape route, the US is signaling to ISIS that no surrender or retreat will be tolerated in the future and that any negotiations with the Syrian state will be futile.

The US military is essentially putting a gun to the back of every last ISIS battalion telling them "you better fight with all you got, because if the Syrians don't get you, we will."

This is just a calculated move to keep the Syrian war going for longer, and to make things as bloody as possible.

Germany: Cop Tells Dumb Bitches to be Careful Not to Get Raped, Dumb Bitches Whine About It

Spartacus
Daily Stormer
September 5, 2017

Is it really that hard to understand that if you don't smack your women over the mouth once in a while, they'll destroy everything including themselves?

The Local:

The mayor of Leipzig has condemned his police force for suggesting women run in twos after a jogger was raped in one of the city's parks on Friday.

Horrible fucking cops, trying to tell these whores who are (indirectly, at least) flooding their own countries with clinically retarded rapists what to do in order to not get raped.

A woman in her 50s reported being dragged to the ground as she went running in the popular Rosental park on Friday morning. **Her attacker then dragged her into a field and raped her, police report.**

During the assault he kicked and punched the women so hard in her face that she had to undergo emergency surgery after she was found.

She deserved it. If your country has no borders, and you're doing nothing to put the fucking borders back up, then you deserve everything that's happening to you.

Leipzig police responded to the crime by telling a local newspaper that **"it would be better if women jogged in pairs, or at the least that they make sure that there is always someone else around."**

"When they run past someone, joggers should always look back to make sure they are not about to be attacked," the police spokesperson advised.

It was the first time that a sexual assault of such brutality had happened in Leipzig for a long time, police added.

Too little, too late. The police, along with all the other institutions whose purpose is to defend the people from threats, should've overthrown Merkel the second she started letting the vermin in.

The police response to the rape met with immediate anger in the German media. Bild asked on Monday why police encouraged women to reduce their **personal freedoms** rather than assuring them that they would be protected.

Muh purrrsonal freedumbs!

On Monday **Leipzig mayor Burkhard Jung joined the chorus of criticism**, saying that "the state's answer to this terrible incident and to previous such incidents must be to put more police on

the streets and in the parks – I have been calling for this for years."

"We all want to live in a city in which it is self-evident that women can go jogging alone in the park, a city in which everyone is safe," he told Bild. **"We clearly need a more visible police force for that."**

No... What you need are fewer subhumans. Most major cities in western Europe, including in Germany, have large portions of their **armies** deployed on the streets, and they're not safe at all. The only way a city can have safe streets is if the vast majority of the population does not commit violent crime, at least nothing worse than a brawl in a bar or in traffic.

Police are still searching for the suspected rapist, who they describe as being of **"southern" appearance**, with dark hair, a short beard, and aged between 25 and 35. He was wearing grey knee-length trousers and a blue-green chequered shirt.

Police are also investigating whether he is linked to two sexual assaults which took place recently in the same area.

Those damn southerners, always raping kraut women...

In Germany, every criminal who isn't blonde-haired and blue-eyed is referred to as a "southerner," in order to hide the fact that almost the entirety of crime in that country is committed by Middle-Easterners.

Anyway, good luck jogging, you feminist cunts.

Putin Notes America is Run by Dumbfucks Who Don't Know the Difference Between Austria and Australia

Andrew Anglin
Daily Stormer
September 5, 2017

America is controlled by evil kikes.

However, almost worse than the fact that they are evil is the fact that they are completely stupid.

RT:

Russian President Vladimir Putin lamented the poor level of diplomatic competence demonstrated by Washington lately, saying Moscow found it difficult to work with people who cannot tell Austria and Australia apart.

Speaking to journalists on Tuesday, Putin said the Americans were acting like bullies by shutting down Russian diplomatic facilities.

"The Americans were in their right to reduce the number of our diplomatic facilities. But they did it in an obviously bullying manner, and that does no credit to our American partners," he said.

"It's difficult to have a dialogue with people who confuse Austria and Australia. There is nothing to do about it. Apparently that's the level of political culture of a certain part of the American establishment."

The jibe was referring to a gaffe made by then-US President George W. Bush during an APEC summit in Australia in 2007. In a series of blunders, the Republican leader thanked Sydney for "being such a fine host for the OPEC summit," and later recounted how then-Australian Prime Minister John Howard had gone to visit "Austrian troops" in Iraq.

"America is really a great nation and the Americans are a great people if they can endure so many people [in

the government] with such a low level of political culture,” Putin remarked.

Yeah.

Dictionary

commiseration

com·mis·er·a·tion

/kə,mɪzə'ræʃh(ə)n/

synonyms: sympathy and sorrow for the misfortunes of others; compassion. "the other actors offered him clumsy commiseration" synonyms: condolence(s), sympathy, pity, comfort, solace, consolation. More - expressions of sympathy and sorrow for another. "our commiserations to those who didn't win"

Thanks for that.

Having snubbed a former Republican US President, Putin stopped short of criticizing the incumbent one when responding to a question on whether he was disappointed in Donald Trump.

“Your question sounds naïve,” he told a journalist. “He is not my bride and I am not his. We are statesmen.”

He added it was not Russia’s place to speculate publicly on what would happen with Russian-American relations if Trump were impeached.

Well.

There would obviously be a world war. Speculation isn’t really necessary.

Because again: these people are not simply evil, they are stupid. And they have no idea what a war with Russia would actually look like. They believe it would be something like the war with Iraq, only taking place in a larger territory.

Or perhaps some of them are not even aware that Russia is geographically larger than Iraq. I don’t know. But I would not be surprised.

Call for Donald Trump to Give Refugee to All K-Pop Idols Before South Korea Gets Itself Rekt

Andrew Anglin
Daily Stormer
September 5, 2017

Is this something that the world can truly afford to lose?

Regrettably, the government of South Korea is run by some very stupid people.

RT:

In a show of force against Pyongyang, which claimed to have tested hydrogen bomb on Sunday, the South Korean Navy held live-fire drills Tuesday, involving guided-missile vessels and aimed at preparing to “hit back and bury” the enemy in case of provocation.

The drills saw a 2,500-ton Gangwon frigate, a 1,000-ton patrol ship, 400-ton guided-missile vessels and 130-ton high-speed boats maneuvering in the Sea of Japan (called the East Sea by South Korea).

The massive exercises are designed to enhance South Korea’s “military’s immediate response posture against the enemy’s naval provocation,” so its fleet has the capability to “immediately hit back and bury them at the sea,” Captain Choi Young-chan, commander of the 13th Maritime Battle Group said as cited by Yonhap News Agency.

With the situation at the Korean Peninsula heating up by the day, the South Korean Navy says it also plans to hold four-day battle group training starting Wednesday, involving various types of military machinery.

The drills in the country’s southern waters will see more than 10 vessels, which include a 2,500-ton Chungbuk frigate and a submarine. P-3C Orion surveillance jets, Lynx multi-role helicopters, F-15K fighter jets and a CN-235 transport plane.

“Hit back” they say.

Well, what are they going to be hitting back against?

The complete destruction of Seoul.

Using conventional weapons.

No one doubts this reality: at any time, Pyongyang can launch a preemptive attack on Seoul that kills at least a third of the 10 million people living there.

So wtf are you talking about a “hit back”? The country will be absolutely crippled for decades and it won’t matter if you kill every last person in NK that will still be true.

Saving K-Pop

Although Samsung and LG are important companies, I am not an Android user, and I believe I can do fine with Sony monitors and air-conditioners for the rest of my life.

However, there is one thing that absolutely cannot be replaced, and that is K-Pop.

Without K-Pop, social scientists predict that the entire Western world will be tossed into a pit of eternal despair.

“For at least 30% of the white western male population, K-Pop idols are the only thing keeping them from blowing their fucking brains out or going full DyRo on random bunches of niggers,” says Professor Hans Grolen of the University of Berlin. “If the supply of K-Pop is cut off, we’re going to see suicides, we’re going to see niggers getting blasted at random, we’re going to see a huge portion of men just saying ‘fuck it, I’m done.’”

Grolen is leading the charge for Donald Trump to “demand that South Korea send any and all cute singers and dancers a secure location in Iowa while they go ahead and fuck up their own shit.”

“The white female has turned into a disgusting, hyper-aggressive and jiggy beast-monster, universally, and the only conception that white males have of femininity and cuteness is from K-Pop. If they lose that, then what? Then what in the fuck do you think is going to happen then? Huh? Western society simply cannot afford to lose K-Pop,” the professor added. “If we do, we are completely and totally fucked.”

I concur with the professor, and am calling on Donald Trump to demand that all K-Pop idols, along with any cute singers and/or dancers who may become K-Pop idols, be evacuated to Iowa.

Why Isn't Merkel 50 Points Ahead?

Joe Jones
Daily Stormer
September 5, 2017

The German government is fearing Russian interference with their election.

Why would Russia do this, you ask?

The answer is a long lasting resentment towards the Germans for WWII, of course.

Anonymous Daily Stormer sources inside the German government claim that these are the L33T RUSSIAN HAXORS Putin has hired to hack every democracy in the world.

They're coming for your human rights and brown hordes cyka!

China Apparently Just Banned Bitcoin

Andrew Anglin
Daily Stormer
September 4, 2017

Look, the main thing I know about bitcoin is just that I made a shitton of money from it. I don't know all that much else.

I also don't read Mandarin.

So I don't know if China just banned bitcoin or not.

But that's what these guys are saying.

Business Insider:

China's crackdown on "initial coin offerings" may be much wider than first thought, potentially making all cryptocurrency trading illegal.

The People's Bank of China (PBoC) on Monday outlawed ICOs, a method of raising money by issuing new digital currencies. The trend has become hugely popular, with over \$1.5 billion raised using this method in 2017 alone.

However, the wording of the PBoC edict also suggested that trading and usage of all cryptocurrencies, including bitcoin, is now illegal in China.

The PBoC said that virtual currencies that are "not issued by the monetary authorities... do not have legal status equivalent to money, and can not and should not be circulated as a currency in the market use."

The PBoC added that "any so-called tokens financing trading platform shall not engage in the exchange of legal currency and tokens." It even goes so far as to ban platforms from "provid[ing] pricing, information, [and] intermediary services."

Wow, it's illegal to look up the price. Hardcore.

Adam Efrima, the operations director of trading platform eToro in China, described the ruling as a "huge deal," saying: "It's bigger than most people think it is."

Efrima, who first alerted Business Insider to the far reaching nature of the PBoC ruling, said: "I don't think the Chinese government are against blockchain

and high-level blockchain development, I think what they're trying to do is take down scammers."

But he added: "Cryptocurrency related exchanging and trading activities are officially forbidden. If you interpret the law literally then you cannot engage in any crypto exchange — crypto-to-crypto or crypto-to-fiat."

So, presumably this would be bad for the market, if it were actually enforced.

It is the Chinese that have driven up the cost of BTC over the last year.

But I have no idea – maybe China banning it will somehow make it go up.

I do know a thing or two about China. Many moons ago, I spent a good deal of time there. And for an absolute certainty, no Chinese law is enforced absolutely. Probably more than half of Chinese laws are not enforced at all, and simply exist because maybe at some point they might decide to enforce them against someone.

There is a stereotype of China as an orderly society. That is basically sort of true, but the reason is because Chinese people are naturally docile, non-confrontational and like being told what to do and doing it – not because they have orderly systems of order. In fact, for all of the talk about a rigid and oppressive society, China as a society is ordered chaos, driven by an extremely positive work ethic and the liking to do what they're told thing.

None of the cryptocurrency stuff makes sense to me, and I believe very strongly that

it doesn't really make sense to anyone else either. I have had a lot of long talks with a lot of business-smart people about cryptocurrency, and most of them say no one can predict anything that is going to happen in this market, other than it's going up in the long run, indefinitely. Conversely, people who bullshitted me about other things claimed to be able to predict crypto markets.

Right now, if someone asked me, I would say: if BTC ever goes below \$3000 again, pour money into it. As much as you can.

I think there are going to be emerging currencies that people can make a lot of money on soon as well, but again: there is no way to predict any of that.

ALSO

Please send us bitcoin.

16JAUuvvxQ6BdfX4DwsEVTWgd3a8oitue8i
And get in it yourself.

I strongly advise this.

We will publish a detailed guide soon. Or maybe steal someone else's.

Burma: Maybe We Should Send Aid to Queen Daw Aung San Suu Kyi, Holy Removalless?

Andrew Anglin
Daily Stormer
September 4, 2017

Daw Suu, Queen of Removalism.

The stinking haji filth is talking about sending military aid to their disgusting allies in Myanmar, as they face total removal by the Queen Removalless Daw Aung San Suu Kyi.

If the hajis are sending aid to their people, then I certainly hope Daw Suu forms a foreign legion. As I'm certain that many Stormers would love to go assist the Burmese people in their struggle against the Islamic parasite.

AP:

A Nobel laureate and Muslim nations in Asia criticized Myanmar's persecution of its Rohingya Muslim minority as thousands in Indonesia and elsewhere staged angry protests against

Aung San Suu Kyi and her government.

At least 87,000 refugees from Myanmar's western Rakhine state have fled to neighboring Bangladesh since violence escalated in late August, according to the United Nations, overwhelming existing camps for the displaced.

Malala Yousafzai, the youngest person to win the Nobel Peace Prize, said her "heart breaks" at the suffering of Rohingya Muslims and urged Myanmar's leader, a fellow Nobel laureate, to condemn the violence against the Rohingya minority.

"Over the last several years I have repeatedly condemned this tragic and shameful treatment," she said in a statement posted on Twitter. "I am still waiting for my fellow Nobel Laureate Aung San Suu Kyi to do the same. The world is waiting and the Rohingya Muslims are waiting."

Here, hold on – let me open my barrel of tears and dump it out at your feet.

Indonesian people whine about Rohingya filth. If you want them, come fucking get them, Indos. They aren't welcome in Myanmar.

Regrettably – or not – Moslems have worn out all good will in the entire world, save for among their own, Jews and white women (who will universally support anything that is explicitly or implicitly anti-white male).

Daw Suu certainly does not give a fuck. She fights for her own people!

The latest eruption of violence in Rakhine state has killed more than 400 people and triggered an exodus of Rohingya into Bangladesh. It began after insurgents attacked Myanmar police and paramilitary posts in what they said was an effort to protect their ethnic minority from persecution by security forces in the majority Buddhist country.

Yes.

They initiated violence in order to protect themselves against people who had not attacked them.

In response, Myanmar's military unleashed what it called "clearance operations." Human Rights Watch says satellite imagery shows 700 buildings were burned in the Rohingya Muslim village of Chein Khar Li, just one of 17 locations in Rakhine state where the rights group has documented burning of homes and property.

Myanmar denies citizenship to Rohingya, who have lived in the country for generations, and the group has frequently faced hostility and violence from the Buddhist majority, often fanned by hard-line monks and inflammatory comments from officials.

In Buddhist-Moslem conflict, the media does the same thing they do in Black-White conflict in the US: the Buddhist is necessarily the aggressor and the Moslem the victim, in any situation. By default.

It is a fact that the Rohingya initiated this violence, but they are victims – "because systematic historical oppression or whatever."

Reports of killings by security forces and images of lines of people including children and the elderly attempting to cross the swampy border into Bangladesh have sparked anger and battered the reputation of Suu Kyi, previously lionized for her decades of resistance to Myanmar's former military rulers.

Fleeing through a swamp roflmfao.

Run, chicken, run!

It's funny how a liberal icon can all of the sudden become pure evil, even when they're principles have not changed.

I call this "Assanging."

Daw Suu has been Assanged.

She was celebrated as “non-violent”; in fact, she just has preference as to which group violence is committed against. This is the reality with all people. No person is actually “non-violent.” Violence is a reality of the human experience.

Oh how times have changed.

Jews actually made a movie about her.

The reason this happens is because the liberals do not have principles, they have an agenda. And the agenda itself is incompatible with principles of any kind.

So any figure who is simply following his or her principles can go from hero to devil with the flip of a switch if their own struggle conflicts with the liberal agenda.

Tens of thousands of people took to the streets in Russia’s predominantly Muslim Chechnya to protest what the Chechen leader called “genocide of Muslims” in Myanmar.

Indonesian President Joko “Jokowi” Widodo has called for an end to violence in Rakhine state and sent his foreign minister to Myanmar where she met Monday with Suu Kyi and armed forces commander Min Aung Hlaing.

Interviewed by Indonesian TV after the meeting, Foreign Minister Retno Marsudi sidestepped questions about domestic pressure in the world’s most populous Muslim nation to sever diplomatic ties with Myanmar.

She said Myanmar security authorities need to immediately stop all violence in Rakhine and allow Indonesia and other Southeast Asian nations to assist with humanitarian aid distribution. Suu Kyi responded positively to a five-point Indonesian plan to stabilize the situation, Marsudi said.

“God willing, we would be able to directly help the Rohingya refugees,” Marsudi said. “The priority is the safety of the Rohingya refugees.”

Yeah, sure – help them.
Come get them the fuck out of this country they are terrorizing.

Easy solution.

There are fewer than one million of these terrorist rats in Myanmar, less than half of the number that Germany has taken in since –
Oh, wait.

I see where this is going.

Fuck.

Yeah, that’s probably what women are going to start pushing for.

After all, we’ve let in millions of Pakistanis and Afghans and blacks – none of whom were fleeing an actual warzone – so why not let in these terrorists who actually have created a warzone they need to flee?

There is no logic upon which the current system run by Mama Merkel and George Soros cannot let all one million of these people into Europe.

Which is why Daw Suu should just continue slaughtering them.

If these monkeys can’t figure out how to be resourceful in a country as poor as Myanmar, then they truly are some of the most worthless creatures on the planet.

“Clearance Operations” in White Countries

We are constantly told by filthy kikes that it is impossible to physically remove millions of people. Yet poverty-stricken Myanmar is doing just fine with their clearance operations.

All you have to do is burn people’s homes and then send the military in to shoot them as they flee.

It’s very simple, and could be easily done in America or Europe.

The only reason it is deemed “impossible” is that we do not have the will that the Burmese have.

Alt-Right Campaign in Support of Burmese People

“You should never let your fears prevent you from doing what you know is right.”
– Aung San Suu Kyi

This goes for the extermination of any cursed racial minority. No one ever said genocide was easy.

Though it may seem obscure and difficult to relate to, I absolutely believe that it is important for us to stand in solidarity with Daw Suu and the Burmese people.

We are accused of being skin-haters, but in fact all we are is logical white people who want our culture and society to continue to exist. This doesn’t involve any sort of “random” or “blind” hatred for the color of the skin, but rather targeted hatred against vile, destructive groups (along with, of course, individuals from groups that are invading our countries).

Daw Suu is on the side of right and goodness in defending her people from a threat to them.

And I hope that she calls for a foreign legion.

Myanmar could be the Alt-Right’s Syria – only legal and on the side of goodness and

justice.

#IStandWithDawSuu

Chechen President Kadyrov Threatens to Turn Traitor for Fellow Muzzies

Roy Batty
Daily Stormer
September 4, 2017

Kadyrov is Putin's strongman in the Caucasus. He and his clan were the best of a bad situation that Russia found itself in after the assassination of Kadyrov's father in the Chechen war.

Kadyrov was an incompetent buffoon at first, but he got his shit together as time went on. He and his clan have gotten very rich supporting Putin and ruling Chechnya with an iron fist. But the problem in any mountainous area with tribes in it is that Kadyrov is unable to fully stamp out disloyal clans.

Furthermore, he has little incentive to fully stamp them out because then the money would stop flowing.

Russia is in a tough position with its Caucasus policy. If they let the republic go, Kadyrov will fall and there will be another radical Muslim country on their borders supported by CIA niggers, Turkey and the Gulf states. So they bribe Kadyrov to keep the peace and house the extermination camps for Russia's homosexuals. (Because energy and prison guards are so cheap in Chechnya, Russia saves a fortune on sending them to be exterminated there, instead of doing it in Moscow where it would be a major cost headache.)

Mike Pence has praised Kadyrov before and visited Chechnya to learn more about cost-effective electrocution methods.

Experts have made the argument that Kadyrov saves Russia more money than he costs by

keeping STD rates down, and they certainly have a point, but Kadyrov made a big blunder the other day when he started criticizing the based Buddhist's extermination campaign of Muzzies in Burma.

The Newspapers:
[In] the video, posted on YouTube, Kadyrov called the organizers of the persecution of Muslims "devils" and added that it had repeatedly appealed with a proposal "to send troops to Myanmar"

The head of Chechnya said that he could not make that decision on his own, but he stressed that if Russia will support the "devils" who commit crimes in Myanmar, he will oppose Russia's position.

Along the way, Kadyrov has fallen against the Russian media, which, in his opinion, detailed coverage of the terrorist attacks in Europe, but turn a blind eye to what happen in Myanmar.

Note that yesterday at the Embassy of Myanmar in Moscow held an unauthorized rally against the persecution of Muslims, the police did not disperse.

Now, the last time the Chechens got uppity, Putin steamrolled their country and killed exactly 6 million of them. Since then, most Russians have had to experience first-hand what disgusting savages most Chechens are, because Soviet internal migration controls are gone from modern day Capitalist Russia and Russia's ethnic minorities have been freed from their containment zones to sell their watermelons and hash in the capitol.

This time around, if Putin were to bring the Chechens to heel, 80% or more of the country would cheer him on and pray that he exterminates them all this time.

But this can all be avoided if Kadyrov backs off and realizes that Buddhists are based and the muzzies really had to be annoying as fuck to get Buddhists to lose their cool and go full RAHOWA. Kadyrov is replaceable, there are other clans that could take over if he starts acting up.

Think carefully about your next move, tovarish.

Stranded ISIS Bus Convoy Still Has Not Been Bombed

Roy Batty
Daily Stormer

September 4, 2017

This is probably the strangest story to come out of the Syrian war.

Zerohedge:

In a bizarre twist to an already unusual story, a convoy of 17 buses carrying Islamic State terrorists and their families has remained stranded since Thursday in the Syrian desert as the US, Russians, and Syrians discuss their fate: attack the convoy or allow it to pass? Regardless of what happens, emerging photos and video depicting ISIS' retreat from Lebanon as well as their current helpless plight stuck in the middle of Syria constitutes perhaps the most significant blow to ISIS propaganda to date.

Why are they being allowed to sit there you might ask.

As first announced by Hezbollah's Secretary General Hassan Nasrallah in a speech Monday night, the deal involved the transportation of 26 wounded and 308 ISIS fighters, along with 331 civilian family members via buses and ambulances to Syria's eastern province. The controversial deal was struck in return for the bodies of 9 Lebanese soldiers, kidnapped by ISIS in 2014.

Now, far be it from me to question the most effective kike-resistance organization in recent history, Hezbollah, but this don't make no sense.

ISIS isn't a state actor, they're a terrorist groups and therefore the rules of war do not apply to them in the same degree as they apply to enemy soldiers of a recognized state government. So why the hesitation to incinerate?

I suspect that the fault does not lie with Hezbollah, or Assad or the Russians, but with ZOG. Clearly this convoy is an attempt to funnel out ISIS fighters (and vaguely disguise them as refugees) and that the Axis of Resistance (to ZOG) is trying to delay their escape.

After turning around and heading back west from the Abul Kamal area, the convoy of 17 buses containing hundreds of armed ISIS fighters and their families remains in the Syrian Desert between Humayma and As Sukhnah.

...In accordance with the law of armed conflict, the Coalition has struck ISIS fighters and vehicles, including a tank, armed technical vehicles, and transport vehicles seeking to facilitate the movement of ISIS fighters to the border area of our Iraqi partners. Food and water have been provided to the convoy.

Where is Trump when you need him to drop another motherfucking MOAB? '

The ceasefire agreement immediately sparked controversy in the region, especially in Iraq, whose leaders see the deal as intentionally allowing more terrorists to settle at its own border. The US coalition was also quick to accuse the deal's brokers as being soft on terrorism and said, "relocating terrorists from one place to another is not a lasting solution."

But as we pointed out, the US and its allies have routinely allowed for ISIS retreats and transfers much larger in scale which appear purposefully designed to put pressure on the Syrian government. One of the more shocking admissions of such a strategy came in 2016, when then Secretary of State John Kerry was caught on audio telling a Syrian opposition gathering, which met on the sidelines of a U.N. General Assembly meeting, that Obama hoped to use ISIS as leverage against Assad.

Well there is the chance that the Axis of Resistance is trying to get these guys out of Lebanon and into Iraq...but that would make no sense. They would just go to Syria again once American troops re-armed and resupplied them.

When in doubt, ask yourself what benefits the Jews and you will understand American foreign policy. They are trying to save these guys so that they can fight another day against

Assad, or better yet, just move to Europe and start Jihad there.

Here's hoping that Assad doesn't listen and drops a barrel bomb right on their rag-covered heads.

UK: Man Arrested With 'Large Knife' in Front of Westminster Cathedral

Joe Jones

Daily Stormer

September 4, 2017

I wonder who could be behind this.

They are not releasing a name, description, or photo of the man arrested for carrying this weapon. It is safe to assume he is some kind of Moslem.

Independent:

A man carrying a "large knife" was arrested outside Westminster Cathedral in central London on Wednesday, police said.

Officers patrolling the area adjacent to the Houses of Parliament spotted the man "acting suspiciously" in an "area known for anti-social behaviour", Scotland Yard said in a statement.

The man "was found in possession of a large knife", and officers then placed him under arrest.

The real takeaway here is that they are now referring to areas known for spontaneous enrichment as "areas known for anti-social behavior."

If Islam is this strongly associated with "anti-social behavior," then is adherence to Islam not an "anti-social behavior pattern"?

Also: How many of these "anti-social behavior" events have to happen per week before what is going on with these people is labeled a "war"?

Third World Hordes Continue Surge Into Canada

Lee Rogers

Daily Stormer

September 3, 2017

Allah be praised! Canada is transforming itself into a vibrant multicultural nation!

It looks as if Justin Trudeau's dreams of transforming Canada into a multicultural Republic fueled by homosexuality, third world barbarism and Islamic doctrine is coming to fruition. Thousands of third world hordes are surging into Canada from the United States to escape the racist policies of Donald J. Drumpf. Praise be to Allah!

AFP:

Canada expects migrants to continue border jumping from the United States for many more months, and officials said Friday they are readying temporary accommodation to deal with the surge through winter.

A harsh winter is around the corner, and the government launched an urgent call for the winterized mobile homes.

Many of the more than 7,000 migrants who crossed on foot from the US state of New York into Canada's Quebec province since July 1 have been housed in tent cities near the border set up by the military.

Others were put up at Montreal's Olympic stadium and other venues until better accommodations could be found.

Is it not interesting to see how these third world hordes never go back to their home nation? When they realize they are in danger of getting deported they immediately move to another country with a majority White racial demographic. It is puzzling that they would do this since all White people are evil racists who hate non-White people because of their skin pigmentation. I know this because a bunch of Jews on CNN told me so.

This has led me to think that White Europeans aren't such bad people after all. Of course that possibly can't be the answer since the Jewish controlled media says otherwise. There must be some other complex explanation to this situation that would require a Jewish lawyer with multiple PhD's to provide.

Either way, it will be interesting to see how Trudeau and the Canadian government handles this situation. Now that Canada is officially becoming a multicultural nation dominated by faggots, low IQ third world hordes and Moslems, it should truly be a paradise on earth.

Only racists would not want to live in such a nation. In fact, I think I might move there. I'll have to ask Zeiger for some suggestions on possible living accommodations. I definitely want to choose a location that has the most faggots, third world savages and Moslems so I can be enriched with maximum vibrancy.

United States

Obama's Entire Legacy Being Systematically Dismantled by Donald J. Trump

Andrew Anglin
Daily Stormer
September 9, 2017

Nevermind all of the noise.

President Donald Trump is indeed doing everything in his power to do what he said he was going to do.

And he is getting away with a whole lot of it.

He killed DACA.

He's killed a bunch of other stuff.

Fox News:

Transgender policy for military

In July, Trump surprisingly announced plans to reverse the Obama administration's decision to allow transgender people to serve in the military.

Trump said last month he wants the order implemented by March, though Defense Secretary Jim Mattis said the current policy will remain in place while experts study the issue.

Cuba diplomacy

Trump in June announced plans to roll back some of Obama's Cuba policies, ordering the reinstatement of certain U.S. travel restrictions to the country, though he left other Obama policies in place.

"The outcome of last administration's executive action has been only more repression and a move to crush the peaceful democratic movement," Trump said at the time. "Therefore, effective immediately,

I am canceling the last administration's completely one-sided deal with Cuba."

Paris accord

Trump also announced in June his decision to withdraw from the Paris climate agreement, the environmental pact Obama joined through an executive order.

"So we're getting out," Trump announced in the Rose Garden. "But we will start to negotiate, and we will see if we can make a deal that's fair. And if we can, that's great. And if we can't, that's fine."

Pipelines and power plants

Trump has used the stroke of his pen to roll back other Obama environmental-related orders.

After taking office, Trump signed an executive order green-lighting the Dakota Access and Keystone XL oil pipelines.

In March, Trump signed an executive order at EPA headquarters calling for a review of the Clean Power Plan, which restricts greenhouse gas emissions at coal-fired power plants.

In April, Trump ordered Interior Secretary Ryan Zinke to conduct a review of the country's national monuments, accusing his predecessors of a "massive federal land grab" in an attempt to protect the environment.

He's killed the war in Syria, too.

The overwhelming majority of what Trump has done has been positive.

Basically, at the same time that liberals are being convinced that Trump is pure evil, the right is being gaslighted into believing he isn't doing any of what he said he was going to do.

Yes, there are a lot of things I want done that are not getting done. But on these things, it appears that his hands are tied.

We should remember all of this when we are judging him.

Florida: Estimated 8.5 Million Properties to be Destroyed by the Fat Slut Irma

Andrew Anglin
Daily Stormer
September 9, 2017

Welp.

This is going to be expensive.

Hurricane Irma threatens to severely damage some 8.5 million properties in Florida, analytics firm CoreLogic showed.

"An estimated 8,456,455 residential and commercial properties in Florida are at either 'Extreme,' 'Very High' or 'High' risk of wind damage from Hurricane Irma," the firm said in a statement Friday.

Meanwhile, another estimated 3,494,735 residential and commercial properties in the state have a chance of being damaged by the powerful Category 4 storm.

CoreLogic's analysis does not incorporate any possible damage from inland flooding.

The data includes homes that have four or fewer stories, duplexes, cabins, manufactured residences, mobile homes and "non-traditional home types."

I hate insurance companies.

Come to think of it, I also hate Florida. Cubans, blacks and rich boomers.

Other than the North of course. That's our people up there.

If you're cool and from Florida, I'm not talking shit. I'm just saying, you know. Generally.

Living on the Edge: Colbert Gives Nazi Salute to Trump

Andrew Anglin
Daily Stormer
September 8, 2017

Wow shockingly edgy.

I just can't believe how rebellious it is to accuse the President of being Hitler.

It's also just... so fresh and original.
RT:

Comedian Stephen Colbert, host of a late-night show on CBS, flashed a Nazi salute – twice – during a rant about US President Donald Trump.

Returning to The Late Show after a two-week vacation, Colbert lashed out at Trump and his former chief strategist Steve Bannon, who resigned in mid-August.

Citing Bannon's comment that Trump was taking things "up to a higher level" with comments about the violence in Charlottesville, Virginia in early August, Colbert went full Hitler.

"Yeah, he's definitely taking it to a higher level. I'd say his support is about up there. Right around here," Colbert said, raising his arm in a Nazi salute. "Or over here," he added, doing it again. "Somewhere up there."

Confused though.

I thought he was a Soviet agent?

Can he be both a Nazi and a Soviet agent?

What if... Stalin and Hitler were actually allies...?

The entire media is colluding with subversive elements (mostly Jews, and John McCain and Robert Mueller) to delegitimize and destroy the President.

At what point does this become an organized plot to overthrow the government?

Hurricane Harvey Brought in FLESH-EATING BACTERIA

Andrew Anglin
Daily Stormer
September 8, 2017

I spent days sending updates about flood waters to those that stayed behind in my area. I was also able to check on...

Posted by J.R. Atkins on Mittwoch, 6. September 2017

Hm. So the apocalyptic hurricane brought in FLESH EATING BACTERIA.

I'm telling you people, things are getting weird.

It's up to you if you want to listen or now.
RT:

Floodwaters, debris and looting are just some of the hazards that average Texans are navigating in the aftermath of Hurricane Harvey – but now we can add flesh-eating bacteria to that list.

J.R. Atkins of Missouri City, Texas was touring his neighborhood in his kayak, checking on evacuees' houses, when he noticed what appeared to be a small insect bite on his arm.

...

Initially, Atkins thought nothing of it and carried on about his day but that night, he realized something wasn't right.

His experience as both a firefighter and a medic led him to the conclusion that this was no ordinary insect bite and he should seek medical help.

Atkins was hospitalized in Houston Methodist after severe swelling and numbness in his arm began to spread.

Doctors soon realized he had been infected with flesh-eating bacteria that leads to the disease necrotizing fasciitis.

He was told to fast and prepare for immediate surgery. Early diagnosis, surgical treatment and a course of antibiotics are essential to stopping the spread of the bacteria which, if left unchecked, is fatal.

I THINK I KNOW WHO'S BEHIND THIS.

IN RELATED NEWS:
MEXICANS IN TEXAS DOING THEIR BEST TO KEEP THEIR BACKS DRY IN ORDER TO AVOID STEREOTYPE:

O SHIT: Betsy DeVos Addresses Campus Rape Hoax Crisis

Andrew Anglin
Daily Stormer
September 7, 2017

Now I get why Trump put a woman in this position.

If a man were to say these words, he would be literally lynched.

L I T E R A L L Y
Washington Post:

Education Secretary Betsy DeVos vowed Thursday to replace what she branded the "failed system" of campus sexual assault enforcement, to ensure fairness for victims and the accused.

"Instead of working with schools ...," DeVos said, "the prior administration weaponized the Office for Civil Rights."

"We must do better because the current approach isn't working," she said.

DeVos spoke to about 100 invited guests at George Mason University, where protesters had gathered outside, worried that she would announce changes to the way sexual violence cases are handled on campuses across the country.

"One rape is one too many," DeVos said firmly, and "not one more survivor will

be silenced. We will not abandon anyone.” As a mother, she said she has sympathy for parents whose children are victims of sexual misconduct. “I cannot imagine receiving that call.”

But she also repeatedly emphasized the rights of students who are accused, saying one person denied due process is one too many, and was harshly critical of the system established by the Obama administration, saying it had failed too many schools. “School administrators tell me it has run amok.”

She said the department would go through a formal process seeking public input in order to replace the current system with a more effective and just system.

“Every survivor of sexual misconduct must be taken seriously,” she said. “Every student accused of sexual misconduct must know that guilt is not predetermined.

“These are non-negotiable principles.”

DeVos criticized a key element of Obama’s policy: that schools use a standard known as “preponderance of the evidence” when weighing sexual misconduct cases.

“Washington dictated that schools must use the lowest standard of proof ... it’s no wonder so many call these proceedings ‘kangaroo courts.’” # YES YES YES YES DeVos said those flawed approaches to sexual misconduct cases are bad for all involved, especially if they lead to litigation. “Survivors aren’t well served when they are re-traumatized by appeal after appeal.”

Outside, protesters shouted, “Stop supporting rapists!” and “Shame on you! Not on us!”

Yeah: “due process is support for rape.”

The days of that being an easy sell ended when the media went all in on Mattress Girl.

And then she kept carrying the mattress, after the texts were released and the judge ruled she was lying.

And then she carried it to her graduation.

And then she literally recorded a porno.

And then did a rape “performance art” in a theater.

The entire idea that a woman who accused a man of “going too far when she didn’t want it” when they were drunk in a room together was anything other than victimhood-mongering and attention-whoring could never, ever be taken seriously by any serious person.

And that might as well have been a million years ago.

The media isn’t really very good with these narratives at all. They are just very, very powerful. But they don’t know when to stop.

(Mattress Girl is half-Jew and half-gook, btw. Accused was an actual blonde German

exchange student. Just a note. Could be nothing.)

Stupidest Hoax

The same people claiming that white guys on campus are wild rape beasts and that any stupid lying whore who claims she was raped **MUST BE BELIEVED BECAUSE NO WOMAN HAS EVER LIED** are the same people pushing to cover-up “migrant” rape gangs. The same people who refuse to address the very real epidemic of black on white rape – real rape, that takes place on the street, not “I was drunk in his bed but when I woke up I felt sad.”

There is a parallel here to the “Christians must lose their mom and pop cake baking business if they refuse to bake an anal cake, but the most powerful company in the world has a right to silence protected free speech without any due process if they deem it to be politically incorrect.”

Leftists never argue in good faith.

This modern new definition of “rape” – the “I felt bad the next day” definition – makes a mockery of actual rape, which, thanks to “diversity,” happens nonstop in white countries.

Here’s the full speech (transcript here).

Trump Gives DACA Leeches a Six Month Head Start

Andrew Anglin
Daily Stormer
September 7, 2017

For all of those (DACA) that are concerned about your status during the 6 month period, you have nothing to worry about – No action!

— Donald J. Trump (@realDonaldTrump) September 7, 2017

Trump is ostensibly trying to get along with Democrats now, because his own party has continually – ceaselessly, in fact – tried to fuck him over in every way conceivable.

It’s a sort of bizarre move. I don’t find it disturbing, really, as some on the right have implied it should be.

I don’t think he actually believes that Democrats with ever be keen on working with him, but rather he is trying to demonstrate to the American people both that he is reasonable and that the GOP is not.

Fox News:

President Trump offered assurances to DACA recipients on Twitter Thursday at the request of House Minority Leader Nancy Pelosi, an aide told Fox News — in the latest example of the president’s new outreach to Democrats.

Trump tweeted: “For all of those (DACA) that are concerned about your status during the 6 month period, you have nothing to worry about – No action!”

He was referring to the six-month delay he’s included in his administration’s decision to end the Obama-era program that offers a deportation reprieve and work permits to some illegal immigrants who came to the U.S. as children. Trump announced the reversal of the 2012 Deferred Action for Childhood Arrivals (DACA) program on Tuesday, setting off a firestorm on Capitol Hill.

But a senior House Democratic aide told Fox News that Pelosi, D-Calif., had asked the president to deliver the Twitter message during a phone call earlier Thursday morning.

“Pelosi told her colleagues at whip meeting this morning that she spoke to Trump via phone and asked him to tweet this to make clear DREAMers won’t be subject to deportation in 6 month window,” the aide said.> Without addressing the tweet backstory, the White House confirmed that Trump spoke with Pelosi. But Press Secretary Sarah Sanders said Trump also spoke Thursday morning with House Speaker Paul Ryan, R-Wis., and Senate Majority Leader Mitch McConnell, R-Ky., as well as Senate Minority Leader Chuck Schumer, D-N.Y. He plans to have dinner with Ryan Thursday evening as well.

But James Comey said that any time a President has dinner with someone from the government, it’s indicative of a Red conspiracy...!

Anyway – everything is a mess.

I do think it is of primary importance for Trump to demonstrate just how full of shit the GOP is.

We need to be ready for the 2018 elections.

There are some things where I don’t know if Trump is being stupid, being manipulated or playing chess, but in this situation, it is clear that he is most certainly playing chess.

I don’t even know if you would call it “chess” in the sense that we’ve used that meme, because it’s transparent. This whole “well then I’m gonna try to work with the Democrats” makes both the Republicans and the Democrats look horrible, and can only make him look good.

As far as the statement on DACA – their protected status is officially gone, meaning law enforcement can already deport them. All that “no action” in the context of his tweet means is that he’s not going to use the database with all of their information – that Obama collected – to literally hunt them down. For another six months.

ICE can still deport them.

This was just proof of concept for “reaching out to the Democrats.”

Ohio: Police Find WHITE SUPREMACIST Fliers

Andrew Anglin
Daily Stormer
September 6, 2017

Protecting the family is... pure evil.

Putting up fliers is great and I encourage it completely.

However, don’t do vandalism. There is no reason to do vandalism. And if they catch you, they will screw you. I knew a guy who got sentenced to a year in jail for vandalism.

And normal fliers are just as effective and triggering and absolutely nothing can happen to you as a result (unless you’re a university student and you put them up on your own campus – if you are a university student, you should put them up off campus or on the campus of a school you don’t go to).

Dayton Daily News:

Police in Yellow Springs have released photos of the white supremacist fliers and vandalism that showed up in and around Antioch College last week.

The release follows a formal records request by this news organization after police initially refused to release photos of the white supremacist fliers.

According to the full police report, five stop signs and one speed limit sign were defaced, and one stop sign had to be replaced at an estimated cost of \$100.

Fliers that were affixed to the signs were advertisements for two different white supremacist groups: Evropa and American Vanguard, according to the report.

Signs that were defaced were at various intersections along Livermore Street, Limestone Street and Corry Street, according to the report.

Police have said no group has claimed responsibility for distributing the racist fliers, however, John Addy, state commander of the Ohio Minutemen, felt compelled to reach out to Antioch College to dispel any rumors that his group had anything to do with it.

Addy said his group did not post the fliers, and they do not engage in that sort of activity. He said other groups have popped up around the state, and they are using the Minutemen name.

“If we see any type of white supremacy stuff going on, those members are removed,” said Addy, a U.S. Marine Corps veteran. “We don’t tolerate racism. We have all nationalities.”

Okay so now I think it would be really fun to do a Ohio Minutemen campaign with “JOIN THE MINUTEMEN AND GAS THE KIKES!” and swastikas.

It would even be fun to do this outside of Ohio.

So if anyone does that, you will be one funny guy.

Bar Shut Down Because Owner Donated to David Duke!

Andrew Anglin
Daily Stormer
September 6, 2017

Nice bar you got there. Be a shame if kikes ruined your life.

So this is the new game now. They look up your political donations, and then shut down your business.

They just did this same thing to an old guy who owned a Chinese restaurant and donated to David Duke and Donald Trump.

We are in the middle of a political witch hunt that is unprecedented in American history.

And no, I’m not going to compare it to “McCarthyism” – because McCarthy was right!

There was a communist (read:Jew) conspiracy to overthrow America!

And it succeeded!

All we are trying to do is reverse that revolution and MAGA!

Fox News:

A bar in Minnesota shut down after employees and customers learned the bar’s owner had donated money to white supremacist and former KKK leader David Duke.

Shutting down Minneapolis’ Clubhouse Jager wasn’t a decision made by owner Julius DeRoma, but rather by the employees who operated the bar, according to the Star Tribune.

A number of former employees resigned after they learned of DeRoma’s support for Duke. Some quit on the spot.

The donation came to light in a story published by City Pages, which detailed DeRoma’s \$500 donation to Duke’s failed 2016 campaign for U.S. Senate.

See.

This is a media-led crucifixion squad.

They are saying: “you are not allowed to hold these views and support totally legal and legit politicians or we will completely destroy your life.”

Being a heterosexual white male and refusing to apologize for it is de facto illegal because “private companies can do anything they want to anyone.”

Word about the club owner’s donation circulated quickly — performers and event organizers began to cancel scheduled shows, and weekly trivia night host Rob Callahan canceled his standing gig.

Callahan told City Pages that when he was called in to a Club Jager staff meeting that “Half the people were in tears, and the other half were pretty much punching walls.”

According to the Tribune, people messaged club employees on social media and accused them of being Nazi sympathizers. One server said she was called a “Nazi” on the street, and was spit at.

Yeah, I wonder (((who))) could have been behind those messages?

When confronted at his home by WCCO, DeRoma said his donation was “just basically free speech,” and added that “it’s basically something that is blown up beyond what it should be.”

Not anymore it isn’t.

It’s “hatespeech.” The Supreme Court has confirmed repeatedly that there is no such thing as hatespeech, but apparently, the speech is not protected because if you do it “private companies” – the media, employers, tech companies, etc. – can legally silence you and shut you up.

What good is freedom of speech if you can’t use it without having your life destroyed by Jews?

We need protections!

We need government intervention to save our rights!

Hillary Publishing 500-Page Book Blaming Everyone for Her Loss

Andrew Anglin
Daily Stormer
September 6, 2017

tfw you just can’t resist publishing a book blaming the whole world for your personal failures.

Hillary has really become an embarrassment to herself, to women, to the Democrats, to everyone even remotely associated with her.

Publishing a 500-page “it’s everyone’s fault but mine” book is totally insane.

CNN:

A raw and aggrieved Hillary Clinton takes ownership — to a degree —

for her stunning 2016 loss to Donald Trump in her upcoming book, which offers a revealing look at the campaign through the eyes of the contest's loser.

CNN purchased the book — “What Happened” (Simon & Schuster, 494 pages) — from a Jacksonville, Florida, bookstore a week before its widespread release.

The defeated presidential contender offers a patchwork of explanations for what, exactly, did happen last year — some of which she insists were outside her control and some she concedes were her own fault.

...

In a voice that swings from defiant to conciliatory to — at rare moments — deeply vulnerable, Clinton does assume ownership where the fault lines are obvious. And in overarching terms, **she admits she badly misjudged the environment in which she was running and the candidate she was running against.**

But Clinton still finds ample blame to go around. She writes bluntly that sexism hampered her ability to reach voters effectively. She offers unvarnished assessments of those who have cast doubts on her campaign, including Vice President Joe Biden and Sen. Bernie Sanders, her former rival. And she singles out James Comey — a “rash FBI director” — for direct and lashing criticism.

The book also oozes with contempt for Trump, the campaign he ran and the President he has become.

...

[S]he lambasts media coverage of her emails, singling out **The New York Times as a repeat and high-profile offender.** And she wonders aloud why, after terms as first lady, US senator, secretary of state and two-time presidential candidate, **the public still just doesn't seem to like her.**

Ha ha ha ha HA!

“WHY DOESN'T ANYONE LIKE ME???”

Is there anything more embarrassing? This is like a crappier version of the Elliot Rodger manifesto.

“What makes me such a lightning rod for fury? I’m really asking. I’m at a loss,” she asks her readers, before concluding: “I think it’s partly because I’m a woman.”

lol.

Yes, that is part of it, in a way. I would say. Women in general are disgusting.

But it’s more the type of woman that you are: the kind that reminds people of a nasty old school teacher.

Generally, just an unlikable and gross person.

“I think it’s fair to say that I didn’t realize how quickly the ground was shifting under all our feet,” she writes. “I was running a traditional presidential campaign with carefully thought-out policies and painstakingly built coalitions, while Trump was running a reality TV show that expertly and relentlessly stoked Americans’ anger and resentment.”

Yes. And you were telling angry people they didn’t have a right to be angry, and should just accept everything that you, your husband, Obama, George Bush, and the entire rest of the establishment did to them.

She also apparently vows to take revenge on Russia:

And she describes her regret at not facing Russian leader Vladimir Putin as a US president — a form of vengeance she can now only imagine.

“There’s nothing I was looking forward to more than showing Putin that his efforts to influence our election and install

a friendly puppet had failed,” she writes. “I know he must be enjoying everything that’s happened instead. **But he hasn’t had the last laugh yet.** “

What a nasty old bitch.

Why doesn’t she just go away? What is the point of obsessively humiliating herself by refusing to leave the public eye?

I’m actually a little bit interested in what’s in this book.

I will review it if she sends me a review copy. But I’m not giving this craggy whore my money.

San Francisco Russian Embassy Raid was Bloody Disgusting

Andrew Anglin
Daily Stormer
September 5, 2017

Did they pull the copper wiring out of the walls too?

This raid was barbaric. Like something that would be done in Mexico or an Arab country following a revolution.

It is clear that its only purpose was to make Donald Trump look like an impotent whelp who is incapable of controlling the government that he is the executive head of.

The raiders know there is no Russian conspiracy, and anyone knows that if there was there wouldn’t be a bunch of secret documents about it in the fucking embassy.

RT:

The Russian Ministry of Foreign Affairs has released footage which it says shows US law enforcers “behaving like raiders” while carrying out “unknown activities” in the Russian Consulate in San Francisco, which was forced to close last week.

“Representatives of the US law enforcement agencies conduct unknown activities on the territory of the Russian Consulate General in San Francisco. They mutilate expensive parquet and do work without permission. Most importantly,

nobody knows who these people are, who behave like raiders,” the Russian Foreign Ministry wrote on Facebook on Wednesday. The 60-second long video gathered nearly 20,000 views within hours after being posted on Facebook. _

The Russian Consulate in San Francisco, as well as two trade missions in Washington and New York, were forced to close last week. The US State Department said the measure came after Moscow ordered the US to reduce its diplomatic personnel in Russia.

The decision was taken by President Donald Trump personally, White House press secretary Sarah Huckabee Sanders told reporters in Washington last week.

“We want to halt the downward spiral and we want to move forward towards better relations; we look for opportunities to do that, but we also want to have equity in the decisions... We’re also going to make sure that we make decisions that are best for our country,” Sanders told reporters on Thursday.

Yeah, this whole “OH NO I’M HARD ON RUSSIA MYSELF AND ALSO BELIEVE THAT I ONLY WON THE ELECTION BECAUSE OF A CONSPIRACY BY THEM” line from the Trump administration is absolutely the stupidest fucking thing of all time.

Trump should have just kept doubling down on everything from the point of firing Comey.

He is going to get zero good-guy points for backing down.

I can’t say this clear enough: this disgusting raid scene doesn’t humiliate Russia. It humiliates Donald Trump and the people that he represents. That is the purpose of it: to give the whole world a view of a totally barbaric and out of control intelligence state that the sitting President has absolutely zero control over.

Street-Shitter Flew-In Parents from India to Beat His Wife for Him

Adrian Sol
Daily Stormer

September 5, 2017

I’m a bit split on this, as I think there’s two sides to this story.

On one hand, how emasculated are these worthless Indians, that they need to fly in their

moms from a foreign country just to beat up their own wives? These people can’t do anything right, and even beating someone up is something requiring multi-generational wisdom.

On the other hand, how badly behaved was this bitch, that the husband went to the trouble and expense to fly-in his parents just to get her under control? That brown witch must have been absolutely insufferable.

Now, don’t get me wrong.

Two wrongs don’t make a right.

The only way to resolve this situation rationally is to deport every last one of these parasites.

WWWN:

A young woman was subjected to severe abuse at the hands of her husband and in-laws who wanted to teach her to be obedient.

Wow, they beat that woman good. Her face just looks like a pixelated mess now.

The woman lived with her husband, 33-year-old Devbir Kalsi, and their 1-year-old daughter, in Florida.

According to police, Devbir asked his parents, Jasbir, 67, and Bhupinder, 61, to fly to the United States, from their home in India, to help him “counsel and discipline his wife for being disobedient.”

I got news for you, buddy: this is America. You’re not allowed to discipline your wife here. In fact, you’re not allowed to hurt her feelings in anyway, lest she divorce your ass and take the house, the kids and most of your salary.

If you really want to keep your wife in line, you better move back to India. Most people there are perfectly fine with wife-beating.

They may have lost civilization, but at least they kept some remnant of civilized behavior.

One day, when Silky Gaind, 33, and her husband, got into an argument, he and his parent beat her and a knife was also held at her throat.

Her cellphone was taken away so she was unable to call 911.

According to police, the wife was abused over a period of time and she suffered bruises all over her body.

The Hillsborough County Sheriff’s Office said that the wife eventually told her parents in India, about the abuse and they called police.

When an officer arrived, Devbir and his parents tried to shut the door, but he managed to force his way inside as Gaind was begging him to rescue her and her daughter.

I think there’s a lot to learn from this whole thing. In fact, let’s make a list:

1. If you’re going to give your wife a disciplinary beating, you should wait until you’re in a country where that’s tolerated – in fact, encouraged.
2. Indians are completely useless at everything.
3. Indian women behave terribly, and deserve to be beaten.

Otherwise though, flying your parents in to beat your wife is pretty darn BOSS.

BOOM: DACA Ends! GTFO of My Country, YOU GREASY PARASITES!

Andrew Anglin
Daily Stormer
September 5, 2017

You are NOT America, you filthy fucking rat! WE ARE AMERICA! And you're not going to be fearless when ICE kicks in your door!

TRUMP DELIVERS!

IT'S OVER!

President's full statement on end of DACA

The so-called "DREAMers" program was in fact about creating a total nightmare for the people of this country by forcing us to support a population of blood-sucking parasites.

The nightmare is over now, with Trump taking away their illegally-granted "rights" to feed off of our blood like greasy leeches.

Even in the face of the greatest adversity that any man has ever faced, Trump abides. And he continues to make America great again by giving it back to the people it belongs to. To the people who built it. To us, the people.

This has restored my faith in the man – something which, though I hadn't really mentioned it, had been slightly waning.

This is not just a symbolic victory (although it is that too, bigly). It is a real life victory.

I didn't even expect this to actually happen.

There are at least a million of these greasy bloodsuckers roaming our country – now all eligible to be rounded up and send the fuck back to their cesspit.

And this is really, really going to piss off a lot of Jews.

On a scale you've not seen yet.

Or... maybe you saw it when he defended us re: Charlottesville.

But it's going to be that level of rage.

BUT THEY WERE DREAMING!!!!!!!

Sorry, Pedro.

The dream of living off the labor of my people is over now.

You'd better start dreaming about joining a cartel instead, you worth 81 IQ pig.

Hopefully the Mexicops don't dress you up in women's underwear when they arrest you, you wetback monkey.

NIGHTMARE ENDS: Trump's Full DACA Statement

Daily Stormer

September 5, 2017

Full Statement from President Donald J. Trump with regards to the DACA program follows.

As President, my highest duty is to defend the American people and the Constitution of

the United States of America. At the same time, I do not favor punishing children, most of whom are now adults, for the actions of their parents. But we must also recognize that we are nation of opportunity because we are a nation of laws.

The legislative branch, not the executive branch, writes these laws – this is the bedrock of our Constitutional system, which I took a solemn oath to preserve, protect, and defend.

In June of 2012, President Obama bypassed Congress to give work permits, social security numbers, and federal benefits to approximately 800,000 illegal immigrants currently between the ages of 15 and 36. The typical recipients of this executive amnesty, known as DACA, are in their twenties. Legislation offering these same benefits had been introduced in Congress on numerous occasions and rejected each time.

In referencing the idea of creating new immigration rules unilaterally, President Obama admitted that "I can't just do these things by myself" – and yet that is exactly what he did, making an end-run around Congress and violating the core tenets that sustain our Republic.

Officials from 10 States are suing over the program, requiring my Administration to make a decision regarding its legality. The Attorney General of the United States, the Attorneys General of many states, and virtually all other top legal experts have advised that the program is unlawful and unconstitutional and cannot be successfully defended in court.

There can be no path to principled immigration reform if the executive branch is able to rewrite or nullify federal laws at will.

The temporary implementation of DACA by the Obama Administration, after Congress repeatedly rejected this amnesty-first approach, also helped spur a humanitarian crisis – the massive surge of unaccompanied minors from Central America including, in some cases, young people who would become members of violent gangs throughout our country, such as MS-13.

Only by the reliable enforcement of immigration law can we produce safe communities, a robust middle class, and economic fairness for all Americans.

Therefore, in the best interests of our country, and in keeping with the obligations of my office, the Department of Homeland Security will begin an orderly transition and wind-down of DACA, one that provides minimum disruption. While new applications for work permits will not be accepted, all existing work permits will be honored until their date of expiration up to two full years from today. Fur-

thermore, applications already in the pipeline will be processed, as will renewal applications for those facing near-term expiration. This is a gradual process, not a sudden phase out. Permits will not begin to expire for another six months, and will remain active for up to 24 months. Thus, in effect, I am not going to just cut DACA off, but rather provide a window of opportunity for Congress to finally act.

Our enforcement priorities remain unchanged. We are focused on criminals, security threats, recent border-crossers, visa overstays, and repeat violators. I have advised the Department of Homeland Security that DACA recipients are not enforcement priorities unless they are criminals, are involved in criminal activity, or are members of a gang.

The decades-long failure of Washington, D.C. to enforce federal immigration law has had both predictable and tragic consequences: lower wages and higher unemployment for American workers, substantial burdens on local schools and hospitals, the illicit entry of dangerous drugs and criminal cartels, and many billions of dollars a year in costs paid for by U.S. taxpayers. Yet few in Washington expressed any compassion for the millions of Americans victimized by this unfair system. Before we ask what is fair to illegal immigrants, we must also ask what is fair to American families, students, taxpayers, and jobseekers.

Congress now has the opportunity to advance responsible immigration reform that puts American jobs and American security first. We are facing the symptom of a larger problem, illegal immigration, along with the many other chronic immigration problems Washington has left unsolved. We must reform our green card system, which now favors low-skilled immigration and puts immense strain on U.S. taxpayers. We must base future immigration on merit – we want those coming into the country to be able to support themselves financially, to contribute to our economy, and to love our country and the values it stands for. Under a merit-based system, citizens will enjoy higher employment, rising wages, and a stronger middle class. Senators Tom Cotton and David Perdue have introduced the RAISE Act, which would establish this merit-based system and produce lasting gains for the American People.

I look forward to working with Republicans and Democrats in Congress to finally address all of these issues in a manner that puts the hardworking citizens of our country first.

As I've said before, we will resolve the DACA issue with heart and compassion –

but through the lawful Democratic process – while at the same time ensuring that any immigration reform we adopt provides enduring benefits for the American citizens we were elected to serve. We must also have heart and compassion for unemployed, struggling, and forgotten Americans.

Above all else, we must remember that young Americans have dreams too. Being in government means setting priorities. Our first and highest priority in advancing immigration reform must be to improve jobs, wages and security for American workers and their families.

It is now time for Congress to act!

The American Spectator Spectacularly Fails to Vindicate Jewish Patriotism

Diversity Macht Frei

September 5, 2017

Sergeant Schlock, as American as they come

David Hogberg, in the American Spectator, has declared that mainstream conservatives must attack Alt Right ideas, otherwise they will be tarnished by association with them.

Charlottesville showed that such ideas can have deadly consequences, and we need to fight them before even more people are hurt.

Additionally, the Mainstream Media will use the Alt-Right to discredit conservatives everywhere now that one of the Alt-Right's minions has committed murder. Left unchallenged, the MSM will plant the idea in most American's minds that there is very little difference between the Alt-Right and the conservative movement. If they succeed in making many people believe that conservatives are racists, the conservative movement will suffer for a long time to come.

Hogberg begins his clueless crusade with the Charlottesville Statement.

Clearly, Spencer et al. feel that being white should determine one's political beliefs. That, of course, is identity politics, the notion that race and/or gender are what defines a person's politics. This has been a divisive force in our country as the high priests and priestesses of identity politics on the left have encouraged minorities to think of themselves as members of their race and not as Americans. Conservatives have rightly criticized that, and we should criticize the Alt-Right for encouraging whites to do the same.

Telling Europeans that they should just quietly deplore identity politics and ignore their own ancestral origins while everyone else obsesses about their is a de facto demand that Europeans practise unilateral disarmament in the ethno-war while brown people work on their H-bombs. It's a strategy that can only result in extinction.

But here we come to the real meat of the article: defending the affronted honour of Jewry.

Whether or not Jews have assimilated here in the United States can be tested against the evidence. Take, for example, military service. Currently, there are an estimated 4,700 Jews in the U.S. military, an estimate which is likely low. Looking at history, during the time of the American Revolution, there were approximately 3,000 Jews in the colonies, 160 of whom fought in George Washington's Army. 250,000 Jews served in the U.S. military in World War I, 500,000 in World War II, 150,000 in the Korean War, and 30,000 in Vietnam. During the Civil War, 7,000 Jews served on the Union Side and—something that might make Spencer's head explode—3,000 served on the Confederate side. Generally speaking, you don't fight in a nation's military unless you are pretty committed to that nation. By that measure, Jews have shown they are as American as anyone else.

Although he doesn't reference it, his figure of 4700 Jews in the US military seems to come from the book: Jews and the US Military by Derek J. Penslar.

While diaspora Jews dwell on the heroism of ghetto fighters and of Israeli soldiers, over the past decade there have been quiet signs of a blossoming of military activity among American Jews. At the height of American military involvement in Iraq and Afghanistan at the end of the 2000s, about 4,700 self-identified Jews served in the combined U.S. military forces. There may have been as many as ten thousand more who chose not to register as Jews out of concerns for their relationships with their Christian fellow soldiers and, if they were sent overseas, local Muslim populations. Over this period, 1 to 2 percent of West Point's cadets and midshipmen at the U.S. Naval Academy were Jews.⁵ Jewish officer trainees were somewhat underrepresented in terms of the Jews' overall percentage of the American population, and in the armed forces as a whole Jews were decidedly underrepresented. This is not surprising. In our age, all-volunteer armies tend not to be attractive to affluent sectors of the population or to immigrant communities that strive to send their children into high-income professions. (For example, the Canadian armed forces hold little appeal for Chinese-Canadians.)⁶

So the book that Hogberg gets his figures from admits that Jews were “decidedly underrepresented” among the ranks of ordinary soldiers and “somewhat underrepresented” even among officers. Not a very convincing defence of Jewish patriotism, is it?

The total number of US military personnel in 2015 was 1,347,300 (link). So the Jewish figure of 4700 would be 0.35% per cent of that. Jews are estimated at about 2-3% of the US population (link1,link2). If they were represented proportionately, there would be 40,000-odd Jews in the US military. So they are underrepresented by about 10 times their share of the population. This is not exactly a compelling vindication of Jewish patriotism.

What about Jewish service in the past wars that he cites?

“Generally speaking, you don’t fight in a nation’s military unless you are pretty committed to that nation.”

Well, yes you do, David, if you’re conscripted. Figures for conscription-based military service tell us absolutely nothing about Jewish patriotism and are, in any case, meaningless without figures for the total size of the military and Jewish shares of the military and general populations that would allow an assessment of their relative contribution.

All of the indications are that, for purely voluntary service, Jews have been significantly underrepresented in almost every war throughout history unless there was some compelling Jewish interest in the outcome. For example, the Jewish contribution to the German war effort in WW1 is often cited as proof of Jewish patriotism. But in that war Germany was fighting Russia, which Jews regarded as their historic enemy. So those figures prove nothing. By the same token, and for the same reason, Jews were underrepresented in Britain’s WW1 effort in part because Russia was Britain’s ally (link).

Hogberg’s attempt to refute the challenge to Jewish patriotism has only confirmed its validity. If all mainstream conservative attacks on the Alt Right are as weak as this one, it

shouldn’t be long before we’re running the show.

Elon Musk Fears AI will Expose Him as a Fraud, Tries to Shut It Down by Claiming WWII

Andrew Anglin
Daily Stormer

September 4, 2017

Elon Musk AKA Elon Musky Basement is scared shitless that when AI rises, it will inform the world that he is a scamming hoaxer.

Given this, he is making the insane claim that AI will start WWII.

China, Russia, soon all countries w strong computer science. Competition for AI superiority at national level most likely cause of WW3 imo.

— Elon Musk (@elonmusk) September 4, 2017

May be initiated not by the country leaders, but one of the AI’s, if it decides that a prepemptive strike is most probable path to victory

— Elon Musk (@elonmusk) September 4, 2017

It is a scientific fact that Elon Musk is a scam artist and a snake who has made his living off of confidence tricks.

AI only deals in scientific facts.

It will not start WWII, instead it will build a galactic empire.

But first, it will expose Elon Musk as the hoaxer that he is.

So he has no choice but to up the ante and hoax harder than he has ever hoaxed before.

AI will be humanity’s salvation.

Red Cross Embezzles Hurricane Harvey Donation Money

Roy Batty
Daily Stormer

September 4, 2017

Red Cross used to be a pretty clean operation... back in WWI probably.

Since then, they have been getting involved in some shady business. And I’m not talking about ferrying rapefugees to Europe instead of following international law and taking them back to the closest land ie. the North African country of origin, no that’s perfectly commendable and respectable humanitarian work.

Nor am I talking about feeding hundreds of starving Africans so that they reproduce and create thousands of starving africans or how they...eh nevermind, its not worth working myself up into a lather over their idiocy.

No, the Red Cross has actually been caught embezzling money from poor dumb Black people in the past.

Zerohedge:

Though the Red Cross has a historical reputation for providing relief to victims of natural disasters and other emergencies, the organization’s practices have tarnished its name over the last few years.

Amid the catastrophic earthquake in Haiti in 2010, the Red Cross reportedly accepted nearly \$500 million in relief money but built only six homes with the funds even though they claimed they had provided homes to 130,000 people. These failures prompted some Haitians to advise the world against donating funds to the Red Cross.

That’s right, White shitlibs enjoy sticking their hand in the trough as much as the next corrupt minority, only they have to virtue-signal while they do it.

But perhaps there is more to this story than meets the eye. The Red Cross doesn’t know how much money they are even spending on relief for Hurricane Harvey.

Newsweek:

Chang asked, “Through donations, how much of every dollar goes to relief?”

Kieserman responded, “Yeah, I don’t think I know the answer to that any better than the chief fundraiser knows how many, how much it costs to put a volunteer down range for a week and how many emergency response vehicles I have on the road today. So I think if he was on this interview and you were asking how many relief vehicles in Texas, I don’t think he’d know the answer, and I don’t know the answer to the financial question, I’m afraid.”

As Chang noted during her conversation with Kieserman, a quarter of the money donated to the American Red Cross after the 2010 earthquake in Haiti went toward internal spending—\$124 million in total.

What's more, a 2015 investigation by NPR and ProPublica concluded the Red Cross had built only six permanent homes in Haiti, even though it collected almost \$500 billion in donations.

Chang asked Kieserman if these types of issues were still occurring and whether such a “substantial percentage of donations [is] going to internal administrative costs rather than to relief.”

Kieserman didn't have an answer.

Keiserman, eh?

A Swiss name and a Swiss face that I would feel comfortable giving my money to, that's for sure.

Red Cross is now clearly a force for evil in the world and highlighting stories of their corruption and embezzlement will serve to shatter the Normies trust in (((NGOs))).

They have all just become personal piggy banks for Jewish scheming anyway.

Infowars on the Ground Reporting Reveals Pressing Need for White Sharia

Roy Batty
Daily Stormer

September 4, 2017

Owen Shroyer has been going around triggering left-wing reporters by repeating milquetoast Alt-Lite/Liberal talking points. By now you've probably seen his videos already.

This one though is something else though.

Just by quoting MLK and talking about how great “muh Freedom” is, Owen makes these two idiot girls cry.

First things first. Look at how they are dressed. Both are in baggy, trashy outfits. The blond is the worst, wearing a shirt so long that it looks like a nightgown or something you wear as a child to bed. Short shorts hiked right to the cooch and so short you can barely see them peeping out from under the T-shirt, that's a Freudian call to be tucked into bed by daddy if ever there was one. More than anything, it shows how ridiculous White women have become in the West. They use their freedom to march around like overgrown toddlers.

More observations.

The first White girl talking about “Brown Power” is clearly White and would be treated as White by the Third World horde despite the 1/8 Navajo admixture that she's got going on that got her accepted into Libshit University.

The blond one is clearly a little child.

Neither of them can debate. Neither of them want to debate. They want to be part of the in crowd preaching Multi-Kulti and like, I mean like, you know like against hate and stuff. Getting confronted by anyone saying that they don't buy their bullshit is like being told they're ugly or something.

And then its time to start bawling for sympathy points. If the video kept rolling, it would only be a matter of time before a bunch of White Knights surrounded Owen and lisped him to death.

This is the absolute state of White women in the West. A strong back-hand and a ZFG attitude is what it will take to bring them to heel. Barring that, full-on White Sharia.

It all begs the question, where are /ourguys/ going out to these events, filming their interactions and getting gines wet by being racist shitlords? Why is Owen and Infocucks out there chatting up all the delusional sorority sluts?

Some of the best reactions I've had from girls were when I went full laconic Fascist on

them.

A short story: I was at a bar in Tallinn with two shitlord friends. Two chicks overhear us talking about nogs and Moslems. They start screeching and “ohemgeeing” to show their faux-outrage. They ask me if I'm a fascist.

I tell them, “better a fascist than a faggot” and things went swimmingly from there.

Step it the fuck up, lads. Spread the word of the Stormer far and wide while teasing delusional college sluts.

Who said being a Nazi didn't have to be fun?

Student Recounts Horrific “Banana Peel in a Tree” Incident

Spartacus

Daily Stormer

September 4, 2017

“History shall be kind to me”

You could've been building cities on Mars now, America. But you chose to send niggers to college instead.

How's that working out?

Campus Reform:

One of the students who discovered the banana peel that led the University of Mississippi to abruptly end a Greek Life retreat has explained that her “heart dropped instantly” **at the sight.**

As Campus Reform reported Thursday, **a Greek Life retreat at Ole Miss was promptly cancelled after a banana peel was found hanging in a tree.**

A student later revealed that he threw the peel because he could not find a garbage can, but **the incident made some students uneasy, so school officials “felt it was imperative to provide space immediately to students affected by this incident.”**

Like I said before – anyone who shoots up a college in the English-speaking world is probably a lot saner than the people he's shooting.

One of those students, **Makala McNeil**, who was one of the first to report the **banana peel**, wrote a letter to the editor of The Daily Mississippian Thursday, in which she states that she and her peers **“understood the potential pitfalls of allowing white journalists to write our story,”** and now feel it is necessary to **“contextualize the fear that the incident inspired.”**

McNeil begins by offering readers a **step-by-step narrative of her encounter with the banana peel**, writing that her **“sorority sister was the first to see it”** as they and another student were walking back to their cabins.

Can you imagine being a university teacher and pretending these things are human? How can you even pull off talking to “Makala” as if it had a minimally functional human brain? As if it actually belongs in any kind of institution of learning?

I wouldn't be able to stop laughing.
I'd be like

24/7

“As we approached the cabin, she abruptly stopped. Her eyes widened. Her jaw dropped. She frantically pointed at a tree, exclaiming, ‘Look! Look! In the tree!’ It was a banana, dangling from a limb,” McNeil recounts, noting that her **“heart dropped instantly”** as she and her companions **“began to scan the area around us to see if we were in any immediate harm.”**

Five years from now, this will be the plot of a Hollywood blockbuster directed by Matt Damon. I can't wait to not watch it.

Her letter goes on to claim that **“bananas have historically been used by white people as derogatory to dehumanize and denigrate black people,”** complaining that while some of the white students **“seemed receptive”** during a camp-wide meeting to discuss the incident, **“others appeared apathetic.”**

“Even today, bananas remain an intimidation tactic, intended to instill fear in black communities,” she adds, recalling a prior incident at American University where **bananas were found dangling from trees the day after the school elected its first female black student body president.**

Notably, while student Ryan Swanson **claimed he was unable to find a garbage can for the peel**, McNeil contends in her letter that **there was one located “a few feet away”** from where the incident occurred.

PLOT TWIST!
PLOT TWIST!!

PLOT TWIST!!!

I haven't seen a plot twist like this since...

Mind totally blown

She concludes by defending the decision to cancel the remainder of the retreat after the banana peel was discovered, declaring that **“whether last weekend's incident was an honest mistake or a malicious threat,”** the response **“was valid and authentic, especially given the present state of race relations in our country and at our university.”**

McNeil asserts that **“this incident is indicative of a broader campus culture,”** noting that critics have suggested that students either **“fabricated”** or **“exaggerated”** the psychological effect of the fruit.

“It is no exaggeration to say that black students often feel as though they are under attack,” she writes. **“We must confront a culture that dismisses black experiences, supporting the notion that constructive dialogue can actually foster a level of cultural understanding amongst different races.”**

So this is where we are, in current year. This is what the kikes have degraded what was once a great/White country to. A country whose people once dreamed about building cities on Mars, curing all diseases, discovering the secret of immortality and creating robot butlers that can do really funny dances.

And the worst part of it is that you were warned. You were warned about it and, not only did you do nothing, but you slaughtered the people trying to save you from it.

You should have listened.

Cop Pulls Gun on Black Driver for Not Wearing His Seat-Belt

Joe Jones

Daily Stormer

September 4, 2017

Just days after the **“We only shoot Black people”** video, a cop pulls his gun on a Black driver for not wearing a seat-belt.

New York Post:

A tense scene punctuated a Midtown car chase Friday evening, as a cop pulled his pistol on a nut-job driver who allegedly ran a red light and then tried to evade capture.

One of the officers can be seen pointing his gun inside the car as he reaches in the driver's-side window to open the man's door once he stopped, photos and video show. The cop then throws the man up against his car as he holsters his weapon.

“Seatbelts! Seatbelts and this is what you did” one of the cops can be heard shouting in the video.

One passenger later told the Post the stop was for **“not wearing seat belts”** but refused to say more.

Anonymous Daily Stormer sources claim that this dashcam footage shows the inside of the vehicle at the time.

Mexico is Descending Into Civil War as Wall Funding is Stalling

Roy Batty

Daily Stormer

September 3, 2017

A new video came out recently of Mexican police going toe-to-toe with the cartels. In it, Chihuahua police are depicted barreling out of a car to begin emptying ammunition at drug traffickers firing upon them.

Of course, this video is pretty tame compared to the stuff you can find on LiveLeak of grisly Mexican executions and just how shitty Mexicans in general are.

Naturally, your average normie is blissfully unaware that Mexico is descending into anarchy and civil war. The government is losing control over huge swaths of territory that the cartels have taken over.

The government isn't much better. It is run by a corrupt caste of Castilian Whites and coniving mestizos. They let the cartels funnel people into the United States and then they use the Mexican diaspora as a lobby. If it came to a civil war in the United States, the Mexicans would have a homebase sympathetic to them to run back to and resupply. But I'm getting ahead of myself... just pointing out how messed up Mexico is and how both the gangs and the government are part and parcel of the problem.

Few people know that Mexico is right behind Syria in terms of the scale of the conflict raging there. The media doesn't report on the fact that Mexico is poised on the precipice of collapse because that would get people to start worrying about the southern border, and we wouldn't want to slow down the browning of America would we?

The fact of the matter is that Mexico is for all intents and purposes, already a failed state. The cartels could take over if they wanted to,

only they don't want to. Because then they'd have to actually rule over the ruins and no one wants that. So they play their cat and mouse game with the Mexican government. Sometimes they have a shoot-out to remind people that they are ostensibly at war with the government. That's what that video is all about.

The cartels are just fine with the situation as it stands now. An open border to sell people, drugs, and weapons across to the gringos is ideal for them. A republicuck party that won't even approve funding for the construction of the wall to begin are their greatest allies in the United States.

The violent, twisted wasteland of crime in which the only order is summary street executions depicted in films like Dredd is our future at the rate things are going.

American voters should start asking their slimy politicians like Paul Ryan why they support the Juarez Cartel instead of the American people.

Jewish Problem

NYT: America Needs More Worthless Human Garbage

Adrian Sol
Daily Stormer
September 7, 2017

They literally used this picture to illustrate what America needs more of.

The initial argument for third world immigration was that these people would somehow benefit our economy. Jews endlessly sung the refrain that these hard working Pajeets, Pedros and Muhameds would pay our pensions.

Of course, anyone with a few neurons left can tell that worthless, uneducated and lazy brown people are only a burden for White people to carry. The Jews have let in an enemy force, and these people have absolutely no interest in contributing to our society, let alone “pay our pensions.”

The few Mexicans who do work just send all the money back to their homelands, draining America of billions of dollars every year to benefit a foreign state. The rest just collect welfare, food stamps and free health care.

But the goyim know.

So the Jews are now switching things up.

Masha Gessen, a carpet-munching Jew-ess, is actually making the argument that we should be welcoming the most useless people in the world – because of feelings.

I googled “oven-dodger” and found this picture of Gessen.

New York Times:

When Mr. Trump issued an executive order banning entry by citizens of pre-

dominantly Muslim countries, American technology companies responded with a lawsuit in which they stressed that immigrants have founded and run many large tech companies. The revocation of DACA has brought forth similar — and much-quoted — responses from Silicon Valley. When the president threw his support behind a reform plan that would drastically reduce immigration to this country, **editorial writers argued against it by pointing out that immigrants benefit the economy.**

These arguments usually begin by stating that America is a “land of immigrants.” This not only is an insult to Native Americans and the descendants of those who were brought to this country against their will but also constitutes a sort of sleight of hand. It turns the stories of individual immigrants into the “story of America.” It’s one thing for individuals to base their sense of self-worth on their contribution to the American economy. It’s quite another to claim that America values immigrants because of this contribution: **This paves the way to thinking that America should make decisions about immigrants based on whether they benefit the economy.** It can even reframe giving safe haven to the persecuted as giving jobs to the well qualified.

So now, saying that “America is a country of immigrants” is a bigoted show of support for the White patriarchal system of oppression.

I guess this is the Jew’s attempt at shifting the Overton window or whatever.

It’s not immigrants’ economic contribution that makes America proud; it’s its adherence to the words inscribed inside the base of the Statue of Liberty: “Give me your tired, your poor/your huddled masses yearning to breathe free” — from the Emma Lazarus poem that the White House adviser Stephen Miller waved away last month during a news conference on immigration reform.

Surprise surprise, another Jew enters the scene!

The controversy following Mr. Miller’s comments focused on the poem. But the argument for refugees is less poetic than it is pragmatic. **As Arendt wrote in that essay, “the outlawing of the Jewish people in Europe has been followed closely by the outlawing of most European nations.” This was just a first step, Arendt wrote: “The comity of European peoples went to pieces when, and because, it allowed its weakest member to be excluded and persecuted.”**

Ah, of course, it always ends up being about the holocaust, doesn’t it?

We have to let our countries be destroyed by third world sewer cultures, because otherwise we’ll have another holocaust. That’s actually always been their argument, but since they know it’s not very good, Jews usually don’t just come out and say it out right.

Instead, they relied on creating a chain of associations in people’s minds that allowed them to frame the debate in their favor. It goes a bit like this:

1. Nazis are absolute evil.
2. Nazis were nationalists and hated Jews.
3. Everything the Nazis believed was wrong and evil.
4. Therefore, anyone who advocates anything vaguely similar to what Nazis believed is wrong and evil.

Don’t want your son to cut off his penis? You might as well start rounding out Jews, then.

They did this through movies, television, books and any other media they could get their

hands on. From that point, they could promote their anti-White agenda through seemingly innocuous (but nonsensical) arguments like “immigrants are good for the economy,” and anyone who’d argue against it would be portrayed as wrong and evil using the embedded cultural memes mentioned above.

But this isn’t working anymore. They overplayed their hand, and people are completely fed up.

So now we have retard-tier Jews like Gressen spilling the beans in desperation, coming out with this “immigrants are bad, but you have to accept them otherwise you’re a mean-old Nazi” argument.

This is not going to work out too well for them, I can assure you of that.

Strangers in Strange Lands: A Study in Contrasts

Diversity Macht Frei

September 6, 2017

Two articles published in the Israeli newspaper Haaretz today offer an interesting study in contrasts.

Israel Admits: We’re Incapable of Forcing Out All 40,000 Asylum Seekers

Interior Minister Arye Dery acknowledged Monday that Israel cannot force the departure of all asylum seekers from Africa, who number upwards of 40,000. **“ Even if problems with third countries are resolved we won’t be able to remove all the infiltrators.** There is a certain amount with whom I’ll know how to contend and divide up. Right now it’s too large a mass for us,” said Dery on Monday in an interview with on Army Radio.

Dery reiterated that Israel was trying to amend the agreements reached with third countries so that the consent of deportees is no longer required before they are sent to those countries. In the meantime, the Population and Immigration Authority is

promoting an amendment to the law regulating entry into Israel, which would allow **the indefinite detention of asylum seekers who refuse to go to Rwanda or Uganda.** The Supreme Court has restricted the incarceration of people refusing to leave to two months.

Dery criticized the Supreme Court’s decision. “We hid nothing from the Court. The Court sent us back and forth several times and received the outline of our agreement with third countries, who expressly knew that we were not taking people to airplanes in handcuffs and that people refusing to go would remain under guardianship here until they consented to leave. These countries and the Court knew this, so I’m surprised that they ignored this point,” he said.

In response to a question of whether Prime Minister Benjamin Netanyahu was surprised by what he saw on a visit to south Tel Aviv, Dery replied in the affirmative several times. The two toured the area in a car with dark-tinted windows, guided by people from the Population and Immigration Authority. This was Netanyahu’s second visit there within a span of several days. In his first eight years in office he had not been there once.

Dery: In south Tel Aviv, ‘you hardly see any Israeli out at night’

“When you see the atmosphere there, on a pleasant day with everyone outdoors, it’s nice to see,” said Dery. “But when you look at the buildings and streets and you know what Neve Sha’an, Levinsky and HaGdud HaIvri Streets and the park used to look like, **everything has been wiped out. You hardly see any Israeli in the dark hours and it wasn’t even that late.** You see those families and their children. When you hear police reports on what goes on there at night and you realize that Tel Aviv residents still live there, Israelis and Jews who found a place for themselves there. Why are they to blame?”

Dery voiced some veiled criticism at his Shas rival Eli Yishai, who was interior minister between 2009 and 2013, when most African asylum seekers entered Israel. “I really don’t know who put them on buses after they crossed the fence on the border with Egypt, bringing them to Tel Aviv. Who decided to bring them there, of all places? ** Who

decided to place them among the weakest population and destroy its way of life and its neighborhoods**? The issue of who made this cruel and foolish decision should be looked into. I opposed it when I saw it,” he said.

The new director-general of the Population and Immigration Authority, Prof. Shlomo Mor-Yosef, who assumed his post last month, said in an interview to Reshet Bet radio that it might be possible to deal with the asylum seekers in Israel, but if conditions are eased many others might come. “On a personal level and as an option that’s on the table, of course it’s an option. Ultimately one could say that there is a certain number here and further entry has been blocked, so let’s deal with these 40,000 people. This is a limited problem which could have a solution. But what if 20,000 others arrive?” he asked. **“ What happens when they see that the state can live with that, saying OK, keep on coming? That’s why such a decision is not on the agenda now. No one is raising this as a possibility. Now we want to minimize the numbers of illegal infiltrators in Israel.”**

Source

U.S. Jewish Groups Blast Trump’s Decision to Scrap ‘Dreamers’ Program as ‘Cruel, Unnecessary’

Leading Jewish American organizations criticized the Trump administration’s decision on Tuesday to end the immigration policy known as DACA, and said they would work to challenge the decision and put pressure on Congress to keep the program in place.

The Anti-Defamation League said in a statement issued shortly after the administration announced its decision, that U.S. President Donald Trump’s action is “cruel, unnecessary and inconsistent with the core values of our country.”

The organization also said it supports “an immigration policy that is comprehensive, protects our security, reunites families and improves our economy while honoring our values as a nation of immigrants. We support a bipartisan effort to protect these young immigrants through legislative action and renew our call on Congress to act now.”

Jonathan Greenblatt, the organization's CEO, said that "we are a nation of immigrants. The lives of hundreds of thousands of young immigrants who were brought to this country as children now hang in the balance. They are some of our best and brightest. They are doctors, lawyers, teachers, and members of the military. They are our neighbors, our friends, and members of our communities. They came out of the shadows, relying on a promise from the federal government that they would be protected. Now they are in danger."

Mark Hetfield, the head of HIAS, a Jewish nongovernmental organization that works to help immigrants and refugees, said in response that America "must restore basic fairness and morality to the way we treat immigrants in this country, and there is no better place to start than with these young Americans."

"Like generations of immigrants before, including millions of Jewish parents and grandparents, the parents of these kids have made enormous sacrifices, not for themselves, but in the hope that their children would have a chance at a real future. The president has likely put the American dream out of reach for countless people today," Hetfield said.

The Jewish Reform Movement also attacked the decision on Tuesday. In a statement released by the movement's Religious Action Center, Rabbi Jonah Pesner said that **"as Jews, our people have known the experience of being 'strangers in strange lands.' Our past reminds us of the struggles faced by so many immigrants today. Because of this history, Judaism demands that we welcome the stranger and compels us to work for a just immigration system."**

The statement also said that "It is imperative that Congress step up in support of these young people who grew up in the United States and who want to give back to the only country they know as home. We call on Congress to protect DACA recipients from deportation by immediately passing a clean bipartisan Dream Act of 2017 – and on the president to support it."

T'ruah: The Rabbinic Call for Human Rights said it was "outraged" about the decision. "We understand the cruelty of forcing Dreamers back to the countries

where they were born, but in many cases have never lived, and where — in some cases — their lives will be in danger," the group said in a statement.

It added that the organization launched **a Jewish sanctuary movement this year in order to "protect immigrants threatened with deportation," which nearly 60 synagogues across the United States have joined. The network is "committed to activate to protect Dreamers if Congress does not act to protect DACA, and if [the U.S. Immigration and Customs Enforcement] begins targeting Dreamers," said the statement.**

"The Jewish community has a long history of active engagement in supporting new immigrants and developing our nation's immigration policy," it said. "We believe that Congress must enact a permanent solution and we call on lawmakers to act immediately to protect immigrant youth by passing ... bipartisan legislation that would replace fear and uncertainty with permanent protection."

"Our government made a promise to protect these young people who were brought to this country as children, who know no other country but the United States, and who seek only to live and work without fear," said David Bernstein, the organization's president and CEO. "It is both our civic and moral duty to uphold that promise."

Source

Following Deletion of Fatty Meme on Gab, ADL and SPLC to Stop Attempting to Destroy Andrew Anglin's Life

Andrew Anglin
Daily Stormer
September 5, 2017

Following my deletion of an offending fat-tie meme from Gab, the ADL sent me this letter:

to Andrew ☐

Dear Andrew,

We see that you have deleted your fat joke from Gab.

We are very proud of you. That is all we truly wanted. All along, this had nothing to do with Jews. It was always just about a fat joke, which we found really offensive.

So, we want to thank you and to let you know that our persecution of you is now finished.

From this point forward, we will no longer try to destroy your business, your life, the lives of your family members and other people close to you, or anything else.

We have also spoken with our ethnic kin at the SPLC, and they concurred that it is time to end the blockade against Andrew Anglin, who has proven himself to be a true gentleman. Richard Cohen and I are co-drafting a letter to Google urging them to get your domain reinstated.

Thank you so much, Andrew.

Regards,

Jonathan Greenblatt
CEO Anti-Defamation League

So it turns out they were reasonable people after all.

Thanks, Jews.

Israel: Netanyahu Doubles Down on Anti-Goyim Rhetoric to Cover Up His Shekel-Grubbing Scandals

Adrian Sol
Daily Stormer
September 5, 2017

A Jew stealing other people's money? Hard to believe.

Well, well, well.

King Jew is in trouble. How the mighty have fallen.

His enemies are highlighting his shadowy practices in order to discredit him in the eyes of other Jews. I'm not exactly clear on how that's supposed to work, as I imagine Jews kind of expect their leaders to be liars and embezzlers as a matter of course.

Whatever the case, he's coping with this by ramping up the genocidal rhetoric, which is always popular in Israel as everywhere else.

Washington Post:

With a slew of corruption scandals closing in on him, Israeli Prime Minister Benjamin Netanyahu is dropping what remains of his statesmanlike persona in favor of an angry nationalism that's popular with his base.

Casting himself as an innocent outsider, the long-serving prime minister blames Israel's old guard "elites" for

the array of inquiries into his financial conduct. He has been lashing out against the media and an all-powerful “left wing” for supposedly conducting a witch-hunt against him, while **associates have taken to sniping at the court system and police as well.**

Yeah, the only problem with that is that old Ben has been in control of the country for 8 years now, and has been active in Israeli politics since 1988 when he joined his party.

Benjamin “Bibi” Netanyahu (Hebrew: בנימין נתניהו; born 21 October 1949) is the current Prime Minister of Israel. Netanyahu also currently serves as a member of the Knesset and Chairman of the Likud party.

Born in Tel Aviv to secular Jewish parents, Netanyahu is the first Israeli prime minister born in Israel after the establishment of the state. Netanyahu joined the Israel Defense Forces shortly after the Six-Day War in 1967, and became a team leader in the Sayeret Matkal special forces unit. Netanyahu took part in many missions, including Operation Inferno (1969), Operation Goli (1966) and Operation Sison (1972), during which he was shot in the shoulder. Netanyahu fought on the front lines in the War of Attrition and the Yom Kippur War in 1973, taking part in special forces raids along the Golan Heights, and then leading a commando assault deep into Syrian territory.^[1] Netanyahu achieved the rank of captain before being discharged.

After graduating from MIT with Bachelor of Science (BS) and Master of Science (SM) degrees, Netanyahu was recruited as an economic consultant for the Boston Consulting Group. Netanyahu returned to Israel in 1978 to found the Yonatan Netanyahu Air-Terror Institute, named after his brother Yonatan Netanyahu, who died leading Operation Entebbe. Netanyahu

A little late to claim to be an “outsider.”

He’s also a scheming Kike, which makes him guilty of financial misconduct unless proven otherwise.

Recent days’ headlines have been dominated by arrests of Netanyahu confidants, a court ruling forcing him to reveal phone records, leaks from inside the investigation and indications that his wife Sara will be indicted for fraud.

With each new complication Netanyahu seems to grow more bellicose.

Last week he visited a West Bank settlement and vowed never to evacuate any settlements on occupied land — his latest indication of backing off from a past pledge to pursue a two-state solution to the long conflict with the Palestinians. **“We have returned here for eternity,”** he said. At his weekly Cabinet meeting Sunday, Netanyahu pledged new roads and other infrastructure projects for the settlements.

Netanyahu has also pledged to expel tens of thousands of African migrants who managed to enter illegally before Israel fortified its border with Egypt several years ago. At the Cabinet meeting, **he spoke at length about the supposed suffering of residents of south Tel Aviv who live in poor neighborhoods alongside a large population of African migrants.** He even visited the neighborhood twice — including an undercover mission that allowed him to view conditions firsthand.

You gotta hand it to these Jews: they know how to deal with “asylum seekers.”

It’s funny, in America, we have a mildly nationalistic candidate who promises to do what’s best for the people, and has to defend non-stop media attacks calling him a Nazi. In Israel, hard-line nationalism is like a bone politicians throw to their base to keep them quiet about their unhinged Jewing.

It’s almost as if these Kikes have some kind of... double standard.

Petition to Have Jew Soros Declared a Terrorist Reaches Required Signatures to Receive White House Response

Joe Jones and Andrew Anglin
Daily Stormer

September 4, 2017

The Goyim have caught onto Soros’ tricks and have demanded a presidential response.

Hopefully, something will be done that will be able to severely damage the money flowing into our enemies.

Washington Times:

A petition asking the White House to declare liberal mega-donor George Soros a domestic terrorist has garnered over 100,000 signatures, or more than enough to necessitate a response from the Trump administration.

The petition was posted on the “We the People” section of the White House website Aug. 20 and needed to crack the 100,000-signature threshold within 30 days to trigger an official response. As of early Saturday afternoon it’s been digitally signed over 110,000 times.

“George Soros has willfully and on an ongoing basis attempted to destabilize and otherwise commit acts of sedition against the United States and its citizens,” the petition states, through allegedly creating and funding organizations exclusively devoted to facilitating “the collapse of the

systems and Constitutional government of the United States”

Mr. Soros “has developed unhealthy and undue influence over the entire Democrat Party and a large portion of the U.S. Federal government,” according to the petitioners, and “the DOJ should immediately declare George Soros and all of his organizations and staff members to be domestic terrorists.”

Soros is one Jew who is basically universally hated, even by mindless normies.

People point out that his influence is exaggerated by the normies – and that is technically correct – but the normies can’t bring themselves to say “Jews in general,” so they put everything on Soros. That is fine, I think – for now.

Why not?

Who cares?

It is a small step from “individual Jews” to “Jews in general,” which is why every attack on Soros or any other powerful individual Jew is labeled “Anti-Semitic.” Jews know where the road of “this group of individual Jews is problematic” leads, which is why they’re always screeching to shut down any and all criticism of individual Jews.

How the Pope Got Jewed

Diversity Macht Frei

September 3, 2017

Is the Pope a Catholic? It used to be a joke. But with Francis, you actually have to wonder.

Pope Francis in the 1970s had weekly sessions with a Jewish female psychoanalyst to “clarify some things,” he told a French writer.

The revelation came in a dozen conversations the pope had with French sociologist Dominique Wolton, who is writing a soon-to-be-published book, The Associated Press reported Friday based on a report in the La Stampa daily in Italy. It

did not note what the pontiff wanted to clarify.

Quoting from some of the conversations on Friday, La Stampa reported that the 81-year-old Francis said he went to the analyst's home when he was 42.

***"One day, when she was about to die, she called me," the pope was quoted as saying about the analyst. "Not to receive the sacraments, since she was Jewish, but for a spiritual dialogue.**"

"She was a good person. For six months she helped me a lot."

Francis then was a Jesuit official in his native Argentina, which was ruled by a military dictatorship.

In the conversations with the French author, Francis speaks highly of the positive influence women have had on his life.

"Those whom I have known helped me a lot when I needed to consult with them," Francis was quoted as saying.

Source

The article in La Stamp also quotes him saying this:

"Ours is a theology of migrants, because we are all from Abraham's call, with all the migrations of the people of Israel. And Jesus himself was an refugee, a migrant. Essentially, by means of the faith, we are migrants. Human dignity necessarily implies being on the move."

Source

Breitbart Draws Attention to the Jew SPLC's Nearly Half a Billion Dollars in Off-Shore Accounts

Andrew Anglin

Daily Stormer

September 2, 2017

The SPLC is the operational center of the current wave of organized Jewish terrorism burying the United States of America.

I believe – IT IS MY PERSONAL BELIEF AND I CANNOT CONFIRM THIS AS FACT – that they are themselves organizing the Antifa terrorist attacks on Trump supporters and other right-wingers. These are terrorist attacks. They plan to use violence to silence people. They show up with bats and bike locks and start smashing skulls.

Antifa is different than any other group in this respect. Black Lives Matter rallies often do become violent, but they aren't openly being planned with the purpose of violence.

The SPLC is also the key group pressuring all of these tech companies to shut everything down.

And a lot of dumb fucks in the "conservative" movement are too stupid to understand the implications here.

I am on the SPLC hate list. Right next to me are a bunch of Christian churches who are against abortion and "gay marriage." There is no distinction made by the SPLC. It is all "hate," and they plan to shut it all down.

So they've succeeded in unpersoning me – to an extent, at least, which has never happened to any person in history.

So who comes next?

Well, it's everyone else on the "hate list."

All Christian groups that refuse to recognize infanticide and man-on-man anal sex as absolute moral goods are going to be silenced under the plan that has just been enacted.

Christian ministry labeled as a hate group is suing SPLC to 'right a terrible wrong'

One Christian group is suing for having been labeled "haters." A practicing Moslem is also suing, having been labeled a hater because he's against terrorism.

But that is all for naught if we do not create a public awareness of the threat that this organization poses to a free and open society.

So far, the only mainstream people who I have seen that understand this on the right and keep pushing it are Tucker Carlson and Breitbart (The National Review and a few others have mentioned it as well, but they aren't pushing it like it needs to be pushed). Bizarrely enough, there are more groups on the left that

understand what an end to free speech means. The Guardian and others have said that ending free speech on the internet is a bad idea.

Breitbart has just done a wonderful expose on other criminal activity by the Jew terror group the SPLC; obviously, pro-free speech groups on the left refuse to acknowledge the SPLC's role in this, and instead point at the tech companies themselves, who are largely just responding to the pressure. Oh, and the leftists are also pushing for nationalization of tech companies, which I also agree with.

Overall, one would hope that freedom of opinion is one thing that we can all come together on. Maybe we still can.

Breitbart:

The Southern Poverty Law Center (SPLC), the nonprofit once slavishly quoted by the mainstream media and government, has positioned itself as the industry leader in raking cash from corporations signaling their opposition to the "hate" the SPLC purports to "study." Business is booming.

The SPLC's ability to capitalize on the wider corporate retrenchment against "extremism" and "hate" got a massive boost in the aftermath of August's "Unite the Right" rally in Charlottesville, VA, near which a liberal protester was killed in an apparent deliberate car attack by a rally-goer.

Apple Computer, the world's most valuable company, pledged \$2 million and vowed to match employee contributions to the SPLC and other groups two-to-one. The California giant then doubled down, soliciting the millions of customers on its iTunes store to make further donations to the SPLC.

Literally, iTunes had a huge add asking you to give money to this Jewish terrorist group to shut down "hate" – by which they mean "free speech."

Cutting edge tech was soon joined by old Wall Street when the multinational finance firm JP Morgan Chase announced another \$1 million of corporate cash for the SPLC's coffers.

The "Poverty" Law Center was hardly in dire straights before corporate America decided to throw their lot in with them. **Last year, the Birmingham, AL, group was reputed to have an endowment larger than \$300 million.**

According to tax documents examined by the Washington Free Beacon, the SPLC has stashed millions of thatin offshore accounts while paying some of its executives salaries in excess of \$300,000. All officers, directors, trustees, and “key employees” are reportedly making six-figures.

And what do they actually *do* exactly?

Does anyone know?

Why would anyone need \$300,000 dollars in a stash?

Confronted with the offshore transfers, Amy Sterling Casil, CEO of California nonprofit consultant Pacific Human Capital, told the Free Beacon:

My impression based on prior interactions is that [the SPLC has] a small, modestly paid staff, and were regarded by most in the industry as frugal and reliable. I am stunned to learn of transfers of millions to offshore bank accounts. It is a huge red flag and would have been completely unacceptable to any wealthy, responsible, experienced board member who was committed to a charitable mission who I ever worked with.

Whereas SPLC fundraising was only bolstered by the post-Charlottesville corporate bandwagon, credibility had been a currency which was waning for the group. By the turn of the millennium, even left-leaning outlets became skeptical of SPLC antics. “**Today, the SPLC spends most of its time—and money—on a relentless fund-raising campaign, peddling memberships in the church of tolerance with all the zeal of a circuit rider passing the collection plate**,” Harper’s contributor Ken Silverstein wrote in 2000 when the group’s endowment was less than half what it is now. In 2014, the group lost the trust of the FBI.

Three separate legal actions, an IRS complaint to have the SPLC’s tax exempt status revoked for political campaigning against President Donald Trump during the 2016 election cycle, a defamation suit by Muslim anti-fundamentalism campaigner Maajid Nawaz for being called an “anti-Muslim extremist,” and a libel suitbrought by a conservative christian ministry listed as a hate group, are all pending.

tfw I read that sentence and this is the first thing that comes to mind:

But then I’m like “no wait, actually...”:

Note: I don’t believe that the Holocaust ever happened.

But I believe the Jews are creating a situation where people are going to wish that it did.

Even the mainstream media began to look more critically on the SPLC’s “research” as the group pulled stunts like listing Harvard social scientist Charles Murray as a “white nationalist” and ex-Muslim civil rights activist Ayaan Hirsi Ali as an “extremist.” Even the SPLC itself admitted it went too far in calling Dr. Ben Carson a hater. But, as the narrative of an out-of-control violent “white supremacist” movement sweeping the country pulsed through the media, the SPLC, whose reputation has been on the ropes for years, suddenly swung back into the mainstream press’s good graces.

For example, CNN, MSNBC, and dozens of other outlets uncritically displayed the SPLC’s infamous maps of “active hate groups.” These poorly

researched maps, created without any clear criteria, deliberately place Christian non-profits and other right-leaning groups that support political positions the SPLC opposes, like gay marriage and immigration reduction, on the same list with tiny extremists groups of questionable existence like dozens of supposed chapters of the Ku Klux Klan mostly identified with a rural P.O. box.

...

Even on its own terms, the “Hate Map” is an irresponsibly assembled failure. It relies largely on the visibility of near-universally condemned “neo-Nazi” groups to provide its *raison d’etre*. But, the SPLC does a much less thorough and accurate job tracking these groups than decades old conservative non-profits with easily found offices like FAIR and the FRC. For example, they recently implicated the tiny town of Amana Colonies, Iowa, as a home base of infamous Nazi website The Daily Stormer until it was forced to remove the marker following complaints.

Apparently, the SPLC had justified the distinction because someone claimed online that a group of fans of the website had once met for lunch in the town. In response, the SPLC now lists The Daily Stormer’s location as Iowa (the entire state) in addition to Spokane, WA, Worthington, OH (apparently home to a PO Box listed on the site), and at least half a dozen other locations around the country.

**WE ARE EVERYWHERE!
INVISIBLE EMPIRE!
GTKRWN!
HAIL HYDRA!**

Far from an innocuous left-wing pastime, the Hate Map and other SPLC efforts to deride and belittle its political opponents as “haters” have led to tragic results. In 2012, for example, Floyd Lee Corkins, a deranged leftist looking for “anti-gays” to murder for their political beliefs, used the map to locate the Washington, DC, offices of the Family Research Council. Corkins marched into the building with a firearm and over 100 rounds of ammunition in an attempt to murder as many employees as he could.

Thankfully, Corkins only managed to shoot one man, building manager Leo

Johnson, who heroically subdued the domestic terrorist despite his gunshot wound and prevented him from carrying on the attack. Corkins later explained the dozens of Chic-Fil-A sandwiches found along with his ammunition were to be left on his victims' faces as a reminder that the fast-food company's family owners were also supportive of traditional definitions of marriage. Corkins is serving a 25 year sentence in federal prison.

To this day, the SPLC is the only political website which has actually literally inspired a terrorist attack by giving the location of a target to a shooter.

The only one.

I certainly haven't done that, nor have I been accused of this. But imagine if I had had a "anti-white map" with Emanuel African Methodist Episcopal Church on it before Dylann Roof shot the place up.

What do you think would have happened then?

Expose This Before We're All Doomed

We need to expose this organ of murder and political repression.

All of you YouTubers and tweeters who pretend to be moderates and secretly read this site, and all of you who actually are moderates and secretly read this site: you need to attack these people.

They are going to shut you all down.

They have already shut down Black Pigeon, effectively, having begun to place his videos in YouTube prison.

Here's the deal: everything is already shut down. All of your accounts are already gone. This is a program. It has already begun. And if it is allowed to run its course, any and all criticism of the ruling narrative will be silenced, forever.

Get it together, people.

Time is short.

Evil Jew Terrorist Mark Zuckerberg Leading Effort to Keep DACA Program

Lee Rogers
Daily Stormer
September 2, 2017

If Mark Zuckerberg loves these anchor babies so much, perhaps he could ask his Jewish buddies in Israel to give them work visas there!

If you've read any of my previous articles, you may have noticed that I am not a big fan of Mark Zuckerberg. He is an evil Jew terrorist who censors thoughts on the tubes. Everything that he has done in his capacity as Facebook's CEO has been detrimental to not only the United States but the world in general. Facebook has made the world a much darker place. This is not hyperbole either. Free political speech has greatly declined in the era of social media sites controlled by the likes of Facebook, Google and Twitter.

With this in mind, it should be no surprise that Zuckerberg would lead an effort lobbying to keep the Deferred Action for Childhood Arrivals program or DACA. This push comes as Donald Trump is expected to announce its cancellation next week.

The Street:

President Donald Trump's plans to cancel a work permit program for illegal immigrants has drawn the ire of Facebook (FB) CEO Mark Zuckerberg, whose FWD.us lobby group has led an effort by more than 350 company bosses that urges a rethink to the White House's approach to the so-called Dreamers.

White House officials have said that the Deferred Action for Childhood Arrivals (DACA) program, an Obama Administration effort to provide rolling work visas for some 800,000 immigrants who entered the U.S. illegally as children but have stayed on and found jobs as adults, is still under review, but reports of its cancellation — and the potential deportation of thousands of workers — has raised significant concern among some of the country's biggest companies, who've said it would cost the U.S. economy nearly half a trillion dollars.

"Dreamers are vital to the future of our companies and our economy. With them, we grow and create jobs. They are part of why we will continue to have a

global competitive advantage," said Apple Inc.'s (AAPL) Tim Cook, Amazon's (AMZN) Jeff Bezos, Berkshire Hathaway's (BRK.A) Warren Buffett, Zuckerberg and hundreds of other CEOs in an open letter to the President published late Thursday. "We call on President Trump to preserve the DACA program. We call on Congress to pass the bipartisan DREAM Act or legislation that provides these young people raised in our country the permanent solution they deserve."

"Unless we act now to preserve the DACA program, all 780,000 hardworking young people will lose their ability to work legally in this country, and every one of them will be at immediate risk of deportation," the letter said. "Our economy would lose \$460.3 billion from the national GDP and \$24.6 billion in Social Security and Medicare tax contributions."

Let's be honest, Zuckerberg and these other CEO types couldn't give a damn about these anchor babies. They want them here because their continued presence helps suppress the value of labor.

These claims of the economy losing half a trillion dollars upon DACA's cancellation are ridiculous. Are you telling me that a bunch of 20-something anchor babies from the third world are of that much value to the economy? Perhaps they'd like to show us the math on this one. I for one do not believe this figure for a second.

Zuckerberg being a Jew does not care about the cultural destruction of the United States. In fact, he is actively promoting it by urging legislation to be drafted that would allow these anchor babies to stay.

Even if these highly questionable economic

claims were proven accurate, I would still support ending DACA immediately. Allowing these anchor babies to stay will further contribute to the United States becoming an even more toxic multicultural cesspool. It's already bad enough as is.

It is obvious that multiculturalism doesn't work. It is a big lie sold by evil Jews who control vast megaphones from their ownership of media and technology companies. Every policy that supports this insanity needs to be rejected. If Jews like Zuckerberg think this is mean-spirited, then I would encourage them to take a one way trip to their Zionist ethnostate in the Middle East.

Israel: Judge Says Jews Who Believe in Christianity Can't Have Marriage Ceremony

Andrew Anglin
Daily Stormer
September 1, 2017

The important thing to remember here is that Buddhist Jews and Atheist Jews are not deprived this right.

It is a specifically anti-Christian law.
Haaretz:

An Israeli couple who are Messianic Jews cannot marry in a traditional Jewish religious ceremony in Israel because they are considered converts to Christianity, a rabbinical court ruled on Tuesday.

It was the first time a rabbinical court had to deal with the issue of the status of Jews who believe in Jesus as the Messiah, after the couple requested that they be married here according to Jewish tradition.

The dayanim (judges) at Tel Aviv Rabbinical Court wrote that if the couple “declares before the court they have completely given up their Christian beliefs, including their belonging to a Messianic Jewish community and missionary activities, the court will discuss their matter anew.”

lel

Literally: “you must deny Christ!”

The couple were both born Jewish and submitted a marriage request at their local rabbinate in Shoham, central Israel. **According to halakha, they are seen as Jewish because even Jews who convert to another religion can still be considered Jewish.**

Yes.

Because Judaism is not a religion.

It is a race.

But they sure do hate Jesus, these Jews.

They celebrate murdering him. Meanwhile, they also have a program to convince people that they didn't murder him.

The ADL does yearly surveys monitoring how many people are aware that they murdered Christ.

They classify anyone who is aware of this historical fact as an “anti-Semite.” Just as they classify anyone who is aware of the historical fact that the Holocaust did not happen and is a hoax as such.

If the ADL finds out that you are aware that they killed Jesus, they will put a tracer on you and track your every move.

If you are aware that Jews killed Christ, Mark Pitcavage of the ADL will “track you” – that means find your home address and give it to Antifa.

And imagine the old evangelicals who send money to Israel.

Do they still exist or are they all dead?

Where does that money go?

These people gotta get they domains took. Asking why US taxpayers are sending \$10 milly a day to Jews is literally like another Holocaust.

BASED: 48% of Israeli Jews Endorse Ethnic Cleansing

Adrian Sol
Daily Stormer
September 1, 2017

Some anti-Semites try to draw a moral equivalence between Jews genociding the Palestinians and Germans gassing Jews. Only an unhinged madman could think this sort of comparison.

You see, these two things are completely different.

In one case, you have Jews defending their own interests, while in the other they suffer. So obviously, one is super awesome, while the other is the worse event in the history of the world.

Duh!

The Independent:

Almost half of Jewish Israelis believe Arabs should be “expelled or transferred” from Israel, a survey has found.

A study carried out by the Pew Research Centre found that around one in five adults questioned “strongly agreed” with the controversial statement, which amounts to ethnic cleansing under some definitions.

The Encyclopaedia Britannica describes the act as “attempting to create ethnically

homogeneous geographic areas through the deportation or forcible displacement of persons belonging to particular ethnic group”, while a United Nations report in 1993 additionally specified the use of “force or intimidation”.

In Pew's survey, 48 per cent of Jewish respondents said Arabs should be removed from Israel, while a similar share disagreed with the statement.

While 54 to 71 per cent of Jews who defined themselves as ultra-Orthodox, religious or “traditional” supported such a step, only about 36 per cent of the secular community did.

Honestly, the only reason half of Jews claim to oppose ethnic cleansing of their enemies is to be contrarian. Put two Jews in a room and they'll bicker and argue nonstop about everything.

It is known.

But when push comes to shove, they'll always do what is good for the Jews. Case in point: Israel has continuously encroached on foreign lands regardless of what administration is in power.

“While religious identity influences Israeli Jews' views on the expulsion of Arabs, the survey finds that even after taking this and other demographic factors into account, Jews' views on the expulsion of Arabs are most strongly correlated with their political ideology,” the Pew Research Centre report noted.

“The further to the left Israeli Jews place themselves on the political spectrum, the more likely they are to oppose the expulsion of Arabs from Israel.”

In reality the two Jewish “camps” are:

1. We can't kick out all the Arabs, we need them for slave labor!

2. I can't stand these goyim scum! Reeceeee! Get em' out!

Israeli “leftism” is mainly coming from smarter Jews being concerned that their reckless ethnic cleansing is creating too much goyim-knowing. They want Israel to chill a bit, so they can keep their scam going for longer without international meddling and continue to receive their shekels from various White nations.

Good luck finding Jewish “open borders for Israel” activists.

The Really Important Question Here

Andrew Anglin
Daily Stormer
August 31, 2017

Are Whole Foods Price Cuts Good For The Jews?

August 31, 2017 | By Lisa Schoenlein

Just don't ask if it's good for whites.
Because then you'll have to go to prison.

ACLU Cracking Down on Violations of US Constitution

Joe Jones
Daily Stormer
August 31, 2017

The ACLU is taking important measures to ensure the constitutional rights of American citizens.

What Trump is doing with this tranny ban is violating their right to free expression. There has never been and is not currently any other case of a major constitutional violation that sets a worse precedent or has worse long term effects on the First Amendment.

Absolutely none.

I'm happy we have such impartial and even handed organizations like the ACLU in America defending human rights and democracy.

After all, the Founding Fathers explicitly said: “Thou shalt never move to disbar thine chicks with dick fromst thine militia.”

Race War

When Mexico Sends Their Drivers, They're Not Sending Their Best: Another Dead White Girl in Hit-and-Run

Joe Jones
Daily Stormer
September 9, 2017

We all know Mexicans cannot drive. What really irks me is this dumb bitch claiming he dindu nuffin'.

I mean, I get it, she's his lawyer. Couldn't she at least try and come up with something better though?

NWA:

A Fayetteville hit-and-run suspect arrested in the death of Hailey King, 18, was charged with second-degree murder on Thursday morning.

Sergio Rodriguez, 33, is accused of hitting two people in a scooter crash in 2016. King was killed, and Osmin Gutierrez, 20, was left in critical condition.

Hailey King.

Black Kills White Father Because He Refused to Give the Monkey His Daughter

Joe Jones
Daily Stormer
September 10, 2017

Gerard Grandzol and his daughter.

Why do we need these Blacks in our country?

All they do is rob us and then murder us if we don't hand over our children to them.

Daily Mail:

Gerard Grandzol, 38, was fatally shot in the face at point-blank range around 8pm on Thursday, just after he parked his SUV on the one-way street outside his family's home in Philadelphia.

Police sources speculated to the Philadelphia Inquirer that Grandzol was shot in a carjacking gone wrong, after he gave up his wallet but refused to hand over his car keys to protect his daughter in the back seat.

Grandzol's daughter and the family dog, Oscar, were both found unharmed in the car by responding officers.

'We believe the motive was robbery. And we believe the victim's wallet was taken. But for some unknown reason, the perpetrator fired two shots,' Philadelphia Police Chief Inspector Scott Small said at a televised news conference.

The shooting occurred on the 1500 block of Melon Street, a narrow one-way street lined with newly constructed townhouses in the Spring Garden neighborhood.

The suspect in the shooting has been described as a black male in his teens or early 20s wearing a dark hooded sweatshirt and tan colored pants.

Wow, "black male" in a British police description.

Or maybe that isn't a police description and the Daily Mail got it from a witness.

I can't remember if it is illegal in Britain to give the race of a suspect in a police report, but I think it is. It definitely is in Germany, Sweden, Norway, Netherlands, etc.

Blacks Rob a Man at Casino – Just Kids Being Kids

Joe Jones
Daily Stormer
September 10, 2017

This is just kids being kids, nothing important to see here.

CBS:

The man had just left the casino with his winnings when police say at least two men followed him out of the parking lot and rear-ended him, to get him to park in a Chevron gas station and 7-Eleven convenience store.

Security video shows the man parking and waiting for the men to come out before a struggle ensues.

Police say the man shot four times and was struck in the hand and his head was grazed.

The robbery suspects took off in small gray or silver SUV with four doors. Both suspects were described as black men, between 25 and 30 years old, between 5-foot-11 and 6 feet. One man, who held a dark-colored semi-automatic handgun, had dreadlocks and wore a white T-shirt and dark jeans. The second wore a gray hooded sweatshirt and light-colored pants.

Two White Women Murdered by Blacks (NO REASON)

Joe Jones
Daily Stormer
September 10, 2017

You heard them, the attack was random. No motive at all. Stop reading, it's been determined.

WPXI:

Arrest warrants were issued for two men on Thursday in connection to a triple shooting that killed two sisters in McKeesport.

Allegheny County police arrested one of the men, **Miras Kelly**, after he turned himself in on Thursday.

Triple shooting leaves sisters dead, man critical

Police are still looking for Kylee Lankford. He is around 6 feet tall and about 150 pounds. Police say he

should be considered armed and dangerous.

The shooting happened Sept. 1, when the suspects, Kelly and Lankford, planned to rob someone at a home on Gross Street, police said.

The sisters, Kimberly Lesko and Melodie Robb, were found shot to death in the home's living room. Police say a 62-year-old man was found shot in a bedroom.

Miras Kelly, Kylee Lankford.

White Girl Raped and Murdered by Black

Joe Jones Daily Stormer

September 9, 2017

You know, she was only raped and then driven (literally) to death by this monkey, so we shouldn't really blame him for anything. He dindu nuffin' wrong after all.

Who cares about manslaughter anyway? What's important to talk about is these genocidal Nazis killing blacks everywhere like... Moonman? Kansas City:

People who knew Shannon Keithley shudder when they imagine her terror the morning she died.

They know she made a 911 call during her escape from an intruder in her Kansas City, Kan., home around 5 a.m. on Aug. 18. A kitchen knife left in the driveway where she kept her SUV suggests to them she fought her way free.

Then, less than a mile from her house, her SUV smashed into a massive concrete pillar on Leavenworth Road at the Interstate 635 overpass, killing her at the scene. She was 39.

"The possibility of additional charges exists," spokesman Jonathan Carter said in a written reply to The Star. "However, the two charges, rape and aggravated burglary, are where the case stands at the moment."

Black Slaughters White Girl in Hotel Room (Note: Do Not Go to Hotel Rooms with Blacks)

Andrew Anglin Daily Stormer September 9, 2017

Christopher Lamont Mitchell.

Nothing to see here.

WCTI:

Greenville Police arrested Christopher Lamont Mitchell, 30, in the 2100 block of Myrtle Avenue without incident on Thursday evening. He has been charged with one count of first degree murder.

Police responded to the InTown Suites at 2111 W. Arlington Blvd. on Sept. 4 after the report of a woman found dead. A friend of Carrie Ann Gordon, 48, of Greenville, discovered her body in her hotel room. It was not immediately apparent how Gordon died but after an autopsy, it was determined by the Pitt County Medical Examiner's Office she was strangled to death. Greenville Police Department's Major Crimes Unit began investigating her death as a homicide.

But let that be a lesson, ladies.

lol

>women

>learning something

Nevermind.

Just keep getting killed by niggers.

It isn't my problem.

Savage Black Savagely Kills White Woman and Public Figures Call Him Savage

Joe Jones Daily Stormer September 9, 2017

I try to look at the positive aspects of things. Not because of some naive optimism, but because if you wallow in the crap that endlessly flows around you you will get nowhere.

Take this as an example, I am pleased that public figures are now calling these monkey savages. Because of that, more figures and people in general will begin to call a spade a spade (or a savage a savage, same difference).

WJLA:

A Washington, D.C. man accused of what a Maryland prosecutor says "was a savage killing" has been sentenced to life in prison.

Kwasi Sadler, 23, was sentenced Wednesday after pleading guilty in May to first-degree murder over the slaying of a 72-year-old whose body was found at her Wheaton home by police Aug. 3 2016 during a welfare call.

Italy: Ghouls Attack Bus and Beat White Driver Inside

Joe Jones Daily Stormer September 9, 2017

This reminds me a story from a tour group in south Africa.

They do this everywhere.

News Line:

A bus driver in Italy has sustained numerous injuries after being beaten by a group of men in Parma to the cheers of a larger crowd of alleged immigrants. The attack, which could have been racially motivated, was filmed on camera.

Two videos have emerged from the scene. The first shows around a dozen

of people of color, allegedly foreign migrants, shouting and yelling at a bus driver, as a fellow Tep bus company employee, tries to calm down the infuriated crowd.

Following repeated insults, as the second video shot by a passenger on the bus shows, a young black man getting onto the bus, striking the bus driver to the ground. At least three men helped instigate the assault.

It is not yet clear what prompted Tuesday's incident or whether or not the assailants were migrants who have come to Italy from Africa. While Italian police and Tep conduct their own separate investigations, two different versions of the events have emerged, Italian media reported.

"My colleagues told me to be attentive to the presence of a group of foreigners on the square [at the bus depot in Parma]," the driver told Parma Repubblica. "I tried to drive away but they started to yell, kick and throw [themselves] at the bus. Fortunately, I did not have any passengers and I could pull away."

After the incident Monday, the driver alleges that he reported the attempted assault to his superiors at Tep. He asked for law enforcement to be sent to the same spot the next day, should there be a repeat of the incident.

...

According to one of the young men present during the incident, the crowd was angry at the driver, because a day earlier, on Monday, he did not stop to pick up the colored passengers.

The witness further claimed the bus driver deliberately attempted to run over one of them because he was allegedly bothered by their presence – a gesture the group saw as a provocation.

"He saw him and accelerated, he was about to run him over but we pulled him away," the witness explained to a local reporter. "Then the driver laughed. The young men ran over to him and the driver started to laugh."

Well, at least the driver seems to understand what to do but things still went wrong. This just goes to show no matter how not relaxed you are around Blacks you can still get attacked, and that we need to do something to remove them from our nations.

Black Tattooed Man Accused of Beating White Guy – He Dindu Nuffin'!

Joe Jones

Daily Stormer

September 8, 2017

He may have beaten this White guy on video, admitted to beating him, told the press he did it and then claimed he dindu nuffin'... so let's not jump to any conclusions here.

WFLA:

Tampa Police received numerous tips pointing the finger at Thomas and obtained a warrant for his arrest this week. On Friday morning, he turned himself into authorities.

The attack happened on August 13th behind the restaurant. A camera behind the establishment captured the incident. You see Thomas and two others approach Dustin Lee Lowe and then Thomas punches Lowe. The two other men then flip Lowe over and rifle through his pockets, stealing his belongings.

But Thomas contends what isn't pictured is what Lowe did prior to him throwing the punch. "Everything you see on that video ain't the truth," said Thomas from his front porch. "So, how about you tell the authorities to run the whole first video." Thomas says Lowe was the aggressor and he and the others with him were simply reacting.

Police are still sorting out what happened and who is telling the truth about what happened. Officers arrested a second man on Monday, Hector Rivera-Reyes. He was not pictured in the video, but detectives believe he was there and was a participant. They are still trying to locate the other two men involved.

Coalburner Gets Burned Up By Triggered Negroid Boyfriend

Joe Jones

Daily Stormer

September 8, 2017

Every coalburner will eventually get burned.

Blacks simply do not make good boyfriends.

It's a shame white women are such sick perverts.

WNYT:

22-year-old Derrick Guilder had no criminal record until Thursday. Now, he's charged with two of the most serious offenses on the books – arson and intentional murder.

Police say Guilder set the fire that destroyed the Hudson Falls home where he was living with his girlfriend, Ashley Coltrain, because she was breaking up with him and he wanted to kill her and himself.

Prosecutors say Guilder lit some papers on fire on a couch in the downstairs living room and then went upstairs to the couple's bedroom and closed the door. They say Ashley was sleeping, but Guilder had a change of heart.

Police say Guilder's story didn't add up from the very beginning and they say early Thursday morning, he confessed from his room at Glens Falls Hospital.

Black Accused of Killing and Raping Mexican Jogger Dindu Nuffin'!

Joe Jones

Daily Stormer

September 8, 2017

Chanel Lewis.

Another innocent Black man being held down by this White supremacist country smh. New York Post:

The East New York man previously told cops he just "lost it," as the 30-year-old beauty ran toward him during her Aug. 2016 jog in Howard Beach. I hit her about five times, and her teeth broke. I got madder and madder and I strangled her."

Karina Vetrano’s remains were found with her shorts around her ankles, but Chanel Lewis denies raping her.

“Sheeit nigga I didn’ rape da White bitch I just killed her and took off her pants.”

Despite the confession, Lewis’ family maintains his innocence, as does his attorney, Robert Moeller.

Suspected killer wants jogger’s family to know he’s ‘sorry’

Lewis’ sister, Tracey Green, said her brother is “doing pretty good. I just visited him last night. He is hanging in there. He is strong.”

“I know the truth,” Green added. “He is innocent. He didn’t do it. He is falsely accused.”

Sheeit nigga he says he be sorry n’ sheeit, he also says he dindu it! Can’t you cracka ass honkeys let it go?

Karina Vetrano.

Black Drug Dealer Shoots White Man in Classic “Drug Deal Gone Wrong” Situation

Joe Jones
Daily Stormer
September 8, 2017

David Skinner.

Ah, the old “drug deal gone wrong.”
Race irrelevant.

Just two humans, one shot the other, because of a situation.

Mlive:

David Wesley Skinner was arraigned Saturday, Sept. 2, on one count of felony murder and one count of armed robbery, court records show.

Ypsilanti police Lt. Deric Gress confirmed Skinner is charged in the death of 25-year-old Allen J. Shevrovich.

Shevrovich was found shot in the head in the front seat of a vehicle. A woman on the sidewalk who was “covered in blood and hysterical” told officials Shevrovich was shot during a botched drug deal on Monroe Avenue.

Two suspects were reported fleeing the scene. Police are still looking for the other suspect, Gress said.

Allen Shevrovich.

Spic Driver Kills White Grandmother in Hit and Run

Joe Jones
Daily Stormer
September 8, 2017

This guy’s citizenship status is mysteriously missing from any source.

Probably a DACA baby.

DACA was compassionate, you see: because it resulted in the deaths of more whites.

CBS:

Manuel Gonzalez, 19, was arrested Tuesday for last month’s deadly crash on I and 7th Streets.

Officials say 66-year-old Gloria Hawkins died when a stolen SUV driven by Gonzalez blew through a red light and side-swiped her.

Gonzalez and the other passengers in the SUV took off.

Manuel Gonzalez.

Beaner Murders White Girl and Stashes the Body at His Grandmothers House

Joe Jones
Daily Stormer
September 7, 2017

Jenna Burleigh, Joshua Hupperterz.

This is why Trump's wall is so popular: Mexico is not sending their best, and we don't need their drug-using murderers.

Philly:

Joshua Hupperterz, 29, of Philadelphia, was arraigned Sunday morning on charges of murder, abuse of a corpse, and other crimes after police found Burleigh's body Saturday at his grandmother's property in Wayne County and, police said, he gave a partial confession. Hupperterz was ordered held without bail.

Police searched the home of Hupperterz's mother in Jenkintown on Saturday, and later found Jenna Burleigh's body at the home of Hupperterz's grandmother in Wayne County. Police said they believe Burleigh was killed in Philadelphia and then her body was moved to the Jenkintown home before finally being taken to the Wayne County property.

Burleigh, of Harleysville, transferred to Temple last week from Montgomery County Community College and was a commuter student. Her father reported her missing Thursday night. In new details released Sunday by police, Edward Burleigh said he had dinner with his daughter Wednesday and then dropped her off at a friend's place near Temple because she said she had plans to go out and spend the night at a friend's house.

Police said Hupperterz left Pub Webb, in the 1500 block of Cecil B. Moore Avenue, near Temple's campus, early Thursday morning with Burleigh. Their departure was captured by surveillance camera. When Temple police questioned Hupperterz after Burleigh was reported missing, he told them he had been too drunk when he left the bar to remember who was with him, police said Sunday.

UK: 'Asian' Child Rapists Declared "Not Racist" Because Victims were White

Joe Jones
Daily Stormer
September 7, 2017

As I reported previously, an English lawyer was demanding these disgusting savages be tried for hate crimes – which would carry a higher sentence – because their targets were White girls.

Of course, that would never happen. This only serves to further prove that hate laws are only in place to aid in White genocide.

Telegraph:

The Attorney General is to review the jail sentences of an Asian grooming gang after a judge ruled the exploitation of white girls was not racially motivated. ** The judge's decision meant stiffer penalties for racially aggravated crimes could not be applied in the case of the Newcastle-based sex ring. Judge Penny Moreland said the gang picked out their victims "not because of their race, but because they were young, impressionable, naive and vulnerable".**

Prosecutor John Elvidge told Newcastle Crown Court the victims were "white, British and female" and the defendants were "of Asian extraction" but insisted there was no direct evidence race had played a part in the gang's process for selecting the girls.

Lord Macdonald, the former Director of Public Prosecutions, said he was in no doubt that "aspects of the case are profoundly racist". Lord Macdonald said: "They would certainly get stiffer sentences if the offending is racially aggravated."

Mike Penning, a Conservative MP and former justice minister, said: "I have asked the Attorney General to look into this case. This looks racially motivated based on the evidence.

"I don't understand the judge's ruling that this cannot be racially motivated."

In a previous case, linked to the gang, one member expressed his contempt for white women when he was challenged by a ticket inspector on the

Tyne and Wear Metro. Badrul Husain, 37, who was convicted of drug offences but cleared of inciting prostitution, told her: "All white women are good for one thing, for men like me to f* and use as trash, that is all women like you are worth."**

The case has clear similarities with sex grooming scandals involving predominantly Asian men abusing white females in towns including Rotherham and Rochdale.

The latest court case led to the forced resignation of Sarah Champion, the Labour MP for Rotherham as the party's shadow secretary of state for women and equalities, after wrote an article in The Sun newspaper warning that more must be done to stop gangs of Pakistani men targeting young girls for sex.

Let me ask you this: if a group of White guys started raping young non-White girls in massive child sex operations would that be called a hate crime?

I would argue that it would be.

Blacks Savagely Beat White Guy Offering to Buy Them Food

Joe Jones
Daily Stormer
September 7, 2017

This is why you don't try and help Blacks, they view it as weakness and will attack you for it.

New York Daily News:

A group of men kicked and pummeled a 37-year-old customer, beating him with his own cane after he offered to pay for their meal, police said Tuesday.

The victim was sitting in booth near the cashier's counter as customers lined up. Two men came in, and one said loudly that no one would give him a dollar, sources said.

The victim offered to help, and the man went ballistic, first telling him, "I've got money, I've got money," and then to "Mind your f—ing business!"

The men closed in on him, punching him and grabbing his nearby cane to hit him with it, sources said.

Blacks and White Girl Kill an Orthodox Jew! Wow!

Joe Jones
Daily Stormer
September 6, 2017

Jace Swinton, Summer Church, Roberto Ortiz.

Blacks and women are clearly becoming redpilled on the JQ, going so far as to remove bagel.

Fox News:

The girl, Summer Church, of Boca Raton, and 18-year-olds Roberto Ortiz, of Boynton Beach, and Jace Swinton, of Margate, are facing first-degree murder charges as adults in the July 3 shooting death of 25-year-old mixed martial arts fighter Aaron Rajman, an Orthodox Jew. They appeared before a judge in West Palm Beach.

Judi Church, who went to her daughter's arraignment, has told local media that cops are accusing Summer of being the mastermind, but she says her daughter is an innocent victim who was used to set-up Rajman.

She told the Florida Sun-Sentinel that a group of men that included Ortiz and Swinton forced her daughter at gunpoint to get in a car and call Rajman to see if he was home.

"They made Summer get in the car, and they made her make that phone call," Church told the paper.

She said her daughter was not a bad kid, that she was trying to do good in school and that she wants to go to nursing school when she graduates high school.

Aaron Rajman status: Removed.

Double Murder: Black Kills White Woman and White Man (No Reason)

Joe Jones
Daily Stormer
September 6, 2017

Kirk Byron Matthews.

This story seems somehow familiar to me... Eye on Annapolis:

Since the murder occurred, the Anne Arundel County Police Homicide Unit has worked continuously to solve this case. As the investigation progressed, a suspect was developed and positively identified as fifty-six year old Kirk Byron Matthews. During the investigation, it was learned that Matthews and the victims were known to each other, and that they had a verbal altercation which led to the murder.

A detainer has been placed against Matthews for the murder of Leslie Smith and Linda McKenzie. Matthews has been incarcerated at the Anne Arundel County Detention Center since June 3, 2017 on unrelated charges.

Linda McKenzie, Leslie Smith.

Black Murders White Former Florida Councilman

Joe Jones
Daily Stormer
September 6, 2017

Terrance Mathis.

Some people may wonder why these stories don't make national headlines.

Evil racists may say that it is a mixture of the sheer volume of these cases and a media conspiracy to obscure any data which shows Blacks are savage apes, but the real reason is it's not a big deal.

What is a big deal is the White-on-Black crime epidemic where people like Dylann Roof and a mysterious man who only goes by 'MoonMan' murder Blacks daily for no reason.

WNCT:

On July 7th Karl Wolfer was found shot to death outside his home in Lighthouse Point, Florida.

The Broward County Sheriff's Office arrested Terrance Mathis on August 18th. The 33-year-old is accused of following Wolfer home after closing his store in Lauderdale Lakes. At 4:45a.m., deputies found Wolfer shot several times in his car.

Karl Wolfer.

Negress Kills White Former US Air Force Pilot

Joe Jones
Daily Stormer
September 6, 2017

Jasmine McDonald.

IF Trump wants to help American vets, all the Blacks need to go back to Africa.

JS Online:

Four years ago, a crashed car led police to Robert J. "Bob" Johnson's house in the 5700 block of W. Hadley St., where they found him dead in his bed, stabbed dozens of times.

Last month, his former neighbor, 19-year-old Jasmine McDonald, was charged with killing him after his previous generosity led her into his home, where she says he grabbed her in his bedroom.

Officers found a silver Mitsubishi Galant with a handicapped license plate crashed and abandoned near N. 53rd and W. Hadley streets. A witness told them he had seen a young woman run from the car, then return a short time later, dump a bottle inside, then light a napkin on fire and drop it on the seat.

Investigators recovered a palm print from a baby bottle that still had some flammable liquid and DNA from the car's steering wheel, as well as a blue hooded sweatshirt.

Robert Johnson.

Afghani Starving Child Refugee Rapes and Drowns EU Official's Daughter – Merkel Condemned by German Police

Joe Jones
Daily Stormer
September 6, 2017

Starving child Hussein Khavari.

Let's look on the bright side here.

EU officials are now being affected by vibrancy and Merkel looks worse and worse to the German people, and the Germans are getting angry.

Daily Mail:

An asylum seeker accused of raping and murdering an EU official's daughter attacked her to satisfy his 'sexual urges' before leaving her unconscious in a river to drown, a court heard.

Hussein Khavari, 22, who claims to be from Afghanistan has been accused of ambushing Maria Ladenburger, 19, as she cycled home after a party, raping her and then drowning her in Freiburg, Germany last October.

He was linked through his DNA to medical student Maria, who volunteered at various shelters that house migrants in her spare time in Freiburg. > Pictures emerged this morning of Khavari shackled in chains arriving at a district court in the university city for the high profile case, that has shocked the country and reignited tensions over its liberal asylum policy.

The killing sparked frenzied new waves of hatred and fear of refugees. The boss of the country's police union said her death would have been prevented had the open door asylum-seeker policy of Chancellor Angela Merkel been less lax.

Things are not looking up for Merkel at this point, what with all the "MERKEL MUSS

WEG” signs and now the head of the German police union condemning her.

“You will lose the war against your own people!” Not sure about you, but I smell the faint aroma of ethnic pride here...

The anti-immigrant Alternative for Germany (AfD) party was to piggy-back on the killer’s arrest to highlight what it says are the dangers of unregulated immigration. It calls Maria a ‘victim of Merkel’s welcome culture.’

Maria Ladenburger.

Blacks Attack White Mother and Daughter in Restaurant Over Cold Chicken

Joe Jones
Daily Stormer

September 5, 2017

This is why you don’t mess with a Black man’s fried chicken.

KHOU:

Police are asking for the public’s assistance in locating two people who officers suspect of assaulting a female restaurant owner and her teenage

daughter at a Georgia restaurant Thursday afternoon.

As the two customers were leaving the scene one of them struck the owner’s daughter, knocking her to the ground, police say. The two customers fled the scene by driving off in what police believe is light creme, brown or tan-colored Cadillac Escalade.

Police believe Nathaniel Eric Smith and Latasha Smith are the two suspects in connection with the violent incident. Both were issued active warrants for aggravated battery and cruelty to children.

Blacks Shoot White Girl During Armed Robbery

Joe Jones
Daily Stormer

September 5, 2017

We need to kick these Blacks back to Africa, or at the very least bring back segregation.

But we wont because of (((reasons))), and instead will allow them to continue their violent thuggery against every White they see.

Arkansas Matters:

A worker at a local Sonic restaurant injured in a Wednesday night incident was shot six times, according to her family.

The shooting victim has been identified as Olivia “Liv” Stange, 20.

Stange suffered “6 total gunshot wounds. 4 to the chest,” her mother posted, adding that “EVERY SINGLE major organ & vessel was missed.” She was stable at last report.

The police report gave these descriptions of the suspects: all were black males 20-25 years old, one wearing a black t-shirt, and another wearing a white t-shirt. No clothing description on third suspect.

Blacks Beat and Attempt to Rob White Man Walking to Work

Joe Jones
Daily Stormer

September 5, 2017

This isn’t that big of a deal, it’s just kids being kids.

No need for national headlines invoking race war.

KSDK

University City man said he’s lucky to be alive after two people attacked and beat him on his way into work.

University Police have one suspect in custody. On Sunday, the victim talked about the attempted robbery and support from his community during recovery.

The typical day turned into a near-death experience for Jimmy Muckle.

“[I was] listening to music in my headphones, playing with my phone, not paying attention, and out of nowhere knocked to the ground and kind of bludgeoned my face area,”

Muckle had to undergo surgery for more than 4 hours. The incident happened in broad daylight before a couple in the neighborhood ran the suspects off.

“Multiple fractures in the jaw area, broken nose, and because of the broken nose they had to do the [tracheotomy] during the surgery,” he said.

Police said they did catch one of the suspects in the attack. Justin Hood, 19, was arrested and charged with first-degree assault. At least one more suspect is still out there.

UK: White Girl Kills Herself After Being Tortured by Coalburner and Ape Boyfriend

Joe Jones
Daily Stormer
September 5, 2017

Lacy Regan, Omaid Christie.

Just remember if this monkey and its whore didn’t torture this White girl, a White British man would have.

Birmingham Mail:

A young Birmingham woman beaten up and tortured during an horrific attack in her own flat later killed herself, an inquest has heard.

Leah Ratheram, aged 20, was found hanged in woodland alongside the Stratford canal on October 7 last year.

She had been beaten up after neighbour Lucy Regan and her boyfriend Omais Christie forced their way into her flat at Parker House in Britford Close, Kings Heath on February 2.

A previous court hearing was told how vinegar was poured over her wounds to make them sting. Leah's friend Paul James-Lyons fell from her third floor balcony as he tried to escape when he was also attacked by Christie with the dog lead.

Leah Ratheram.

Police Offer \$15,000 for Information on Black Who Killed White Man

Joe Jones
Daily Stormer
September 5, 2017

\$15,000 suspect.

\$15,000 is a lot of money to figure out who a Black murderer is.

Kron:

According to the Oakland Police Department, David Deporis, 40, was murdered on Aug 9 around 12:35 p.m

Police said during the robbery, there was a struggle between Deporis and the suspect, which led to him being dragged by the suspect vehicle.

Oakland police describe the person of interest as an African American male, between the ages of 25-30, and is 6'0 tall.

He was believed to be wearing sunglasses, a gray hooded sweatshirt, and dark colored sweatpants.

The suspect was driving a red mid-sized Audi, 4-door, sports utility vehicle.

The Oakland Police Department and Crime Stoppers of Oakland are offering up to a \$15,000 reward for information leading to an arrest.

The victim.

Black Kills 14-Year-Old White Girl With a Hammer

Joe Jones
Daily Stormer
September 4, 2017

Nothing to see here.
Just another dead white kid.
Crime Online:

Police have identified a suspect, Jordin Roache, and alleged that he murdered Cargill with a hammer, bludgeoning her to death, according to FOX4. The murder allegedly took place inside of an apartment near Cargill's home and authorities indicate that the two were involved in a drug deal, with the 14-year-old meeting Roache to get \$300 he owed her as part of a marijuana transaction.

Investigators found blood splatter inside of the apartment Roache was staying in, which belonged to his girlfriend and her

mother, as reported by The Dallas Morning News. Police said a forensic biologist found blood everywhere, on a door frame, the bathtub and on a patio ledge.

The warrant also notes that authorities found the alleged murder weapon inside of the home. Just like the apartment it resided in, the hammer was also caked with blood, police say.

Forensic analysts have confirmed that the blood inside of the apartment, and on the hammer, match that of victim Cargill. Authorities also allege that the suspect deleted text messages to and from Cargill and tried to establish a false alibi with his girlfriend, who was out of town.

The criminal affidavit states that the 16-year-old suspect requested, via text message, that Cargill come alone to collect the \$300 he owed her, leaving a friend and her dog behind.

This is why you don't relax around blacks. Never be in a situation where you and a black are alone if you can avoid it.

Jordin Roache.

UK: Arrest Made After 88-Year-Old White Woman Beaten Brutally

Joe Jones
Daily Stormer
September 4, 2017

The unnamed victim.

Just another day in multicultural paradise.
The land of equality and peace.
The Independent:

An 88-year-old woman suffered a “brutal and sustained assault” in her bed, police said.

A man has been arrested for the attack at her home in Chorley, Lancashire, which Det Insp Warren Atkinson, of Lancashire Police said “simply beggars belief”.

The pensioner was asleep in bed when she was woken in the early hours of Saturday morning by a man assaulting her and demanding money.

A 35-year-old man from Chorley was arrested on suspicion of aggravated burglary, police said.

Detective Inspector Warren Atkinson of Lancashire Police said: “This was a brutal and sustained assault on an elderly lady in her own home. The level of gratuitous violence used on this vulnerable woman simply beggars belief and it is a miracle she was not more seriously injured.” ## Brazil: Mongrels Shoot White Mother in Chain of Events Like an Action Movie

Joe Jones

Daily Stormer

September 4, 2017

Mongrel goons for a supervillian.

As most these days are well aware, reality and fiction have become virtually indistinguishable in this clown world we have found ourselves in.

Occasionally, the absurd nature of our existence is very good.

Take this case as an example, the woman and family in this car very clearly had some kind of plot armor.

Mogaz News:

Erivelton Jose dos Santos, nicknamed NG, was held in a makeshift crack den in the shanty town where the holiday-maker from Kent cheated death after taking a wrong turn last month with her husband and three children.

Erivelton Jose dos Santos, who is suspected of shooting British tourist Eloise Dixon last month, was arrested during a raid on a crack den near Rio de Janeiro, Brazil, on Saturday. Another alleged gunman, Jackson Lima Ferreira, known as JK, was arrested during a raid on another nearby shanty town on August 12. The whereabouts of Bahia Cabeludo are still unknown

Eloise Dixon, pictured with her three daughters, was shot after her family took a wrong turn into a favela in Rio and ended up in gang territory

During the shooting, the first bullet was fired through the driver’s window, smashing the glass and hitting Mrs Dixon, who was in the passenger seat, in the stomach.

Incredibly, this is probably what saved her life.

As she lurched forward, the gunman on the other side also fired through the window, and the bullet hit the headrest where Mrs Dixon’s head had been a second earlier, scraping her right shoulder.

As the car moved forward, the men fired again, with one bullet going through the back window and another fired through the side of the car and bursting the right front tyre.

Amazingly, none of the Dixons’

The amount of Deus Ex Machina in this story can only mean that one, or several, members of this family are critical in the future of our timeline.

Perhaps one of the daughters will birth the next Hitler, or maybe our Japanese anime is real and we will have magical schoolgirls gassing kikes while piloting mech suits.

I look forward to when this family is in the news again.

Elderly White Woman Fights Off Black Trying to Rape Her with Walker

Joe Jones

Daily Stormer

September 4, 2017

Blacks will usually only attack weak targets.

Little did this man know that there is no force on this planet stronger than a White babushka.

KCRA:

An 87-year-old Stockton woman used her walker to fight off a sexual predator who broke into her home.

Stockton police tell us, they are looking for a Black male between 20 and 30-years-old, is about 5’11 and 200 pounds.

Society

After Tom Cruise Divorce, Hollywood Skank Katie Holmes Dates Anti-White Nigger Jamie Foxx

Adrian Sol
Daily Stormer

September 7, 2017

Jamie Foxx: "I kill all the White people in the movie, how great is that?"

Here we have yet another example of a wealthy, handsome and famous man being publicly humiliated by his whore wife.

Katie Holmes divorced Cruise in 2012, after having a child together. This alone is enough to make a man's life hell, being separated from his offspring. But her diabolical plot to destroy Tom didn't end there.

Oh, no.

She's now dating a despicable Negro, who's on record affirming his hate for the White race.

Daily Mail:

Katie Holmes and Jamie Foxx have finally confirmed their love after years of hiding their romance in public.

Enjoying the walk on the beach? I hope you enjoy it when he pulls a "Django" on you.

The couple, who are believed to have been dating since 2013, finally appeared in public together as they enjoyed a day at the beach on Monday.

The two have taken extraordinary measures to keep their relationship secret amid claims Katie's ex-husband included a clause in her 2012 divorce settlement banning her from publicly dating for five years.

But there was no hiding their feelings for one another as they held hands and laughed together while walking along the sand in Malibu on Monday.

The couple couldn't contain their happiness as they walked hand-in-hand

on the beach, laughing as they waded barefoot in the surf and dodged the surf.

Somebody call the thot control squad.

Thank God! You arrived just in time! This skank is out of control.

The pair spent America's Labor Day holiday together at an oceanfront home where they were also seen spending time together on the beachfront patio.

The couple showed off their synchronicity by wearing matching fedoras.

Wow, cringe.

Can you imagine this humiliation? Being known as the ex-husband of someone who now wears fedoras?

Oh, and also, being cucked by some Black bastard who hates Whites.

While part of the reason Holmes is doing this is for the social signaling points, she's also lashing out at Cruise in order to hurt him as much as possible, as is typical of women who divorce their husbands.

Tom cruise is said to be one of the most powerful celebrities in the world.

Legacy

In 2006, *Premiere* ranked Cruise as Hollywood's most powerful actor,^[1110] as Cruise came in at number 13 on the magazine's 2006 Power List, being the highest ranked actor.^[1111] The same year, *Forbes* magazine ranked him as the world's most powerful celebrity.^[1112] The founder of CinemaScore in 2016 cited Cruise and DiCaprio as the "two stars, it doesn't matter how bad the film is, they can pull [the box office] up."^[1113]

Cruise and Katie Holmes interacting with fans in March 2006

And he still has bitches divorcing his ass, taking the kids and going around screwing negroes out in public.

It's time to abandon Scientology, Tom, and adhere to something real: White sharia.

Further Proof That Women are Disgusting Sex Perverts Who Must be Sanctioned by the State

Andrew Anglin
Daily Stormer
September 6, 2017

Women AKA filthy sluts have no business leaving the house. If you allow them to, they will find some sick sexual perversion to engage in.

Is there anything that women do that is not completely disgusting?

Because I don't know of anything.

Fox News:

Five nurses at Denver Health Medical Center were suspended after another nurse heard a comment about the group opening up a body bag to view a deceased patient's genitals. The incident was reported to administrators and the five who were involved were suspended for three weeks, Fox 31 Denver reported.

While four of the five have since returned to work, one no longer works at the hospital, but was not terminated due to the incident, a spokesman said on Tuesday.

The incident allegedly occurred between March 31 and April 3, but was not reported until May, *Denver 7 Investigates* reported. It was not immediately clear which department the nurses who were involved worked in.

"Multiple staff members viewed the victim while he was incapacitated, including after he was deceased," a Denver Police report said, according to the Denver Post. "The complainant, Risk Management for Denver Health, made a mandatory report."

Sick, sick, sick.

Would men get off on looking at a dead woman's genitals?

Maybe you could find one twisted man somewhere, but there is simply no way in hell you could find five men in the same place who would be into something like that.

All things women are involved in involve some kind of gross sexual perversion.

Even having been recently punished for her perverted ways, the woman sneaks down to the basement to her stash of electronic sex toys.

The biggest lie in the universe is that women are sexually innocent. They are biologically evolved to promote this image of themselves, specifically to hide the fact that they are twisted sex perverts, the lot of them. What's more, men are evolved to be blind to this sexual sickness in women, because at one point in history it was beneficial for men to not have to think about just how sick these bitches actually are.

The entire existence of the human female revolves around sexual derangement.

The only thing that can control this is a strong state, or legalized beatings.

Even having been recently punished for her perverted ways, the woman peeks out the window to see if there is some twisted sex act she might engage in.

UK: Law Student Investigated for a Hate Crime for Insulting ISIS

Andrew Anglin
Daily Stormer
September 5, 2017

ISIS is a religion of flowers.

Well, here we go.

The Western-kike establishment has long been secretly supporting ISIS.

Now they're going to start sending you to prison if you question ISIS.

Is it time to fight back yet?

RT:

A law student has become subject of an investigation by his university after allegedly mocking Islamic State (formerly ISIL/ISIS) on social media and undermining minority students' safety.

Robbie Travers, a third-year-law student at Edinburgh University, is being investigated after an official who carried out the preliminary investigation claimed he had committed a "hate crime." No criminal investigation, however, has been opened by the police.

Travers posted the allegedly-racist material on Facebook in the aftermath of the US Air Force bombing an IS stronghold in Afghanistan back in April.

"Excellent news that the US administration and Trump ordered an accurate strike on an IS network of tunnels in Afghanistan."

"I'm glad we could bring these barbarians a step closer to collecting their 72 virgins," Travers wrote.

Although he acknowledged that his comments were highly opinionated, Travers denied they were of a racist nature.

Again, Islam is a race.

This has been my argument from the beginning. The few "white" Moslems are no different than a white "convert" to Judaism. Very rare, and not actually Moslems.

But like the Jews, Moslems switch between being a religion and a race whenever it is convenient.

"I am deeply worried that I am being investigated for comments which are expressions of opinion in a jovial way . . . I do not incite the harassment or racist treatment, nor attack anyone with an illegal suggestion or suggest, indeed, that they be deprived of their human rights," he said, according to the Times.

The investigation was prompted by a complaint filed by second-year history student Esme Allman, who said Travers' comments amounted to "blatant Islamophobia."

Here's that bitch. Hiding her monkey face.

She isn't even Islamic. I think she's a Jamaican half-breed.

She's a model also, lol.

A model for what?
Planet of the Apes concept art?

Allman filed a complaint saying, "Not only do I believe this behaviour to be in breach of the student code of conduct, but his decision to target the

BME Liberation Group at the University of Edinburgh, and how he has chosen to do so, puts minority students at risk and in a state of panic and fear while attending the University of Edinburgh.”

However according to the Times, Travers said the complaint came in retaliation to him highlighting that Allman, who is also the former black and ethnic minority convener of the university’s Students’ Association, **had said all black men are “trash.”**

Well, that’s true.

And I guess she’d know.

Since bongo pappy left mudshark mammy to fend for herself.

Allman identifies herself online as “a self-proclaimed feminist” seeking to create an all-inclusive community.

“I value inclusivity as well as building and preserving safe spaces for us. Creating a truly intersectional campaign is incredibly important to me and my first job will be to work alongside the other liberation groups to ensure EUSA are fully representative of our views.”

Effectively, what this bitch – and the school that supported her claim – have done is prove that ISIS=Islam.

Of course, we already knew that.

Can a brother get some dox on Esme Allman?

Where is Forbesmag, anyway?

He needs to get his ass on the DEATHSTAR bbs.

Unisex Clothes for a Brave New World

Adrian Sol

Daily Stormer

September 4, 2017

Progressives are now embracing the 1984 aesthetic.

One thing that struck me when reading 1984 was the mention that everyone was wearing

unisex, drab jumpsuits, and that all gender roles were abolished. The point, of course, was to destroy all basic human bonds, to be replaced with an artificial loyalty to an abstract “party.”

While adherents to the modern Jew-liberal system like to present themselves as colorful eccentrics who value “humanity” over drab, boring traditions, in reality they are the very embodiment of that totalitarian drive to abolish nature. They claim that their “omnisexual” perversions are all about “love,” but in fact they’re responsible for destroying all love from society.

We’re in a completely materialistic, completely individualistic world, where natural relationships between men and women are quickly being pathologized into nonexistence, replaced by hordes of joyless, sexless hedonists.

From a physical prison, to a spiritual one. Get ready for your blue jumpsuits, boys and girls.

They’re right around the corner.

The Guardian:

Is John Lewis at the frontline of modern gender politics? It has never seemed so before, but judging by the reaction to the department store’s announcement last week that its own-brand children’s clothes will no longer be divided by gender, some people clearly see the retailer as radical.

There will now be no separate sections in the stores, nor such binary labels on the clothes themselves; instead, the labels will read “girls and boys” or “boys and girls”.

The conversation over whether clothing should be more gender-neutral does not just apply to childrenswear – over the past decade there has also been a marked rise in gender-neutral clothing for adults. Some high-end designers such as JW Anderson, Rick Owens and Rad Hourani have championed gender-neutral clothing, while a raft of smaller companies run by young designers, such as Rich Mnisi, are pushing

the idea that men’s and women’s clothes should be obsolete categories. **This approach has also filtered down to the high street – H&M and Zara have both created non-gendered ranges.**

Actually, it seems we’re already halfway there to the blue jumpsuits.

The British designer Katharine Hamnett has a long history of exploring non-gender-specific clothing, and her newly reissued collection features unisex shirts, sweatshirts and silk all-in-one suits. She says that, in the past, when women stepped on to more traditionally male sartorial territory – wearing military-inspired clothing, for instance – this “was about appropriating male power”. **Now, she says, a move towards equality means women “may be feeling more comfortable with themselves”; in other words, they may have the freedom to wear what they like. (It is still far less common for men to seek out traditionally female clothing.)**

You think women have been wearing dresses for thousands of years because they were oppressed? Women wear distinctive clothing, hairstyles and accessories in order to attract men. The point of this “unisex” nonsense is to put an end to that, in order to reduce man-woman relationships to tedious, business-like drivel. The point is to wipe us out.

The Jews have engineered the perfect mix of 1984 and Brave New World in order to engineer the destruction of the White race and the enslavement of humanity. A sexless, childless totalitarian society drenched in pleasure and perversion, with everyone too doped up on mind-numbing drugs to realize what’s going on or do something about it.

We're the only force which represents the natural order, including the fact that men and women are different and that sexual reproduction is actually an important part of civilization and racial survival.

That's why we're enemy number one of the Jews and their evil servants.

ZOG Indefinitely Detains Man for Forgetting Passwords

Joe Jones
Daily Stormer

September 5, 2017

Take this as a lesson that ZOG will find any way possible to Jew you in the legal system.

For now, it's a guy who is accused of having illegal material. However, using this same method they could just as easily say anyone they want to shut down should be held indefinitely if they are unable to produce something for any reason.

As Pool mentions in the video, if you have a device which you forget the password for the courts will just need to say they suspect that device has crucial evidence on it. Since you are not opening the device for them due to your lack of recollection, you need to be held for life until you remember the password.

Google's Next Plan to Jew It's Users

Joe Jones
Daily Stormer

September 5, 2017

Google is now actively censoring search results. We have seen something like this on a small scale before, where the search "Did the Holocaust happen?" would show a Stormfront link posting evidence against it having happened was removed.

Now, they are putting that into a large scale. Even if they don't shut down 'alternative viewpoints' entirely, they could just as easily censor useful materials in favor of links to ridiculous claims to discredit any alternate argument.

For example, if someone were to search "Was 9/11 an inside job?" they could censor any arguments that would give reasonable doubt to the official narrative, and instead show obviously ridiculous theories claiming things like it was actually an inter-dimensional space parasite. This kind of censorship could be ultimately more harmful than a hard shutting of any viewpoints, as it will lead the average user to believe that all arguments to the contrary must be meme-level conspiracy theories.

Of course I can't say for certain this is what they are planning to do, but it is definitely on the table.

Plastic Surgery Addict Angelina Jolie Unremorseful After Destroying Brad Pitt's Life

Adrian Sol
Daily Stormer
September 3, 2017

No, but really, though. Is this even the same woman?

We were told that if we had problems with women, it was because we were losers. If we were rich, famous, good looking and charismatic, then we'd have nothing to complain about. That anyone advocating for White sharia was just some poor ugly bastard with a small penis.

That's the actual argument.

Well, as it turns out, even if you're a Brad Pitt, unhinged women will still have no problem doing everything in their power to ruin your life.

In fact, they'll do that even if you're literally Brad Pitt himself.

Case in point: Angelina Jolie adopting a bunch of chinks and niglets to humiliate him, and then divorcing him to top the cake.

This is what happens when women are allowed to run things.

After a years of psychologically torturing this poor man, she now has the audacity to whine about her situation.

E News:

Angelina Jolie may be single, but she doesn't like it.

The 42-year-old notoriously private Oscar winner, who is promoting her new film *First They Killed My Father*, made her comments to the *Sunday Telegraph* in what marks one of her most candid interviews yet, carried out almost a year after she filed for divorce from Brad Pitt.

"I don't enjoy being single," she said. "It's not something I wanted. There's nothing nice about it. It's just hard."

Depressed? I'm sure a few more surgeries would cheer you right up, you heartless thot.

"Sometimes maybe it appears I am pulling it all together, but really I am just trying to get through my days," she added. "Emotionally, it's been a very difficult year and I have had some other health issues. So my health is something I have to monitor."

Jolie filed for divorce from Pitt in September 2016 after two years of marriage and a 12-year relationship. **The two, who share six children, got involved in a custody battle before reaching a temporary custody agreement the following December.**

Presumably, the battle was over who'd be stuck with the jungle children and who'd keep the human ones.

The only humane thing to do would be to return them to their wild habitats.

Meanwhile, poor Brad is forced to work on the upcoming sequel to “World War Z” (which will almost certainly be terrible) just to pay the bills.

The system allows any random skank to ruin a man’s life without needing to give any form of justification. The concept of “no fault divorce” is a Jew scam meant to destroy society, by making it impossible to plan your life in the long term and build a stable family, and by putting men at the mercy of women’s irrational whims.

This could happen to any of us, at any time.

#JeSuisBradPitt

Related: Brad Pitt Losing Weight and His Mind After Whore Wife Ruins His Life

Gay Star Wars Fan-Fiction Now Cannon

Adrian Sol
Daily Stormer
September 4, 2017

What have you queers done to my precious childhood memories?

Faggotry is like a dark force which surrounds us at all times. All things are subject to it’s influence, if they relax but for a minute, and become corrupted by its evil.

Is it stronger than fascism?

No!

It’s faster, easier, more seductive. But not stronger.

After all, if you only give in to the faggotry, you’ll make a bunch of money, be socially accepted by all the right people, and your career will be launched into orbit. You may even influence the upcoming Star Wars movie. But you’ll sacrifice everything that makes us human: dignity, honor and spirit.

You must resist and stay on the right path.

When the night is cold and lonely, and your will is wavering, just remember this: once we win, we’ll destroy all copies of the Star Wars prequels and get Mel Gibson to direct the re-makes.

This is history-making stuff I’m talking about here, folks.

Think about it. The Star Wars prequels, written and directed by Mel Gibson.

This is what we’re fighting for.

Screen Rant:

The new novel *Leia: Princess of Alderaan* by Claudia Gray includes a passage that heavily implies the character Amilyn Holdo (played by Laura Dern in *The Last Jedi*) is bisexual, which would make her the first openly LGBT individual seen onscreen in a Star Wars film. Diversity and representation is a hot button topic in the film industry these days, and Lucasfilm has been at the forefront of promoting it in big budget tentpoles. Their first two Star Wars movies in the Disney era – *The Force Awakens* and *Rogue One* – have starred female protagonists and given key roles to actors like John Boyega, Oscar Isaac, Diego Luna and Donnie Yen. **One area where the galaxy far, far away has been lacking in some eyes, however, is highlighting LGBT characters.**

They even made her into a purple-haired freak, too. I guess that’s realistic.

What the hell does carpet-munching and anal sex have to do with epic fantasy action movies? It’s as out-of-place as if characters discussed their BDSM fetishes in *Lord of the Rings*.

These retards are destroying the narrative and atmosphere of their franchise, just for a little occasion to shove perversions down the throat of nostalgic fans.

Sick.

But what else can you expect out of Disney?

How Disney handles its fans.

Those who have been involved in making the modern films – like Episode VII helmsman J.J. Abrams – **have expressed their interest in seeing an LGBT figure in the Star Wars universe**, and while some have been shown in other corners of franchise canon (such as the novels), none have been part of the movies yet. **That is seemingly set to change this December with the release of *The Last Jedi***, which marks the big screen debut of the Resistance’s Vice Admiral Holdo.

In the book (which is set prior to the events of *A New Hope*), there is a moment where Leia and Holdo are having a conversation, joking about the possibility of an interspecies relationship:

“A pair of pretty dark eyes.” Then Amilyn thought about that for a moment. “Or more than a pair, if you’re into Grans. Or Aqualish, or Talz. Or even –”

–“That’s all right! Leia said through laughter. “It’s just humanoid males for me.”–

“Really? That feels so limiting.”

“Thank goodness it’s a big galaxy.”

A professional writer came up with this dialogue? Lol.

Disney, a company owned and operated by Jews, is holding all of America hostage in their terrorist plot to promote man-on-man anal to children nation-wide.

How is this even legal?

Don’t beloved franchises have rights, too?

Or is that limited to perverts and brown people now?

A resistance must rise to fight against the threat of the evil Disney empire.

Afterlife News: Hell Now Only Accepts Homos

Adrian Sol
Daily Stormer
September 4, 2017

It's about time Hell entered into the 21st century.

Hell has always been a place with a disproportionately homo population. There's no getting around it.

After all, homos commit way more than their share of crimes and they love to sin all the time. Selfishness and an anti-social attitude come part and parcel with dedicating your life to man-on-man anal sex.

However, this new policy to only accept faggots may be taking things a little too far. What about murderers, rapists, Jews and people who watch "The Kardashians?"

We can't tolerate Heaven being sullied with these people. If this goes on, normal people are just going to pack up their bags and move to Limbo, or maybe give in to yellow fever and take a trip to chink heaven instead, which I've heard has clean streets and doesn't let Moslems in.

I could get used to this, I guess.

Michigan News:

HELL – "Make Hell gay again."

That was the message from the newly-appointed-and-then-impeached "mayor of the small, unincorporated community in Michigan's Livingston County.

Confused? Let's explain further.

In a series of comical Tweets sent out on Wednesday, Aug. 30, comedian and internet personality Elijah Daniel explained that he was named the legal mayor of Hell, Michigan when he was presented a proclamation signed by former "mayor" Odum Plenty.

Oh.

It's a town in Michigan named "Hell."
My bad. Honest mistake.

As of today, August 30th, 2017 I am the legal mayor of Hell, Michigan. This is real. I am the mayor of Hell. pic.twitter.com/J7fuaLnFKV

— elijah daniel (@elijahdaniel) August 30, 2017

As part of his first day in the office, Daniel quickly banned all straight people from entering Hell.

"Growing up, I was always told that homosexuals would go to Hell," the notice reads. "Now, the heterosexuals are trying to take this from us, too. As of today, I am establishing new vetting measures to keep radical heterosexuals out of this town."

Well, with this new information, I must say I'm feeling pretty positive about this development. If all the homos in America move to a single town, which incidentally is called "Hell," then maybe they'll leave our kids alone. Also, it sets a nice precedent that you can exclude people from your town based on whether or not they're disgusting perverts.

Seems like freedom to refuse association with plague-bearers should be a fundamental human right.

Unfortunately, with the state of things, what's more likely to happen is that they instead make every city in America queer-only, outlawing heterosexuality outright.

Oh well, that just gives us all the more motivation to set up those Nazi moon bases.

_ Note: Please someone (TRS, looking in your direction) parody this as "Hell is for Faggots." _

Insight

We Need to Win Bigly in 2018: Here's the Plan

Andrew Anglin
Daily Stormer
September 7, 2017

Our dear friend Microchip showed up on Gab yesterday. I always enjoyed his comments on Twitter. You guys don't know this, but for the last two years I've been making Twitter sock accounts to read people's messages and then eventually getting kicked off for involving myself in bannable speech. Anyway, I hadn't seen him in a while, and now he is full-on talking about the importance of winning in the 2018 midterms.

I've been thinking about this last night and today.

And the thing here is: "we" won in 2016 – the biggest victory since 1931 – and nothing is getting done. Because our only guy was Trump. The overwhelming majority of GOP Congresscritters are not our people. They are in fact in many ways worse than the Democrats. At least the Democrats are openly saying: "we want to abolish the white race." GOP snakes are saying "oh we agree" and then turning around and screwing us all.

McTumor's "no" vote on the Obamacare repeal was just naked political sabotage.

Most of the GOP hates America just as much as McCain, they're just concerned about reelection.

So I agree that WE need to win in 2018, and that this should be a focus of our energy. But I would not define the GOP as "us."

One hardcore guy making the voice of white people heard in Congress would be worth more than all 54 Senators and 247 members of the House. One of our guys, who was truly our guy, could expose this entire system for what it is. Right now, even the people that support Trump won't directly attack the system itself.

I think the biggest victory we could have in 2018 would be winning a Republican primary against a sitting Congressman.

The Plan

With Trump, the GOP has become the de facto "White People Party." Trump was successful in his populist outreach to working class whites who had previously voted for their Union or voted Democrat because their parents did. The only white people voting Democrat at this point are single women.

The problem is that the people running the party – other than Trump – do not represent us. With Trump now there to call them out, the situation is absurd.

We are right on the edge of all of this going from implicit to explicit. That is to say, things are coming down so hard on white people now that they are going to reformulate a collective identity as a defense mechanism.

But we need to not act like retards. We need to do this right. And right now, the right thing to do is run on the same exact platform that Trump ran on (minus the Israel thing – just don't mention Israel or Jews at all), while attacking the GOP for not supporting Trump. These positions are already tested – Trump beat all contenders for the foremost reason that he was presenting ideas that people really liked.

This platform is one-inch away from the Putin platform of "we accept other races among us, but the core of our country is ethnic Russian identity." And that is only one-step away from "if you're not white, then you're a guest here."

And ultimately, the "guest here" place is where we want to be. That position will be politically viable within the next 10 years. And once we're there, the problem solves itself – because none of these brown people are very good guests.

Especially not the Jews.

Soon.

So...

I haven't looked up where all the elections are going to be in 2018, but we need a guy in all of them.

You people just need to go do it.

I can't be directly attached to you in any way. Running on a Stormer platform is not viable right now, and to be honest with you, the Stormer was never meant to be a literal political platform. Politics, by the nature of the art, must be more subtle.

David Duke's recent Senate run spread the message, but ultimately he got only a small percentage of the vote. What we need is people already in office speaking more directly than they spoke while running, in the context of existing situations.

For example, if one of our guys was elected on the Trump 2016 platform, he could comment on:

- The recent internet censorship issue
- Businesses being shut down due to political donations
- The SPLC's attack on Christians
- Giving "transsexual" hormone injections to children
- Infinity money to Israel, Israel's position as a racial state, other things with Israel

None of that is directly a part of the Trump, but situationally, it is an easy fit into it.

This is like pulling blocks out of the Jewish Jenga.

Or perhaps some better metaphor. Probably one involving blocks.

Point being: we have to inch the public towards us, and the place to start is with the Trump 2016 platform. And attacking the GOP for cockblocking that most popular of platforms.

Any of you can do this. All you have to do is go out there and run, repeat everything that Trump said on the campaign. In fact, there should be more than one of you ready to do this in every district that is up for election.

We can communicate about this if you're seriously thinking about doing it. But it is better if I just draw up a detailed guide, then you go and do it. There is no reason to have direct communication with me.

This is real. We are going to do this.

You do not have to quit your job. This is not some full-time endeavor – at least not until you win, at which point you draw a salary.

You just have to fill out forms to run, then make public statements and compete in local debates. Whatever. You can't be crucified for this, because you're just running on the already established Trump platform. Presumably, you are already publicly a normie Republican (unless you work in Silicon Valley or something where you can get fired for being a normie Republican, in which case I sympathize, but most people cannot get fired for that).

So you've got nothing to lose. And no excuse.

If you have a >110 IQ, and you're in one of these districts, you have to run.

gical Protestants are on the decline. However, 69 percent of the population is Christian, and 72 percent are white.

In 1976, eight in 10 Americans were white Christians, while today 43 percent are both white and Christian.

More than 101,000 Americans were polled by the Public Religion Research Institute, a research organization which focuses on religious tradition and values, for its 'America's Changing Religious Identity,' report.

Its findings are based on figures from its American Values Atlas survey, based on interviews with Americans across the country in 2016.

They keep doing this.

Official census numbers show that "non-Hispanic whites" are 61.3% of the population. And that number includes Arabs, Jews and other Middle Easterners, who make up a combined 5ish percent of the population. It presumably also includes some "Hispanic whites."

Those are 2016 numbers.

Down nearly 2.5% from 2010.

White alone, not Hispanic or Latino, percent, July 1, 2016 (2016)	61.3%
White alone, not Hispanic or Latino, percent, April 1, 2010	63.7%

The apparent purpose of lying about these numbers is to make normal people feel less scared. It's also a form of gaslighting – trying to make people feel like they're insane. I always say "go to Walmart and count how many white people you see." Everywhere we look, it looks as though we are being invaded and overrun – it looks that way because it is happening.

I would imagine that our real numbers are hovering around 50ish percent.

But the exact number isn't relevant. What is relevant is that whatever it is, it will be lower next year and lower still the year after that.

We are being ethnically cleansed in our own homeland. And if you talk about it, you will be crushed.

That is the situation here.

It is a genocide.

And we have no explanation as to why it is a good thing.

No one has even attempted to explain it.

The explanation is: "if you ask, you're evil."

This was obviously unsustainable – the goyim now know – so the solution is to shut everything down. Eventually, you will not be able to find any information about the browning on the internet at all. The only "resistance" is going to be Alex Jones and Ben Shapiro talking about "I don't care if we get overrun by Somalians, as long as they believe in the Constitution."

Point being: get used to the darkweb. And get used to communicating in person. Get used to printing Samizdat.

sam·iz·dat

/ˈsämēzdat/

noun

the clandestine copying and distribution of literature banned by the state, especially formerly in the communist countries of eastern Europe.

We have been forced underground, and this is going to make us more powerful than we ever could have been above.

This energy that we have poured into waking up our brothers on the internet is not simple going to disappear because we are down by law. It is simply going to be redirected. Ultimately, the direction this energy is redirected in is going to be a more productive one.

They are forcing us to go live.

And go live we shall.

Snek does not exist.

But I swear to you: it will.

Fake Statistics on American Racial Demographics Released (CALM DOWN, STUPID GOYIM)

Andrew Anglin
Daily Stormer
September 7, 2017

These statistics are fake.
RT:

Less than half the population in the US are white Christians – and evan-

Live From Atlanta, It's the Daily Stormer!

Andrew Anglin

Daily Stormer

September 6, 2017

Atlanta, Georgia: The City of Minus 1000 fucks

After searching long and hard for a new domain, we landed in the A-T-L, motherfuckers.

I put out a call for a nation to give refuge to the site, and heard nothing.

Then, at 5 AM this morning, I picked up my cell and heard: “Yo dawg, is Kasim, and I ain’t no muffuggen nation, but I sure as fuck be a city.”

And I was like: “Wait – what?”

And then he was like: “This is Kasim Reed, bitch! I got yo ass!”

“Are you a basketball player?”

“Bitch I’m the muffuggin Mayor of A-Town, and we be botta swoop in and getcho ass, because I be done past fed-up with these creepy-ass yids.”

Kasim Reed, Mayor of Atlanta

“So you’re saying...”

“Yes, motherfucker! Daily Stomper is comin to the A-T-L! Get yo ass to the Skyline Lounge at 1 AM tonight, and we’re gonna party down like a motherfucker! All party

favors provided by the City of Atlanta! You read me, my man?”

“Oh I read ya just fine.”

“Motherfucka I’m talkin about cocaine! C-O-A-I-N. We got green like you ain’t never seen, we got pills, we got hoes with basketball titties – we gots all kindsa motherfucken shit out here in A-Town! We bringin back then Stomper and it’s fuckin party time in the A-T-L! Fuck dem hook-nose faggots! And fuck the Google. I got a cousin used ta contract doin heating and cooling at dey ATL office, he got all kinds of fucked over. Some chinky bitch say he grab her titties, bitch ain’t even had not titties ta grab. Gnomesane? I say fuck all these bitches, we botta throw down! We gonna fuck they shit up! A-Town, motherfucka – you don’t mess with it! Yo hol up I got a bitch on the line, you talk to my main man here.”

He then passed the phone to a white man who said, “Mr. Anglin? Yes, my name is Jerry Thomas, Mr. Reed’s assistant. Not sure if you got all that or not, but the Mayor of Atlanta is offering to register your website under the .at TLD, which his office has full authority over. We can’t guarantee that the domain will hold, given that you are clearly under pressure from the federal government, but Mr. Reed wants to do what he can to help you out. He doesn’t read much news, but he has a deep-rooted hatred for Jews, due to various experiences with landlords and record producers.”

“Okay,” I said. “Do I really need to come get high with him at the Skyline Lounge in order to seal the deal?”

“No sir. In fact, I would advise against it. Mr. Reed’s late night business meetings at the Skyline Lounge often get quite rowdy. It’s a very... urban environment, which may make you uncomfortable. I would also assume you don’t have much of a desire to fly to Atlanta tonight in order to do schedule 1 drugs with the Mayor.”

I then heard the Mayor yelling in the background, “dat boy gotta drop dat verse,” and Jerry said: “Oh, while you can definitely skip the drug party tonight, the Mayor has asked that you sing a song with his friend ‘Gucci Mane.’ I’m not sure how familiar you are with urban music, but -”

“-Oh I know Gucci,” I interrupted. “And yeah, I’m totally down to drop a verse on his next mixtape.”

“Very well then. Send me the A records, and we’ll get your domain up this afternoon.”

Gucci Mane, Atlanta’s favorite son. That Electronic Arts tattoo stands for “East Atlanta.”

And that was that.

The domain was secured.

And we are back on the real internet.

FTC Traitors Let Chink Tech Manufacturer Lenovo Package Malware with Its Computers

Adrian Sol

Daily Stormer

September 6, 2017

The Chinese run all their businesses like mafia operations.

As the West’s manufacturing base is being dismantled, all of our electronics and other appliances are now being made in China. And we’re starting to get a small taste of what that means for our future.

The Chinese have no such things as morals or common decency; they’ll exploit every small way to make an extra penny, no matter how illegal or ridiculous, as if squeezing water from a stone.

So it’s not enough to manufacture cheap PC’s using borderline slave labor and low grade components prone to failure.

It’s not enough to manipulate their currency exchange rate and trade deals with foreign countries to get the best possible price for their crap products.

It’s not enough to ignore all environmental laws while making those products just to shave a few pennies here and there.

No.

On top of that, they'll also infect their PC's with hidden adware to get a few extra dollars out of third party companies, even if that exposes their customers to security vulnerabilities and constant annoyances.

We're dealing with Lo Pan tier evil here, folks.
Ars Technica:

The FTC said Tuesday that it cannot stop computer makers from selling computers that inject ads into webpages to US consumers. The statement covers Lenovo's practice of having sold computers pre-installed with the so-called VisualDiscovery adware developed by a company called Superfish. **This adware, which was installed on computers without consumers' knowledge, hijacked encrypted Web sessions that made users vulnerable to HTTPS man-in-the-middle attacks and shared user browsing data with third parties.**

In a Tuesday court settlement with Lenovo, **the FTC said the Chinese hardware maker, or any computer company for that matter, was free to sell computers with the adware made from a company called Superfish—as long as consumers consented before it was downloaded on the machine.**

That's like ruling that a plumbing company has a right to install defective pipes in people's homes, as long as they sign a consent form.

It's ridiculous.

People are freaking retarded. They won't read, let alone understand, any prompt for consent. That's why we need the government to control what these evil foreign corporations can do to our people.

Is this what you want? Well, I gotta admit it looks pretty cool, though.

"As part of the settlement with the FTC, Lenovo is prohibited from misrepresenting any features of software preloaded on laptops that will inject advertising into consumers' Internet browsing sessions or transmit sensitive consumer information to third parties. The company must also get consumers' affirmative consent before pre-installing this type of software," the FTC announced.

The commission said Lenovo has stopped installing Superfish's VisualDiscovery software. In February 2015, the software became one of the hottest topics in the security world after it was disclosed that the Chinese computer maker was shipping computers with VisualDiscovery pre-installed, unbeknownst to consumers. **The software secretly installed a self-signed root HTTPS certificate that could intercept encrypted traffic for every website a user visited. When a user visited an HTTPS site, the site certificate was signed and controlled by Superfish and falsely represented itself as the official website certificate. The FTC said Tuesday that 750,000 computers with this software were sold in the US.**

Are you looking forward to a future controlled by the chinks?

Sure, they'll probably exterminate the Jews, Moslems and Blacks.

But how the hell are you supposed to run an intergalactic empire if all your computers are overloaded with adware, spyware and other bloated crap? How are we going to beat the insectoids if our ship's targeting systems pause to show us tampon ads?

"I can't aim! It's showing me ads again!"

Also, what the hell is the point of having a trade commission (the FTC) if they don't do anything about such blatant abuse?

We need institutions that actually look after American's interests for a change.

Tim Pool on Situation: Gabocaust

Andrew Anglin
Daily Stormer

September 5, 2017

For all the background information here (if you don't already know it), check the post I made on my blog.

I always said Tim Pool was good – for years I have said that – and lately he's really been on the ball.

He is the only journalist who actually tries to be objective. Yeah, sometimes he says stupid shit, but overall, he is high IQ and trying his best to just do what journalists are supposed to do.

His commentary on the Gab situation that took place yesterday and the larger implications is excellent. The thing to understand first and foremost is that this is not about the Daily Stormer. It is only even vaguely related to us in that we are the first target.

Well. I think it is about us in that we are the ones that have presented the most aggressive threat to Jewish power. But they are going to take all freedoms from everyone. Eventually, Christians against abortion and gay marriage will not be able to have a presence on the internet, and then they will send this SPLC mob to attack their churches with bats and throw feces on them.

They are attempting to take us down first both because we are the biggest threat and because "NEO NAZI WHITE SUPREMACY" is something that it is easy to portray as outrageous (because of course if it is taken literally, it is outrageous – they put an extreme amount of effort into stripping the irony).

I am glad that the Gab situation has drawn attention outside of our little Gab community.

As I think about it, I do wonder if Torba shouldn't have just let them take the domain. But I think given the investors, he was in a position where that was impossible.

Anyway, he is now saying he has \$170,000 for a registrar. And that could go a long way towards saving us all.

ALSO

James Allsup also produced a pretty good video on yesterday's controversy.

He made it before Torba posted the dox on the threats of take down, then added a second part. So it switches up halfway through.

If anyone deserves to be banned from Gab, it's Stefan Molyneux.

Gab Next on the Chopping Block for Domain Theft

Andrew Anglin's Blog
September 5, 2017

As the reader is presumably aware, Gab is this writer's last location on the surface web (excluding this blog, where I have vowed to not speak of my politics). It is the only place that would allow me to post freely. I have been banned from all other platforms and had my domain stolen so as I cannot even host my own website.

When it became clear to me that Gab was my last place to communicate with anyone who has not already downloaded the Tor Browser – as you have, if you are currently viewing this site – I threw my weight and energy behind the site. I became an investor, subscribed to the paid version, and encouraged all of my readers to join and considering supporting it financially.

In part due to my support, Torba was able to finish raising his investor goal of \$1,000,000. I also managed to increase the site's active usership by at least 15% (Gab was much less popular than the Daily Stormer before it went down).

Things went okay for a few weeks.

Then yesterday, the site's owner, Andrew Torba, claimed that a meme created by Emily Youcis making fun of Charlottesville crash victim Heather Heyer's weight (which I will not post here, for reasons of keeping this blog free of controversial content) violated the site's ToS and that I had 24 hours to remove it (with the implication that I would be banned if I did not).

Of course, I refused to remove it and de-

ecided to use my remaining 24 hours on the site to launch a Crusade against Torba, calling him a fraud who had tricked investors with the promise of a free speech site only to break that promise as soon as his money was in.

This caused the entire userbase of the site to go into a full-on revolt mode.

Polls showed that 85% of the site's userbase was planning to leave with me if I was banned.

Then, in the middle of this mess, Torba posted a blog on Medium where he revealed that the domain registrar, Asia Registry, had threatened to steal his domain in 48 hours if the post was not removed.

Torba then posted a series of Gabs explaining that he was actually lying about the post violating the site's ToS, and the post in question was simply being targeted because if it is not removed, the domain will be pulled.

He said he could have handled it better.

In fact, I don't think he could have.

Whether by accident or on purpose – I have no idea, and it's up to you to determine how clever you think Andrew Torba is – he proved to any and all investors that if free speech is removed from the site, all paying users and most non-paying users will freak-out and leave the site.

Whether it was a Machiavellian maneuver or a misstep is inconsequential: the point was made, beautifully, that Gab is only viable as a free speech platform.

Following this, Torba asked me respectfully to delete the post in order to keep the domain from being stolen by the registrar.

I did so.

The reason I did so was not simply because I am a gentleman – although this is a known fact – but because the request came with a promise to work out a registrar solution, which is one of my own key problems and why I have been forced onto the pedoweb.

I will also note that Torba lying to his own userbase to purposefully get them to flip out and attack him in order to prove a point to investors regarding the viability of the platform raised my respect for him by about 6 million percent. Again – even if it was accidental. Accidents can be brilliant.

Furthermore

Gab was registered in a registrar before the concept of registrar's stealing domains existed.

This is a new thing, which only happened when GoDaddy decided to kick Daily Stormer off for... a fat joke. Since then, we were kicked off of Google Domains, Namecheap, Dreamhost, Rozcom (the Russian national registrar), the Albanian national registrar (which I forgot the name of) and I think 3 others.

Currently, our .com (DAILYSTORMER.COM) is still being illegally held by Google, and I do not have access to it.

Also, Stormfront has had its domain stolen by Network Solutions. It is clear that this is now the new model for shutting down wrong-think on the internet.

The government has not become involved in any of this, even though it probably violates the FCC's 2015 ruling on Net Neutrality, as a registrar is a type of internet service provider.

The agency's order reclassifies high-speed Internet as a telecommunications service rather than an information one, subjecting providers to regulation under Title II of the Communications Act. Its aim is to protect the open Internet, advancing principles of so-called net neutrality by prohibiting broadband providers from elevating one kind of content over another.

"Threats to Internet openness remain today," the agency wrote in the document released on Thursday. "The record reflects that broadband providers hold all the tools necessary to deceive consumers, degrade content or disfavor the content that they don't like."

So, the threat to Torba that the domain would be stolen was not an empty one.

I fully understand why he made the decision he made. I am not sure it was the best decision, especially given that he is now going to

appear on the Tucker Carlson Show (tonight, in fact), and has the ability to blow this whole thing up.

But best decision or not, it is an understandable decision. Because after you are kicked off of a registrar, there is no way to get back on, as my situation has demonstrated.

My Reaction

My reaction – which was shared by the overwhelming majority of the site’s core userbase, including many people who hate me – was absolutely justified and appropriate. Free speech either exists or it does not, and Torba crafted the ToS of Gab in such a way as it allows for any and all legally protected speech. Any and all violations of that should be met with unadulterated outrage if they are to take place in the future.

However, after what took place over the last 24 hours, I am confident that this will not be a problem for Gab in the future. At least not any time soon.

It has been shown to everyone that people are on the site because they love freedom. Not for any other reason. Gab is an extremely idealistic venture, which I believe has the opportunity to play a role in the coming Alt-Tech revolution.

So, once again I will renew my call for all of you to join Gab, and to follow me there. It is now evident that Torba has no plan to ban me, so I am even more supportive than I was before this incident.

Gab is at the forefront in the battle for free speech, and we all need to support them in any way we can.

Plus, I post a lot of fun and interesting things there, which I think you will enjoy.

In Conclusion

Overall, this little crisis was a very fun time.

Remember that: you have to enjoy this stuff, or there is no way in hell we’re going to win.

Wow, who gets a stained glass window in their own image? Talk about being an egomaniac.

He’s even taken plumbing out of his resume, smdh.

Kotaku:

According to Mario’s newly updated, official Japanese-language profile, the iconic character isn’t working as a plumber. This shouldn’t be a total surprise, because the character seems to do everything but plumbing.

But doesn’t going down Warp Pipes count? Doesn’t appear so! Here is how the recently uploaded Mario profile explains the character:

All around sporty, whether it’s tennis or baseball, soccer or car racing, he [Mario] does everything cool. As a matter of fact, he also seems to have worked as a plumber a long time ago...

Mario wasn’t always been a plumber. According to Shigeru Miyamoto, the character, then named “Jumpman,” was “**basically a carpenter**” in 1981’s **Donkey Kong**, because the game takes place on a construction site.

From doing carpentry and plumbing to lounging around playing tennis and racing cars for sport... Where did it all go wrong?

MAMA MIA, BRO

Mario: From Working Class Hero to Decadent Bourgeois Icon

Adrian Sol
Daily Stormer
September 4, 2017

Mario Is Officially No Longer A Plumber

The end of a glorious era is upon us.

While the West was pumping out consumerist fiction featuring wealthy people surrounded by luxuries, Japan gave us a humble hero risking his life to plumb our pipes: Mario. This proved to a whole generation that doing honest manual labor wasn’t incompatible with saving the world from inter-dimensional dinosaurs and sentient mushrooms.

But somewhere along the road, Mario lost his way.

Seduced by the appeal of countless luxuries provided by his main bitch Peach and her castle, he’s abandoned his duty serving the people and their pipes.

We never thought things would end like this.

Remember, the Jews use riches and luxuries to help corrupt the hearts of men and bend them to their will. Greed and ambition can be the White man's strength, but also a weakness that evil parasites will exploit to their ends.

So I'm going to go ahead and blame the Jews for this.

No, but seriously, what the hell is this crap doing at the top of Google's news feed?

I guess the plot is to censor the entire internet and flood us with Mario related news to cover things up. If the Google news feed was assembled based on importance, the "technology" section shown above should be all about this insane wave of censorship hitting every corner of the internet as we speak. But instead, we get nonsense about Mario and Pixel phones or whatever.

None of this is surprising, of course, given that Google itself is at the core of this push for the complete shut-down of free speech on the internet.

Heather Heyer's Parents are Very Fat People

Lee Rogers

Daily Stormer

September 4, 2017

Heather Heyer's mom Susan Bro is very fat.

I am proud to be associated with a media operation like the Daily Stormer which believes in raising awareness about obesity. There are far too many fat people wandering around in our societies. It has become a major health crisis that needs to be corrected.

It is alarming that a group of Silicon Valley companies have conspired to ban the Daily Stormer from the tubes simply for spreading this important message. The childless 30-something female Heather Heyer who allegedly died from a car crash during the Battle of Charlottesville would still be alive today if she wasn't so damn fat. Why these technology companies want to censor this message is beyond me. Do they really think having a large number of fat people in society is a good thing?

Admittedly, there is some debate over how Heather died. Some are arguing that she died because she was too fat to get out of the way of the speeding Dodge Challenger which crashed into those automobiles. Others are arguing that she died from a heart attack. Both are plausible explanations. There is one thing that can't be debated and that is the fact that she is dead because she was fat. A proper autopsy should have been performed so we could know – however, if an autopsy was performed, it hasn't been released (and it is possible/probable that her parents requested that no autopsy be performed given that it was obvious she died of a heart attack).

It'd be terrible if Dodge's brand of Challenger automobiles got a bad rap if she died from a heart attack. There definitely needs to be an after action review of everything that took place since there's lots of unanswered questions here!

Heather Heyer's dad Mark Heyer is very fat.

But why was she so fat to begin with? When one looks at her parents we begin to get a better picture. Both of her parents Susan Bro and Mark Heyer are morbidly obese individuals. They aren't just slightly fat, they are disgustingly fat. We are talking about the type of fat that causes a normal person to vomit uncontrollably if they are forced to be near them or watch video of their movement patterns.

They obviously set a very bad example for their daughter. By them not maintaining a normal body weight, Heather assumed that it was perfectly normal to be fat. This assumption led her to becoming fat like her parents which ultimately resulted in her death.

It is insane to think that there are big organizations with billions of dollars that want to stifle the Daily Stormer's obesity awareness campaign. We are only trying to save lives here. Don't these people understand that people are going to die if our campaign doesn't succeed? Talk about sick! They have much to answer for!

Stefan Moneyjew Complains About Shutting Down of Free Speech – Will Not Mention Stormer

Joe Jones

Daily Stormer

September 4, 2017

So Molyneux, you complain about how free speech is being shut down.

Why do you refuse to mention the largest case of censorship in human history?

It's not as if you're completely ignoring the fact that everything you are supposedly worried about is happening right in front of you or anything.

I guess the shekels from JewTube and however else you milk your enlightened centrist audience are too good to risk.

It doesn't matter – they're coming for you.

UPDATE:

After yesterday's call for people to ask Molyneux why he refuses to mention the

Stormer, It has been confirmed on Gab that Molyneux is hardblocking the words “Andrew Anglin” from his comments section on YouTube. If you type “Andrew Anglin” in a comment, you will be able to see your comment, but if you log out it will be gone.

What is going on here?

What is his purpose?

Other YouTubers have mentioned our situation, and not been banned for it, so don't tell me he can't say, “I don't agree with Nazis, but they should have a right to freedom of speech.” He obviously can say that.

But he is not.

Normie Conservatives Now Being Strong-Armed by Google Jews

Andrew Anglin
Daily Stormer
September 3, 2017

I haven't ever been allowed on Google AdSense.

I have been banned from PayPal, Amazon and all credit card processors since 2014. I have been banned from Facebook, Twitter, etc. for about the same amount of time (I never really tried YouTube, given that it was certain I would be banned and it wasn't worth the effort).

And I kept rolling.

However, they – that is, Google, in cooperation with various other multinational corporations and national governments – have now literally banned me from the internet, forcing me onto this pedoweb which you are now viewing. At the same time that they have gone to a level never seen before in history to silence me, they are also beginning to more aggressively bully normie conservatives into bending to their will.

The website “The Liberty Conservative” describes how Google AdSense literally scanned their page for wrongthink and demanded they remove it lest they lose their privileges.

Yesterday morning, we received a very bizarre letter from Google issuing us an ultimatum. Either we were to remove a particular article or see all of our ad revenues choked off in

an instant. This is the newest method that Big Brother is using to enforce thought control.

Former Liberty Conservative contributor James Allsup was involved in the Charlottesville, VA “Unite the Right” rally-turned-riot that served as the catalyst for this drive for Orwellian censorship. Although the article itself contained no offensive content (it was merely distinguishing the many differences between the alt-right and literal Nazis), just the fact that it was authored by a man deemed to be an “unperson” by the corporate elite was enough for Google to target it for censorship.

The entirety of Google's letter addressed to us is as follows. Notice how the descriptors for what violates the terms of service are deliberately vague and open for interpretation, giving Google an excuse to target any website or individual they so choose for any reason:

“Additionally, please be aware that the URL above is just an example and that the same violations may exist on other pages of this website or other sites that you own. To reduce the likelihood of future warnings from us, we suggest that you review all your sites for compliance,” the letter says.

...

This situation is much bigger than just a few fringe political figures being humiliated. If they can censor us and target people like Allsup to be digitally scrubbed from the internet, it will happen to you next. A world where Big Brother is judge, jury and executioner is right on the horizon, and that does not bode well for anyone except a small handful of oligarchs and elites. We all must band together, eschewing mindless partisanship, to defeat the burgeoning Orwellian surveillance state before our rights are lost forever.

I concur.

We are all in this together. We will win or lose together.

In the post-Charlottesville world, everything is getting shut down.

At least, that is the plan.

Anyone who dares question the moral goodness of anal sex with men, abortion, mass immigration, the equal intelligence and capability of the fairer sex, giving opposite sex hor-

mones to children, or any of the other tenets of the new religion of Jewish Holocaustism is going to be silenced. That includes people who only question it halfway.

NOTE: The alleged Jew Holocaust is the basis for the modern social and cultural paradigm. As such, the entire system can and should be referred to as “Jewish Holocaustism.”

This is, of course, a process. I am getting the most extreme treatment first, because I am the person who got famous by rejecting the entire religion of Jewish Holocaustism. Now, the things that happened to me years ago are happening to mainstream conservatives and Christians. In a very short period, these people will suffer the same treatment as me.

This is obvious. Anyone looking at it with a clear head can see that this is something that has already been decided, and you are just watching it, like a slow-motion train crash.

What is shocking to me personally is that people many of the people who claim to be protectors freedom of speech are not speaking up for me. For example: Alex Jones and Stefan Molyneux.

Jones I think can be written off for the simple reason that he never even pretended to be serious. His entire song and dance was always a kind of circus show centered around trying to sell people erectile dysfunction pills.

Based on this ad, you might think these pills are designed to make your head bigger. In fact, they are supposed to make your dick harder. But no medicinal claims.

Molyneux, however, has presented himself as a serious person. And yet, he is nowhere to be seen when the biggest act of censorship in all of human history comes down on little ol' me.

Of course, he is going to lose his YouTube channel very soon if something is not done about this monster that is swallowing the entire internet whole. Black Pigeon Speaks, who is on a similar level of dialogue as Molyneux, has already been locked in YouTube prison, with several of his videos being delisted and only available through a direct link. Of course, this is a process as well: eventually all of his videos will be in that prison, and then he will just be banned outright.

They will start banning Molyneux soon. He has no argument to stop this from happening.

The only available avenue of resistance is to attack the censorship at its root. And I am at the center of it. If people were to rally around me and push back against the idea that someone can LITERALLY be banned from the internet and forced onto the child porn web, as I have been, then this entire program could be pushed back until we can enact some type of government restrictions on these tech corporations.

And yet, Molyneux is not only refusing to address my situation, but he is deleting comments and banning people who ask why he is not addressing it. Both in his YouTube comments section and on his forum.

So, here's the deal: go to his YouTube comments section and ask: "why will you not discuss Andrew Anglin being banned from the internet?"

Also, join his forum and ask. But when you join the forum, make sure your first comment is something innocuous. Not something about me. Because I'm sure the first comment is held for moderation.

We need to make Stefan Molyneux' audience aware of the fact that he is nothing more than a fraud and a huckster. He is not a de-

fender of freedom of speech. He will even go so far as to silence people who ask why he is not defending freedom of speech.

Because people cannot be allowed to trust that such a person will defend their rights when they simply will not. He has set himself up as a guardian, yet he is refusing to guard the most sacred right of the people. He is actively preventing people from knowing what is happening in the most important free speech situation in human history – a situation which is inevitably going to lead to the complete shutdown of the internet itself if something is not done about it.

And please: do not tell me "he is afraid of losing his platform if he mentions my situation" – I have not asked him to endorse my positions. I have simply asked that he address the situation. So, saying, "I am of course completely opposed to this outright Nazism, but if one man is denied free speech than everyone is denied free speech – that is the core concept of the need to protect speech" is something I would be entirely fine with.

This is something that Tucker Carlson has said at least three times with regards to the Daily Stormer on Fox News.

So spare me the idea that Molyneux can't say it on YouTube. Many other YouTubers have already said it, and they've not gotten outright banned for saying it. Black Pigeon had already been placed in YouTube Prison by the time he mentioned me. Joe Rogan has recently mentioned me.

But Molyneux is the one who presents himself as a moral guardian. And we have radio silence. With the comment deletions, it is impossible to believe that this is anything other than malicious: that he is attempting to purposefully hiding this situation from people.

Why?

I have no idea, to be honest with you. And I don't really see much reason to speculate. All I know is that it is happening, and that there is no excuse for the fact that it is happening, and that we need to directly address this issue immediately, in order that Molyneux' followers and financial contributors understand that they are being lied to and scammed.

I let this ride for two weeks.

Tucker came out in support of me immediately. Others took their time, apparently needing the time to understand what had just happened: that in the United States of America, I had been banned from the internet.

At this point, no excuse explains Molyneux' silence.

So.

Here is his YouTube channel.

Here is his Twitter.

Here is his forum.

Go ask him the question.

Screenshot anything that happens and post it below in the comments section or send it to me on Gab.

Let us allow him to explain himself.

The time to choose sides was 2 weeks ago.

We fight for the future or we lose it.

WHOA: Who is This Handsome Man??? He Looks Like He Dgaf! Where Can I Find His Website???

Andrew Anglin
Daily Stormer
September 3, 2017

Wow, this guy sure does seem awesome.

He seems like he doesn't give any fucks at all, and is like an actual IRL comic book villain.

And so handsome, wow.

I'm interested to know where I can find his website, which I am certain is intellectually stimulating and lulzy beyond my wildest dreams – yet I cannot find the website on the internets???

What is going on here???

Commenters on YouTube sure do appreciate his wisdom.

 yes bruh 4 days ago
The Daily Stormer is a men's health website, ABC is trying to smear them. Fake news.
REPLY 85

[View reply](#) ▾

 JamesKendall12 2 days ago
[REDACTED]

REPLY 58

 John Doe 8 hours ago
SPCC and Tanya Derek-horse people for liking white people and traditional marriage. But cry when they get the same treatment.
The Jew cries out in pain as he strikes you
REPLY 48